

LATITUDE™ NXT Remote Patient Management for EMBLEM™ S-ICD Patients

Your doctor has prescribed the LATITUDE™ NXT Patient Management System to work with your EMBLEM™ S-ICD

The LATITUDE™ NXT Patient Management System is a remote monitoring system that gives your healthcare team access to information from your EMBLEM™ S-ICD

The communicator checks your implanted device in the convenience of your home and sends information to a secure website that your health care team can view

Quick communicator setup:

- 1 Please press the button (once)
- 2
- 3
- 4
- 5 Setup complete
- 6 Green LATITUDE™ indicator stays lit to show the communicator has power

How to successfully transfer data to your clinic?

The interaction with the communicator is pretty easy:

- ♥ You will be prompted by a flashing heart button when it is time for the weekly interrogation. Now it is time to press the heart button once and stay within arm's reach of your communicator
- 🕒 The initial data transfer may take several minutes (5 min – 15 min / depending on your connection type)
- ✓ The data transfer will be complete as soon as all waves are lit solid green (see step 5)
-))) If your communicator does not display solid green wave lights, please flip the page for troubleshooting details

Front

Back

Flashing heart button:

Weekly Prompted Data Transfer

If the heart button flashes please press the button once and stay close to your communicator

What to do if you see yellow waves?

Troubleshoot 1 or 2 Yellow Collecting Waves

No implanted device can be found / incomplete data transfer

- ✓ Please move closer to the communicator (within arm's length) and press the heart button again

Troubleshoot 1 Yellow Sending Wave

Data transfer not possible

- ✓ Please check the patient manual for further assistance (Chapter: Troubleshooting Yellow Wave Indicator Error)
- ✓ Unplug / Replug cables and try again

Important: After a successful data transfer the communicator LEDs look like on this picture:

LATITUDE™ Customer Support:

Please call **0845 602 9283**
in case of questions or visit
www.bostonscientific.eu/LATITUDE
to learn more about LATITUDE™

Boston Scientific
Advancing science for life™

www.bostonscientific.eu/LATITUDE

Graphic pictures might not represent the actual size of the products

All cited trademarks are the property of their respective owners. CAUTION: The law restricts these devices to sale by or on the order of a physician. Indications, contraindications, warnings and instructions for use can be found in the product labelling supplied with each device. Information for the use only in countries with applicable health authority product registrations.

CRM-334413-AA AUG2015 Printed in Germany by medicalvision

© 2015 Boston Scientific Corporation
or its affiliates. All rights reserved.
DINCRM0890EA