

Wound Healing Optimisation

Distributed by:

Unit 3 Dirk Smit Industrial Park, 14 Jakaranda St, Hennospark, Centurion, 0157
PO BOX 226, Irene, 0062

Tel: +27 12 653 7351/3 Fax: +27 12 653 7355/+27 86 524 6929 Email: ample@ampleresources.co.za Web: www.ampleresources.co.za

Ad[✓]ancis
Medical

introduction

Across our health economies, it is clear that the **demand for healthcare is increasing**. This is due to factors such as an aging population, prevalence of long-term conditions (e.g. Diabetes) and patient expectations.

An additional challenge is the availability of resources required to manage this increasing demand due to constraints in budgets and available healthcare professionals.

.....

Wound Healing Optimisation could help to provide the health providers, clinicians and patients with realisable benefits:

Health provider

- ✓ Reduce unnecessary waste
- ✓ Enhance resource effectiveness and efficiency
- ✓ Manage increasing wound care demand
- ✓ In-year wound care budget release

Clinician

- ✓ Increase patient facing time
- ✓ Help manage increasing work load
- ✓ Reduce extra 'overtime' hours
- ✓ Improve staff well-being
- ✓ Improve job satisfaction through enhancing patient outcomes
- ✓ Facilitate faster healing by reducing wound disturbance

Patient

- ✓ More treatment time at appointments
- ✓ Enhance wound care outcomes
- ✓ Continuity of care
- ✓ Improve well-being
- ✓ Reduce stress and trauma at dressing change

advancis medical and wound healing optimisation

Advancis Medical is based in the UK where we research, develop and manufacture all our wound healing solutions. We have built a global reputation as an expert manufacturer of advanced wound healing dressings that truly make a difference to patients' and clinicians' lives.

our mission

To design, develop and provide clinical advantages using unique and innovative products whilst offering a commercial benefit to health care professionals.

how we work

Whether we are working with clinicians, nurses, carers or our own team, we always put the needs of the patient first. It is our commitment to people that drives our principles:

- Improve patient outcomes
- Reduce healing time
- Maximise patient comfort
- Continuous product development
- Commitment to education
- Provide cost effective solutions

our products

Advancis Medical was first to introduce medical grade Manuka honey as a medical device into the UK in 2004. Since then we have worked with some of the world's leading experts in wound healing, clinicians, patients and carers, to develop solutions to wound management challenges.

Activon

Manuka Honey

The properties of Activon® Manuka Honey provide wound healing benefits not found in other types of dressings. As well as its anti-microbial, debridement and de-sloughing, and malodour reduction properties, Activon® Manuka Honey protects the wound bed, providing the moist wound healing environment that is known to promote faster healing.¹

Activon® Manuka Honey has been positively evaluated in over 390 patients, including children, neonates and those with delicate or friable skin. The evidence covers a wide range of wounds including burns, long-standing acute wounds, leg ulcers, pressure ulcers, diabetic foot ulcers and fungating wounds.

naturally anti-microbial with
no known resistance

Activon® Manuka Honey is made from nectar gathered from *Leptospermum* plants (part of the tea-tree family) by bees in New Zealand. Activon® Manuka Honey has anti-microbial properties that aren't found in honey from other sources (see box 1).

Activon® Manuka Honey is a broad spectrum anti-microbial effective against most wound invading bacteria, including *Staphylococcus aureus* and *Pseudomonas aeruginosa*, and anti-biotic resistant MRSA and VRE. It has also been shown to prevent biofilm formation in MSSA, MRSA and VRE.²

**The use of
Activon® Manuka
Honey may reduce
the need for
systemic
anti-biotics.³**

box 1: unique anti-microbial mode of action of manuka honey

1. **Methylglyoxal (MGO) and Non-Peroxide Activity (NPA)** –

Methylglyoxal (MGO) is a chemical compound present in 100-fold concentrations in Manuka honey compared to other honeys.⁴ It is a significant bactericidal component of Manuka honey.⁵ The level of MGO correlates to the level of anti-microbial activity and is measured as Non-Peroxide Activity (NPA). An NPA rating of 10 or more is considered suitable for medical use. Activon® Manuka Honey is guaranteed to have a minimum NPA of 10 and is usually higher.

2. **Acidity** – The high acidity and low pH of Activon® Manuka Honey make it unsuitable to support microbe growth as most of them prefer a neutral pH.

3. **Osmosis** - Activon® Manuka Honey draws water out of the bacteria cells via osmosis dehydrating them and preventing them from reproducing.

4. **High sugar, low water content** – Activon® Manuka Honey is a super-saturated solution of sugars with a low water content. The sugars readily bind with water molecules so they are unavailable to feed micro-organism growth and division.⁶

5. **Hydrogen Peroxide** – Upon dilution with exudate, Activon® Manuka Honey produces low levels of hydrogen peroxide. While this level is not high enough to induce harmful effects on the patient, it is still effective as an anti-microbial agent.⁷

the wide range of modes of action
give activon® manuka honey
its broad spectrum anti-microbial activity

safe and effective debridement and desloughing

Necrotic tissue and slough can harbour bacteria and impede wound healing.

Activon® Manuka Honey:

- Promotes autolytic debridement by drawing water from skin cells via osmosis, which re-hydrates, softens and liquefies hard eschar and slough.
- Creates an optimal environment to support the reduction in slough production due to its low pH.⁸

Before use of Activon® Manuka honey

After use of Activon® Manuka honey

safe:

Activon® Manuka Honey helps to debride and deslough without the risks associated with other debridement techniques. It is totally safe because it is selective and only the necrotic or sloughy tissue is affected. Activon® Manuka Honey can also be used on infected wounds, where other methods of autolytic debridement are contra-indicated, due to its anti-microbial properties.

effective:

It is important to remove necrotic and sloughy tissue as quickly as possible to restore the wound's healing trajectory. In an 20 patient evaluation, Activon® Manuka Honey is the only honey successful in achieving 100% debridement on any of the patients (3 out of 5) at 15 days.⁹ Average debridement by day is shown in figure 1.

Fig. 1 Average debridement by day in wounds treated with honey and chemical debridement agent¹⁰

deodorising action to reduce malodour

Malodour associated with wounds can have a serious effect on Quality of Life (QoL). Some patients report that it prevents them from socialising and that family members avoid visiting, which may lead to depression.

Volatile odours are generated during the anaerobic metabolism of bacteria. Some common wound pathogens have distinctive odours, for example, *Pseudomonas aeruginosa* produces a fishy smell, and *Staphylococcus aureus* a cheesy smell.¹¹ The sugars in Activon® Manuka Honey change the way in which the bacteria metabolises, which results in less odorous by-products¹².

activon® manuka honey works at
the source of the odour to eliminate,
not just mask, it

Activon

Manuka Honey

product range

Advancis Medical brings the benefits of 100% Manuka honey into a versatile range of wound healing products that enable you to choose the right dressing for your patient.

Activon Tube

With Activon® Manuka Honey

Description

Activon® Tube contains 100% Manuka honey.

Indications

Activon® Tube may be applied to any type of wound and is especially useful for cavity wounds. It may also be used to top up other dressings in the Activon® Manuka Honey range where the honey has been washed away by exudate.

How to use

Twist off the cap and apply directly to the wound, or dressing if topping up. Secure with an appropriate secondary dressing. Single patient use. Can be used up to 90 days after opening.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
25g	CR3830	12

Activon Tulle

With Activon® Manuka Honey

Description

Activon® Tulle is a knitted viscose mesh impregnated with 100% Manuka honey.

Indications

Activon® Tulle is ideal for shallow wounds that need debriding of necrotic tissue.

How to use

Remove from packaging and place onto the wound surface (either side down).

Can be cut using sharp scissors or unfolded to cover larger wounds (this reduces the concentration of honey at the wound site).

Secure with an appropriate secondary dressing.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
5x5cm	CR3761	5
10x10cm	CR3658	5

Algivon

With Activon® Manuka Honey

Description

Algivon® is a soft alginate dressing impregnated with 100% Manuka honey. The alginate fibres allow a slower release of honey into the wound than viscose mesh and net impregnated dressings.

Indications

Algivon® should be used on wounds with moderate to high levels of exudate such as sloughy wounds, or infected, wet wounds.

How to use

Remove from packaging and place onto the wound surface (either side down).

Can be cut using sharp scissors or placed side by side to cover larger wounds.

Secure with an appropriate secondary dressing.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
5x5cm	CR3831	5
10x10cm	CR3659	5

Algivon Plus

With Activon® Manuka Honey

Description

Algivon® Plus is a reinforced, soft alginate dressing impregnated with 100% Manuka honey. The reinforced alginate allows for one piece dressing removal and allows a slower release of honey into the wound than honey impregnated viscose mesh and net dressings. It is available as a pad or a ribbon with a probe.

Indications

Algivon® Plus should be used on wounds with moderate to high levels of exudate such as sloughy wounds, or infected, wet wounds.

Algivon® Plus Ribbon is suitable for cavities or sinuses.

How to use

Remove from packaging, including the clear films, and place onto the wound surface (either side down).

Can be cut using sharp scissors or placed side by side to cover larger wounds.

Secure with an appropriate secondary dressing.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
5x5cm	CR4230	5
10x10cm	CR4225	5
2.5x20cm	CR4231	5

Actilite

With Activon® Manuka Honey

How to use

Remove from packaging, including the clear films, and place onto the wound surface (either side down).

Secure with an appropriate secondary dressing.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions

Description

Actilite® is a viscose net dressing coated with 100% Manuka honey and Manuka oil*.

Indications

Actilite® can be used on shallow wounds with low exudate to clear infection or reduce bacterial burden.

**ratio of 99% honey to 1% oil*

Ordering Information

Size	Stock code	Pack size
5x5cm	CR4281	10
10x10cm	CR3849	10
10x20cm	CR3852	10
20x30cm	CR4366	10
30x30cm	CR4367	5
30x60cm	CR4368	5

activon manuka honey dressing selection guide

Using the best Activon® Manuka Honey dressing according to wound healing objective will optimise outcomes. Always use an appropriate secondary dressing to manage the wound's exudate levels (e.g. Advazorb® foam for low to moderate exudate or Eclipse® superabsorbers for moderate to high exudate).

naturally anti-microbial with no known resistance		safe and effective debridement and desloughing	
deodorising action to reduce malodour			
wet	dry	necrotic*	sloughy
			
Algivon® Plus Algivon®	Actilite®	Activon® Tulle Activon® Tube	Algivon® Plus Algivon® Activon® Tube

**If wound is dry and ischaemic, seek advice before rehydrating.*

silfix technology

Dressings with Silfix® Technology soft silicone do not cause additional pain or trauma to the patient.

Traditional adhesive dressings can damage newly formed tissue and surrounding skin delaying healing and causing pain to the patient.

traditional adhesive dressings

Inflexible by nature, traditional adhesive dressings touch only to the highest points of the skin's surface, fixing more strongly to small areas.

Traditional adhesive dressings easily damage or strip cells when removed and are almost impossible to reposition once applied.

Traditional adhesive dressings do not form a seal around the wound, which could allow exudate to leak to the surrounding skin.

silfix soft silicone dressings

Silfix® dressings conform to the skin's surface creating gentle adherence across the whole area.

Silfix® dressings gently adhere to dry skin, not to a moist wound. This prevents skin stripping and damage to healthy tissue at dressing change minimising patient stress and discomfort.

Silfix® dressings seal the wound margins helping to prevent maceration.

**Dressings with Silfix® technology can be found in the
Eclipse®, Advazorb® and Silflex® ranges.**

Eclipse®

Superabsorbent Dressings

It is well understood that the effective management of exudate is a key priority of wound care. Well managed exudate can shorten wound healing time, optimise resources and reduce the impact on the patient, both physically and psychologically (WUWHS, 2007).¹³

The background of this section is a close-up photograph of shattered glass, creating a complex, crystalline pattern of sharp edges and facets.

Eclipse® is a range of superabsorbent dressings with CrystaLock technology, which has the capacity to handle high levels of wound exudate, locking it away within the core of the dressing to reduce leaks and the risk of maceration.

dynamic fluid uptake maintains moist wound healing

Unlike some clinically inferior absorbent dressings that aggressively 'suck' or 'draw out' all exudate present, Eclipse® steadily removes excess exudate from wounds so that an optimum moist environment at the wound bed-dressing interface is established and sustained.

Detrimental cells in wound exudate, like infection causing bacteria, and Matrix Metalloproteinases (MMPs) that can stall wound healing, are also removed with the exudate, helping to create an optimum healing environment.¹⁴

zero strikethrough to improve patient quality of life

Frequent dressing changes and exudate leakage can be distressing for patients, families and carers. In fact, patients may experience social isolation and anxiety due to leakage of dressings.¹⁵

Eclipse® has a non-strikethrough backing to prevent leaks¹⁶ so Eclipse® does not need to be layered. Layering dressings is not considered good clinical practice, or in the best interest of the patient. It can increase the risk of maceration, infection, discomfort, leakage and pain.¹⁷

A 100 patient audit comparing four superabsorbent dressings showed significant differences in strikethrough between the groups at day 1, 3 and 7 with Eclipse® having zero strikethrough on each day (figure 2).¹⁸

Figure 2: Strikethrough at dressing change on day 7

unparalleled range and unique shapes

Eclipse® is the only range of superabsorbent dressings that offers standard, soft adherent with Silfix® technology and bordered versions. Unique shaped dressings are available with Eclipse® Foot, Eclipse® Boot and Eclipse® Contour.

As the largest range available, you can be confident that there is an Eclipse® for all your patients.

NEW SIZES
The Eclipse family is growing with
10x20cm and 20x20cm Eclipse®
available now!

composition of eclypse® superabsorbent dressings

Four layers of confidence for effective exudate management:

Rapid wicking layer

The rapid wicking layer quickly draws exudate from the wound bed. The wicking rate is optimised to ensure the wound doesn't dry out and that peri-wound maceration is avoided. Exudate is delivered into the CrystaLock layer.

CrystaLock layer

The CrystaLock layer absorbs exudate and locks it within the dressing to prevent leakage. Infection causing bacteria, and Matrix Metalloproteinases (MMPs), that can stall wound healing, are also locked away with the exudate.

Sub-backing layer

The sub-backing layer helps to retain the dressing's shape, encouraging even distribution of exudate within the CrystaLock layer and preventing sagging.

Backing layer

The backing layer is non-strikethrough, preventing the patient embarrassment associated with leaks. It has a high moisture vapour transfer rate (MVTR) to further improve its exudate management capabilities and is water-resistant, bacteria- and viral-proof.

Eclipse®

Superabsorbent Dressings

product range

Eclipse®

Description

Eclipse® is a superabsorbent dressing with CrystaLock technology and non-striktethrough backing.

Indications

Moderate to heavily exuding wounds that require compression or retention bandaging.

How to use

Remove from packaging and place white side down on the wound surface.

For larger wounds, place side by side and secure with tape.

Use an appropriate bandage to secure the dressing in place.

Can be left in place for up to 7 days, depending on level of exudate.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
10x10cm	CR3818	20
15x15cm	CR3769	20
10x20cm	CR4460	10
20x20cm	CR4439	10
20x30cm	CR3743	20
60x40cm	CR3808	10

Eclipse® ADHERENT

Description

Eclipse® Adherent is a superabsorbent dressing with CrystaLock technology, non-striktethrough backing and soft silicone contact layer.

Indications

Moderate to heavily exuding wounds that benefit from soft-adherence and require compression or retention bandaging.

How to use

Remove from packaging, peel film backing and place white, soft-adherent side down on the wound surface.

For larger wounds, place side by side and secure with tape.

Use an appropriate bandage to secure the dressing in place.

Can be left in place for up to 7 days, depending on level of exudate.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
10x10cm	CR3881	10
10x20cm	CR3883	10
15x15cm	CR3863	10
20x30cm	CR3864	10

Eclipse®

ADHERENT SACRAL

Description

Eclipse® Adherent Sacral is a superabsorbent dressing with CrystaLock technology, non-strike-through backing and soft silicone contact layer. It is especially shaped to fit the sacral region securely.

Indications

Moderate to heavily exuding wounds on the sacral area.

How to use

Remove from packaging, peel film backing and place white, adhesive side down on the wound surface.

Use an appropriate tape or secondary dressing to secure the dressing in place.

Can be left in place for up to 7 days, depending on level of exudate.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
17x19cm	CR3985	10
22x23cm	CR3986	10

Eclipse®

BORDER

Description

Eclipse® Border and Eclipse® Border Oval are superabsorbent dressings with CrystaLock technology, non-strike-through backing, soft silicone contact layer and adhesive border.

Indications

Moderate to heavily exuding wounds suitable for a bordered dressing.

How to use

Remove from packaging, peel film backing and place white, adhesive side down on the wound surface.

Leave a 2cm border around the wound and ensure the border is fully adhered to the skin.

Can be left in place for up to 7 days, depending on level of exudate.

See Instructions for Use leaflet for full user instructions.

Ordering Information

	Size	Stock code	Pack size
	15x15cm	CR4296	10
	20x30cm	CR4297	10
OVAL	10x20cm	CR4300	10
	15x20cm	CR4299	10
	20x30cm	CR4298	10

Eclipse®

CONTOUR

Description

Eclipse® Contour is a superabsorbent dressing with CrystaLock technology and non-strike-through backing. It is uniquely shaped to mould to body contours ensuring optimum contact with the wound.

Indications

Moderate to heavily exuding wounds in difficult to dress areas like the underarm, abdomen, back lower leg and thigh.

How to use

Remove from packaging and place white side down on the wound surface.

For larger wounds, place side by side and secure with tape.

Use an appropriate bandage or tape to secure the dressing in place.

Can be left in place for up to 7 days, depending on level of exudate.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
30x51cm	CR4398	10

Eclipse®

FOOT

Description

Eclipse® Foot is a superabsorbent dressing with CrystaLock technology and non-strikethrough backing. It is uniquely shaped to fit securely around the foot, which is often difficult to dress with regular shaped dressings.

Indications

Moderate to heavily exuding wounds on the foot.

How to use

Remove from packaging, open out fully and place on the floor white side up.

Place the foot on the middle section of the dressing with the heel at the back edge. There should be flaps at the front and both sides of the foot.

Fold the front flap over the foot and secure with tape.

Fold the side flaps over the foot and secure each one with tape.

Use an appropriate bandage or tape to secure the dressing in place.

Can be left in place for up to 7 days, depending on level of exudate.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
33x48cm	CR4219	5

Eclipse®

BOOT

Description

Eclipse® Boot is a superabsorbent dressing with CrystaLock technology and non-strikethrough backing. It is uniquely shaped to fit securely around the lower leg.

Indications

Moderate to heavily exuding wounds on the lower leg.

How to use

Remove from packaging, open out fully and place on the floor white side up.

Place the heel of the foot at the base of the triangle formed by the grid lines. The triangle should point back towards the patient. Fold the small front flaps over the foot and secure with tape.

Fold the large rear flaps around the leg and secure with tape.

Use an appropriate bandage or tape to secure the dressing in place.

Can be left in place for up to 7 days, depending on level of exudate.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
55x47cm	CR4237	5
60x70cm	CR4014	5
71x80cm	CR4229	5

Advazorb

Absorbent Foam Dressings

Advazorb® is a versatile range of clinically proven, patient friendly, absorbent foam dressings designed especially for a diverse range of wound healing requirements.

high level of comfort, rated by clinicians

The Advazorb® range uses soft, conformable foam, which makes it comfortable to wear. The backing film is low friction, which prevents clothing and bedding from rucking against it. Advazorb® Border now has a wide, contoured border to hold the dressing in place comfortably and securely.

**Over 77% of clinicians rated comfort in use
as 4+ on a scale of 1-5¹⁹**

Every patient is different so each product in the range has different features to meet different needs; Lite versions for low exudate levels, Silfix® Technology for pain-free dressing changes and the ability to adjust its position, a wide, contoured border providing security and longer wear time and specially shaped dressings for difficult to dress areas.

optimum moisture levels for wound healing

Excellent fluid handling capability means that Advazorb® provides the moist wound healing environment ideal for wound healing. High fluid retention means Advazorb® is also effective under compression.

Available in 'lite' options, with a thinner foam, for low exudate levels.

premium dressings priced for today's budgets

The financial burden of wound care is well documented and there is growing pressure for clinicians to do more with less. Premium products that are effective and have good patient tolerance are also needed to maintain patient outcomes.

Advazorb® combines these two, sometimes conflicting, objectives.

Made in the UK to high quality standards, with a high level of supporting evidence.

Priced conservatively with today's wound care budgets in mind.

Advazorb[®] product range

Absorbent Foam Dressings

Advazorb Advazorb

Description

Advazorb[®] is a non-adherent absorbent foam dressing with breathable film backing. Available in regular and 'Lite' versions.

Indications

Low to moderately exuding wounds.

How to use

Remove from packaging and apply directly to the wound surface, pink side up.

Ensure the pad overlaps the wound by 2cm.

Secure in place with tape, secondary dressing or appropriate bandaging.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

	Size	Stock code	Pack size
	5x5cm	CR4221	10
	7.5x7.5cm	CR4165	10
	10x10cm	CR4166	10
	12.5x12.5cm	CR4167	10
	15x15cm	CR4168	10
	10x20cm	CR4169	10
	20x20cm	CR4170	10
LITE	7.5x7.5cm	CR4171	10
	10x10cm	CR4172	10
	12.5x12.5cm	CR4173	10
	15x15cm	CR4174	10
	10x20cm	CR4175	10
	20x20cm	CR4176	10

SILFIX

Description

Advazorb[®] Silfix is an absorbent foam dressing with breathable film backing and soft silicone wound contact layer. Available in regular and 'Lite' versions.

Indications

Low to moderately exuding wounds that require compression or retention bandaging.

How to use

Remove from packaging, peel film backing and place soft silicone wound contact layer on the wound surface.

Ensure the pad overlaps the wound by 2cm.

Secure in place with tape, secondary dressing or appropriate bandaging.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

	Size	Stock code	Pack size
	7.5x7.5cm	CR4177	10
	10x10cm	CR4178	10
	12.5x12.5cm	CR4179	10
	15x15cm	CR4180	10
	10x20cm	CR4181	10
	20x20cm	CR4182	10
LITE	7.5x7.5cm	CR4185	10
	10x10cm	CR4186	10
	12.5x12.5cm	CR4187	10
	15x15cm	CR4188	10
	10x20cm	CR4189	10
	20x20cm	CR4204	10

Advazorb

BORDER

Description

Advazorb® Border is an absorbent foam dressing with breathable film backing, soft silicone wound contact layer and adhesive border. Available in regular and 'Lite' versions.

Indications

Low to moderately exuding wounds that are suitable for a bordered dressing.

How to use

Remove from packaging, peel film backing and place soft silicone wound contact layer on the wound surface. Ensure the pad covers the wound area with a minimum overlap of 2cm. Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

	Size	Stock code	Pack size
	7.5x7.5cm	CR4190	10
	10x10cm	CR4191	10
	12.5x12.5cm	CR4192	10
	15x15cm	CR4193	10
	10x20cm	CR4194	10
	20x20cm	CR4195	10
	10x30cm	CR4196	10
LITE	7.5x7.5cm	CR4197	10
	10x10cm	CR4198	10
	12.5x12.5cm	CR4199	10
	15x15cm	CR4200	10
	10x20cm	CR4201	10
	20x20cm	CR4202	10
	10x30cm	CR4203	10

Advazorb

SACRAL

Description

Advazorb® Sacral is an absorbent foam dressing with breathable film backing, soft silicone wound contact layer and adhesive border. It is especially shaped to fit the sacral region securely.

Indications

Low to moderately exuding wounds in the sacral area.

How to use

Remove from packaging, peel film backing and place soft silicone wound contact layer on the wound surface. Ensure the pad covers the wound area with a minimum overlap of 2cm.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
17x19cm	CR4401	10
22x23cm	CR4402	10

Advazorb

HEEL

Description

Advazorb® Heel is a non-adherent absorbent foam dressing with breathable film backing especially designed to fit around the heel.

Indications

Low to moderately exuding wounds on the heel.

How to use

Remove from packaging and apply directly to the wound surface, pink side up.

Secure in place with tape, secondary dressing or appropriate bandaging.

Can be left in place for up to 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
17x21cm	CR4228	5

pain free dressing changes to improve quality of life

Pain during dressing changes can have a detrimental effect on patient Quality of Life (QoL). Silflex[®] is the original dressing with Silfix[®] Technology, which allows dressing changes without causing excessive trauma to the wound bed or to the surrounding skin.²⁰

In a recent study of 20 patients, Silflex[®] scored better than an alternative silicone contact layer on mean pain scores at application, in situ and removal (see figure 3).²¹

Figure 3: Mean pain scores

using silflex[®] can reduce pain,
which improves quality of life,
reduces anxiety and may
improve the healing process²²

easier exudate management with unique larger holes

Exudate management is a key challenge for anyone involved in wound healing. It is well recognised that effective exudate management should shorten wound healing time, optimise resources and reduce the impact on the patient's physical and psychological wellbeing.¹³

However, if the exudate is unable to pass through the contact layer into an appropriate secondary dressing, it can sit against the skin causing maceration and further degradation of the wound.

Silflex® has unique 2mm wide holes to allow passage of exudate into the secondary dressing, reducing the risk of maceration.

superior handling without folding and self-sticking

Silflex® has been especially developed to be slightly thicker than some other contact layers, which provides superior handling as it won't fold over. This reduces potential wastage caused by the dressing sticking to itself.

Despite being thicker, Silflex® remains highly conformable²¹, which aids patient comfort and compliance.

Figure 4: Mean dressing performance scores

In one study, nurses rated Silflex® 8 or above, where 0 was poor and 10 was excellent, on all performance parameters tested (see figure 4).²¹

Silflex®

Soft Silicone Contact Layer

product range

Silflex

Description

Silflex® is an atraumatic wound contact layer made from polyester mesh coated with Silfix® soft silicone.

Indications

Acute and chronic wounds that require protection.

How to use

Remove the clear liners on both sides of the dressing and apply directly to the wound.
May overlap the wound or can be cut to size using sharp scissors. Cover with an appropriate secondary dressing or bandage.
Can be left in place for up to 14 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
5x7cm	CR3922	10
8x10cm	CR3923	10
12x15cm	CR3924	10
20x30cm	CR3925	10
35x60cm	CR4006	5

Siltape

Description

Siltape® is a roll of soft silicone fixation tape (non-sterile) with easy tear perforations, no scissors are required.

Indications

Use instead of regular adhesive tape especially on friable or sensitive skin. Ideal for paediatrics and neonates.

How to use

Remove required length from the roll.
Remove clear liner and place silicone side down.

Ordering Information

Size	Stock code	Pack size
2cm x 3m	CR3938	1
4cm x 1.5m	CR3939	1

Vellafilm

Description

Vellafilm® is a semi-permeable polyurethane film dressing with Silflex® soft silicone adhesive. The wound site or primary dressing can be observed through Vellafilm®, minimising dressing change frequency.

Indications

For use on surgical wounds, superficial epithelializing wounds and for retention of primary dressings.

How to use

Remove the clear liner and apply directly to the wound or over the primary dressing.

Ensure a 2cm overlap around the wound edge.

Can be left in place for 7 days, depending on clinical observation.

See Instructions for Use leaflet for full user instructions.

Ordering Information

Size	Stock code	Pack size
12x12cm	CR3919	10
15x20cm	CR3921	10
12x35cm	CR3917	10

Advasil Conform

Advasil® Conform is a silicone gel sheet for the management of scars.

There is evidence that silicone gel sheets can improve the appearance of raised or discoloured scars and can help prevent keloid scars from developing. Advasil® Conform medical grade self-adherent silicone gel with Silfix® Technology that gently adheres to skin to help with the management of scar tissue and recently healed wounds.

Features

- ✓ Can be shaped to optimise coverage of scar area
- ✓ Reusable for up to 28 days
- ✓ Self-securing with gentle release
- ✓ Conformable
- ✓ Washable

Indications

Hypertrophic and keloid scars.

How to use

Remove from pack and remove liner.

Place gel side to the scar.

Can be cut to size for smaller scars and for larger scars, use additional sheets placed side by side.

Wash at least once a day with warm water and mild soap (avoid using heavy soaps or detergents, which can cause disintegration of the silicone and/or skin irritation).

Ensure the product is dry before reapplying or storing by patting with a lint free cloth.

When storing, replace the liner and store in original packaging.

Build wear time up over a period of time to condition the skin, after which it Advasil® Conform can be worn comfortably for 24 hours.

It is important that the skin beneath the dressing is kept clean and dry; wash area daily.

Ordering information

Size	Stock code	Pack size
10x10cm	CR3845	5
10x15cm	CR3832	5

ordering information

Activon® Manuka Honey

Product	Stock Code	Size	Pack Size
Actilite®	CR4281	5cm x 5cm	10
Non-adherent	CR3849	10cm x 10cm	10
viscose net	CR3852	10cm x 20cm	10
dressing coated	CR4366	20cm x 30cm	10
with 99% Manuka	CR4367	30cm x 30cm	5
honey and 1%	CR4368	30cm x 60cm	5
Manuka oil			
Activon® Tube			
100% Medical	CR3830	25g	12
Grade Manuka			
honey			
Activon® Tulle			
Knitted viscose	CR3761	5cm x 5cm	5
mesh with 100%	CR3658	10cm x 10cm	5
Manuka honey			
Algivon®			
Alginate dressing	CR3831	5cm x 5cm	5
impregnated with	CR3659	10cm x 10cm	5
100% Manuka			
honey			
Algivon® Plus			
Reinforced	CR4230	5cm x 5cm	5
alginate dressing	CR4225	10cm x 10cm	5
impregnated with			
100% Manuka			
honey			
Algivon® Plus Ribbon			
Reinforced	CR4231	2.5cm x 20cm	5
alginate ribbon			
impregnated with			
100% Manuka			
honey			

Eclipse® Superabsorbent dressings

Product	Stock Code	Size	Pack Size
Eclipse®	CR3818	10cm x 10cm	20
Superabsorbent	CR3769	15cm x 15cm	20
secondary dressing	CR3743	20cm x 30cm	20
	CR3808	60cm x 40cm	10
Eclipse® Adherent	CR3881	10cm x 10cm	10
Superabsorbent	CR3883	10cm x 20cm	10
dressing with	CR3863	15cm x 15cm	10
silicone contact	CR3864	20cm x 30cm	10
layer			
Eclipse® Adherent Sacral			
Superabsorbent	CR3985	17cm x 19cm	10
sacral dressing with	CR3986	22cm x 23cm	10
silicone contact			
layer			
Eclipse® Border			
Superabsorbent	CR4296	15cm x 15cm	10
dressing with	CR4297	20cm x 30cm	10
silicone contact			
layer and border			
Eclipse® Border Oval			
Superabsorbent	CR4300	10cm x 20cm	10
dressing with	CR4299	15cm x 20cm	10
silicone contact	CR4298	20cm x 30cm	10
layer and border			
Eclipse® Boot			
Superabsorbent	CR4237	55cm x 47cm	5
leg wrap dressing	CR4014	60cm x 70cm	5
Eclipse® Foot			
Superabsorbent	CR4219	33cm x 48cm	5
foot wrap dressing			
Eclipse® Contour			
Superabsorbent	CR4398	30cm x 51cm	10
multisite dressing			

Advazorb® Absorbent Foam Dressings

Product	Stock Code	Size	Pack Size
Advazorb®	CR4221	5cm x 5cm	10
Absorbent foam	CR4165	7.5cm x 7.5cm	10
dressing with film	CR4166	10cm x 10cm	10
backing	CR4167	12.5cm x 12.5cm	10
	CR4168	15cm x 15cm	10
	CR4169	10cm x 20cm	10
	CR4170	20cm x 20cm	10
Advazorb® Lite			
Absorbent foam	CR4171	7.5cm x 7.5cm	10
dressing with film	CR4172	10cm x 10cm	10
backing	CR4173	12.5cm x 12.5cm	10
	CR4174	15cm x 15cm	10
	CR4175	10cm x 20cm	10
	CR4176	20cm x 20cm	10
Advazorb® Silfix			
Absorbent foam	CR4177	7.5cm x 7.5cm	10
dressing with soft	CR4178	10cm x 10cm	10
silicone wound	CR4179	12.5cm x 12.5cm	10
contact layer	CR4180	15cm x 15cm	10
	CR4181	10cm x 20cm	10
	CR4182	20cm x 20cm	10
Advazorb® Silfix Lite			
Absorbent foam	CR4185	7.5cm x 7.5cm	10
dressing with soft	CR4186	10cm x 10cm	10
silicone wound	CR4187	12.5cm x 12.5cm	10
contact layer	CR4188	15cm x 15cm	10
	CR4189	10cm x 20cm	10
	CR4204	20cm x 20cm	10
Advazorb® Border			
Absorbent foam	CR4190	7.5cm x 7.5cm	10
dressing with soft	CR4191	10cm x 10cm	10
silicone wound	CR4192	12.5cm x 12.5cm	10
contact layer and	CR4193	15cm x 15cm	10
border	CR4194	10cm x 20cm	10
	CR4195	20cm x 20cm	10
	CR4196	10cm x 30cm	10
Advazorb® Border Lite			
Absorbent foam	CR4197	7.5cm x 7.5cm	10
dressing with soft	CR4198	10cm x 10cm	10
silicone wound	CR4199	12.5cm x 12.5cm	10
contact layer and	CR4200	15cm x 15cm	10
border	CR4201	10cm x 20cm	10
	CR4202	20cm x 20cm	10
	CR4203	10cm x 30cm	10
Advazorb® Heel			
Absorbent foam	CR4228	17cm x 21cm	5
dressing with film			
backing			
Advazorb® Sacral			
Absorbent foam	CR4401	17cm x 19cm	10
sacral dressing	CR4402	22cm x 23cm	10
with film backing			

Silflex® Soft silicone dressings

Product	Stock Code	Size	Pack Size
Silflex®	CR3922	5cm x 7cm	10
Soft silicone	CR3923	8cm x 10cm	10
wound contact	CR3924	12cm x 15cm	10
layer	CR3925	20cm x 30cm	10
	CR4006	35cm x 60cm	5
Vellafilm®			
Semi-permeable	CR3919	12cm x 12cm	10
adherent silicone	CR3921	15cm x 20cm	10
film dressing	CR3917	12cm x 35cm	10
Siltape®			
Soft silicone	CR3938	2cm x 3m	1
perforated tape	CR3939	4cm x 1.5m	1
roll			
Advasil® Conform			
Silicone gel sheet	CR3845	10cm x 10cm	5
	CR3832	10cm x 15cm	5

wound healing optimisation with advancis medical

We believe the key to Wound Healing Optimisation is using the right product for the healing objective.

	Wound Bed Preparation			Wound Healing	
	Infection	Necrosis	Slough	Granulating	Epithelialising
Aim	 Prevent & manage infection	 Remove necrotic tissue	 Remove slough Manage exudate	 Manage exudate Protect	 Protect
Product	Activon® Manuka honey	Activon® Manuka honey	Activon® Manuka honey	Actilite® Eclypse® Advazorb® Silflex®	Actilite® Advazorb® Silflex®

References

1. Dunford C, Cooper R, Molan P, White R. (2000) The use of honey in wound management. *Nursing Standard*, 15, 11, 63-68
2. Cooper R, Jenkins L, Rowlands R (2011) Inhibition of biofilms through the use of Manuka honey. *Wounds UK* 7(1): 24-32
3. Perry P, O'Hara S. Do honey dressings reduce the need for antibiotics? Poster presentation
4. Marvic E, Wittmann S, Barth G, Henle T (2008) Identification and quantification of methylglyoxal as the dominant antibacterial constituent of Manuka (*Leptospermum scoparium*) honeys from New Zealand. *Mol Nutr Food Res* 52: 483-89
5. Kwakman PHS, te Velde AA, de Boer L, Vandenbrouke-Grauls CMJE, Zaat SAJ (2011) Two major medicinal honeys have different mechanisms of bactericidal activity. *PLoS ONE* 6(3): e17709
6. Cooper R (2006) The antibacterial activity of honey. In: White R, Cooper R, Molan P (2006) *Honey: A Modern Wounds Management Product*. Wounds UK, Aberdeen: 24-32
7. Molan PC (1992) The antibacterial activity of honey. 1. The nature of the antibacterial activity. *Bee World*; 73(1): 5-28.
8. Gethin G, Cowman S, (2005) Case series of use of Manuka honey in leg ulceration. *Int Wound J*. 2(1):10-15
9. Barcic M, Heasley D. Evaluation of a 100% Manuka honey (free of color additives and preservatives) in the debridement of diabetic foot ulcers versus a pharmaceutical chemical debrider and two other Manuka honey based products. Poster presentation
10. Heasley D. Evaluation of Expedience in the Debridement of Diabetic Ulcers with Fibrin Utilizing a Preservative and Coloration Free 100% Manuka Honey versus a Pharmaceutical Chemical Debrider, an 80% Manuka Honey with preservatives and Coloration and a 100% Manuka Honey with Color Additives. Poster presentation
11. Cooper R. (2016) Honey for wound care in the 21st century, *Journal of Wound Care*. Vol 25, No 9
12. Akhmetova A, Saliev T, Allan I U, Illsley M J, Nurgozhin T, Mikhlovsky S, (2016) A Comprehensive Review of Topical Odor-Controlling Treatment Options for Chronic Wounds. *J Wound Ostomy Continence Nurs*. 43(6): 598-609.
13. World Union of Wound Healing Societies (2007) *Wound Exudate and the Role of Dressings: A Consensus Document. Principles of best practice.* http://www.woundsinternational.com/pdf/content_42.pdf (accessed 05.04.2018)
14. Data on File: TR-333
15. Faucher N, Safar H, Baret M, Phillippe A, Farid R. (2012) Superabsorbent dressing for copiously exuding wounds. *Br J Nurs (Tissue Viability Supplement)*, 21, 12, S22-28.
16. Data on File: TR-207
17. Browning P, White R, Rowell T. (2016) Comparative evaluation of the functional properties of superabsorbent dressings and their effect on exudate management. *Journal of Wound Care* Vol 25, No 8
18. Rafter L, Anthony D, Collier M, Rafter M. (2015). *Stopping the Strikethrough: an audit of patient outcomes on four superabsorbent dressings.* *Wounds UK* Vol 11 No 3
19. Evaluation of Advancis Medical Products Survey, March 2018
20. Timmons J, Gray D, Russell F (2009) Silflex® soft silicone wound contact dressing. *Wounds UK* 5(2)
21. Edwards J, Mason S A. Developing a structured process for evaluating burn dressings. Poster presentation
22. Holden-Lund C (1987) Effects of relaxation with guided imagery on surgical stress and wound healing. *Res Health Nurse* 11(4): 235-44

Distributed By:

AMPLE

AMPLE RESOURCES

Unit 3 Dirk Smit Industrial Park, 14 Jakaranda St, Hennospark, Centurion, 0157

PO BOX 226, Irene, 0062

Tel: +27 12 653 7351/3 Fax: +27 12 653 7355/+27 86 524 6929 Email: ample@ampleresources.co.za Web: www.ampleresources.co.za

For our full product range, please visit our website

www.advancis.co.uk

AdvancisMedical

Advancis Medical

@AdvancisMedical

Advancis Medical

Advancis Medical is a trading name of Brightwake Ltd
Lowmoor Business Park, Kirkby-in-Ashfield
Nottingham, NG17 7JZ, England

Tel: +44 (0)1623 751500 | Email: info@advancis.co.uk

Advancis

Medical

www.advancis.co.uk