UrgoK2^m

TRUST IT'S SPOT-ON

The dual compression system that guarantees Continuous, Consistent, Comfortable compression


VENOUS LEG ULCERS • EDEMATOUS VENOUS LEG ULCERS • LYMPHEDEMA

GOLD STANDARD OF CARE

APPLY WITH CONFIDENCE

International guidelines recognize the superior efficacy of multi-component bandages.


"Multi-component bandages are more effective than singlecomponent bandages."1


"Multi-component systems containing an elastic bandage appear to be more effective than those composed mainly of inelastic constituents."²

So, what does **more effective** compression look like?

- It will allow you to deliver continuous therapeutic compression.
- It will make consistently achieving this therapeutic compression possible.
- It will be comfortable enough for your patient to leave on throughout the treatment.

UrgoK2 dual compression system combines the benefits of inelastic and elastic bandages to ensure continuous, consistent, and **comfortable** pressure.³

Long-stretch cohesive bandage applies 20% of recommended 40mmHg (~8mmHg)⁴

 Maintains pressure at rest • Holds system in place

Soft-padded, short-stretch bandage applies 80% of recommended 40mmHg (~32mmHg)⁵

- Confers rigidity
- Contributes to comfort
- Absorbs exudate


CONTINUOUS

A venous leg ulcer does not sleep at night. That's why applying continuous pressure is so important. UrgoK2 guarantees continuous pressure day and night – whether the patient is in motion or not.³


CONSISTENT

INCORRECT


UrgoK2 removes the guesswork about whether your patient is getting the effective compression to heal, thanks to easy-to-follow visual guides.

2 size options ensure correct overlap is achieved


25-32 cm (9³/₄-12 in.)


CORRECT


Unique, patented indicator pressure system guarantees correct stretch.

First time's the charm 85% of nurses achieved recommended pressure on their


What patient doesn't want to get back to normal? UrgoK2 is more breathable and less bulky than other bandages, helping your patients maintain their everyday life. • Easy to wear with shoes Good ankle mobility • Low sensations of itchiness and heat


COMFORTABLE

of patients preferred UrgoK2 to their previous compression system^{4,5}

3%


of patients found **UrgoK2** comfortable during the night⁴

A night-and-day difference

UrgoK2 provides comfortable compression around the clock for better concordance, according to patients.

URGOK2 MAKES A GREAT FIRST COMPRESSION

UrgoK2 makes correct application as easy as 1-2-3! Measure the ankle and choose the correct kit 18-25 cm 25-32 cm 7¹/₈-9³/₄ in. 9³/₄-12¹/₂ in. PRESSURE Unique patented indicator presSure System Achieve correct stretch with presSure indicators **INCORRECT** CORRECT Achieve correct overlap 25-32 cm (9³/₄-12 in.) 18-25 cm (7¹/₈-9 in.) 1/2 1/2 2/3 1/3

Applying the white short-stretch bandage

18-25 cm kit: Start with the pressure indicators facing away from the toes (facing the patient).

25-32 cm kit: The pressure indicators are placed in the center.


flexion, start at the base of the toes with 1 or 2 turns without applying excessive pressure.


Secure the heel by applying in a figure 8 around the ankle, ensuring the heel is completely covered.


After the ankle, bandage up to the knee in a spiral, guided by the overlap of the pressure indicators.


secure the bandage with tape.

with the first.


SUPPORTED BY THE HIGHEST LEVEL OF EVIDENCE


REDUCE EDEMA LEVELS IN VLU PATIENTS WITH URGOK2


2 layers working together to reduce edema⁵


80% of the pressure comes from the first layer of UrgoK2, a short-stretch bandage. This bandage effectively reduces edema with massage effect.

Reduction of edema⁵

The cohesiveness of the second layer of UrgoK2, a long-stretch bandage, prevents slippage as the bandage adjusts to the limb as edema reduces.

Thanks to UrgoK2, edema can be effectively reduced. At the beginning of the treatment, the edema can be heavy and the reduction of edema can be important. Adapt the frequency of change of UrgoK2 until the edema reduces.


UrgoK2 is the only compression system that delivers all 3!⁴


Dual compression effectively combines the benefits of short- and long-stretch bandages

Consistent


3

Safe and easy to accurately apply, thanks to visual validation

Comfortable

Proven comfort for patients that's backed by evidence


REMEMBER THE 3 Cs OF COMPRESSION THERAPY


URGOK2 HAS ALL YOUR PATIENTS COVERED


Urgo Medical North America is your partner and is engaged in training clinicians. If you want to organize a training session on UrgoK2, please contact your local account manager.

UrgoK2 [™] Not made with natural latex	Length	Width	Dosage	Code
	7⅓-9¾ in (18-25 cm)	4 in (10 cm)	40mm/Hg	553243
	9¾-12½ in (25-32 cm)	4 in (10 cm)	40mm/Hg	553244
UrooK2™	Length	Width	Dosage	Code
UrgoK2 [™] Lite	Length 7 ⁻ ⁄ ₂ -9 ⁻ ∕ ₄ in (18-25 cm)	Width 4 in (10 cm)	Dosage 20mm/Hg	Code 553245

References: 1. European Wound Management Association (EWMA). Position Document. Understanding compression therapy. London: MEP Ltd; 2003:13-14. 2. O'Meara S, et al. Compression for venous leg ulcers. *Cochrane Database Syste Rev.* 2012;14;11:CD000265. 3. Young T, et al. UrgoKTwo[®] Compression Bandage System made easy. *Wounds Int.* 2013;4:1-6. 4. Jünger M, et al. Comparison of interface pressures of three compression bandaging systems used on healthy volunteers. *J Wound Care.* 2009;18(11):474-80. 5. Benigni JP, Lazareth I, Parpex P, et al. Efficacy, safety and acceptability of a new two-layer bandage systems. *Br J Nurs.* 2008;17(20):S16-24.

