

Integra® Miltex®

CryoSolutions®

Limit uncertainty with
liquified nitrous oxide
for rapid freezing

INTEGRA®
LIMIT UNCERTAINTY

Integra® Miltex® CryoSolutions®

Integra® Miltex® CryoSolutions® is an innovative yet simple device for delivery of liquefied nitrous oxide which allows the clinician to pinpoint the treatment site for rapid freezing and efficacious destruction of unwanted tissue.

Features

- Rapid freezing (-128°F)
- Small, self-contained unit
- Autoclavable glass tips
- Low cost versus higher cost chemical agents
- Compact and portable

Benefits

- Controlled temperature helps reduce treatment time
- Nitrous oxide will not evaporate from cartridge
- Cleanable and sterilizable
- Practice revenue builder
- Always ready to use

Patient Care

CryoSolutions is a convenient, in-office treatment utilizing the recognized cryogenic advantage of liquefied nitrous oxide. This treatment is appropriate for a variety of dermatologic applications due to the effectively low and destructive temperature delivered to the treatment site.

Indications	Seconds of Application*
Acne	4-6
Cavernous Angioma	4-6
Condyloma	8-12
Granuloma Annulare	5-6
Keloids	4-6
Keratosis Actinica	5-7
Molluscum Contagiosum	3-10
Plantar Warts	15-20
Seborrheic Warts	6-8
Soft Fibroma	4-5
Verruca Vulgaris	8-10

Acne

Granuloma Annulare

Molluscum Contagiosum

Plantar Warts

Soft Fibroma

Verruca Vulgaris

*The noted indications and treatment times are merely a general guideline for consideration. Treatment will be dependent upon factors such as size and depth of lesion and therefore treatment time may diverge from application times noted above. Minor technical or treatment issues are considered secondary to the clinical skills and medical judgment of the cryosurgeon. Refer to the American Academy of Family Practice for further information on cryosurgery (www.aafp.org).

Technical Information

- CryoSolutions does not require anesthetic as part of the treatment.
- Eye shields as well as cotton balls in the ear are recommended when facial treatment is considered.
- With a brief application, CryoSolutions produces the expected necrotic tissue outcome which should allow the tissue to decorticate.
- CryoSolutions typically does not necessitate repeated freeze-thaw due to the extreme cold and direct delivery to the treatment site. Difficult lesions, such as plantar warts, may require more than a single application.
- Prolonged application time could cause blistering.
- See **Directions for Use** for cartridge assembly and disassembly.

Reference	Description		
33510	Complete set, includes unit with standard 1 mm wide tip, tip protector, one cartridge (23.5 g N ₂ O), metal pin, user manual and plastic case		33510 (complete set) 33519 (case only)
33511	Standard 1 mm wide glass tip		33511
33512	2 mm wide glass tip		33512
33513	3 mm wide glass tip		33513
33514	4 mm wide glass tip		33514
33515	Gynecology tip, non-flexible, 13 cm long		33515
33516	10 Pack of Cartridges (23.5 g N ₂ O each)		33516
33517	4 Pack of Cartridges (23.5 g N ₂ O each)		33517
33520	Replacement metal pin		33520

For more information, to schedule an in-office demonstration, or to place an order, please contact:
 Integra ■ 589 Davies Drive, York, PA 17402
 866-854-8300 USA ■ 717-840-2763 outside USA ■ 717-840-9347 fax
integralife.com/integra-miltex

