

Physician's Resource, Inc. Toll Free 1-800-866-6689

AEDPRO[®]

No Such Thing as Too Tough.

real **CPR** help™

ZOLL[®]
Advancing Resuscitation. Today.™

Exactly what you said you needed. A tough defibrillator with advanced, rugged design.

It's time you had equipment designed for the pounding rain, searing heat, and freezing cold. For drops and tumbles, splashes and stains. For dirt and mud. For use in fast-moving rigs while dodging traffic on busy streets. ZOLL® has built a radically new defibrillator with you – and your world – in mind. The AED Pro®. Because in your line of work, you have enough to worry about. And you shouldn't have to worry about your equipment. Ever.

We Don't Recommend Running Over It, But You Could

Superior construction, with an outer housing made from a polycarbonate siloxane resin (the same material football helmets are made of), and an incredibly durable overmold made from thermo plastic urethane, provides unequalled protection. Unlike other AEDs, the AED Pro has an IP55 rating for water resistance to high-pressure water jets, and passes a 1.5 meter drop test.

No other defibrillator can withstand this kind of abuse.

Three-lead cable allows basic monitoring using ECG electrodes.

Chest compression rate and depth is measured in real-time, and both visual and optional audible feedback are provided. All CPR data can be recorded and reviewed using RescueNet™ Code Review software.

realCPR help™

see-thruCPR™

Unfiltered

Filtered

ECG signal processing extracts CPR artifact from the ECG so you can see organized rhythms without interrupting compressions.

One-Piece or Two-Piece Pad. Have It Your Way.

Choose one-piece **CPR-D•padz®** or two-piece **CPR stat•padz®**

Fast, accurate placement and CPR feedback without extra steps or sensors.

Data Storage through USB Memory Technology

The AED Pro has an extensive internal memory and a removable USB flash memory for transferring data via USB from your AED Pro without removing the defibrillator from service.

Easily transfer data to any laptop or PC and be ready for the next event.

Unrivaled Battery Capability

Three choices to meet your needs:

1. Sealed lead acid batteries for standardization across ZOLL M Series®, E Series®, and AED Pro®
2. Rechargeable SurePower™ lithium ion for greater capacity and longer run times.
3. Long-lasting disposable lithium manganese batteries.

More choices mean better adaptation to your system.

LCD Screen Displays All Critical Information

Critical information such as ECG waveforms, heart rate, number of shocks delivered, and CPR compression depth can easily be viewed.

All the information you need in one quick glance.

ALS. BLS. Any Operating Mode You Want.

Available in semi-automatic, semi-automatic with manual override, and fully manual. Choose the perfect operating mode for your system.

Works when you need it – the way you need it.

The ZOLL Rectilinear Biphasic Waveform: Real Performance

ZOLL's Rectilinear Biphasic™ waveform (RBW) was designed specifically for external defibrillation to control for variations in patient impedance. Only the ZOLL RBW has demonstrated statistical clinical superiority² to monophasic waveforms in peer reviewed randomized controlled trials. And now with supporting data from more than 11,500 patients, you can feel secure in the strength of the RBW evidence.

RescueNet Ready

Easily transfer data from E Series and AED Pro to ZOLL's range of RescueNet field data collection options. Look for the RescueNet logo – the key to plug-and-play compatibility on all ZOLL defibrillation and data collection products.

E SERIES®

Seamless Product Compatibility

The AED Pro and E Series easily share electrodes, batteries, and data for multiple configuration possibilities.

- Rugged roll cage or lightweight carry case protects the E Series from crashes, tumbles, and bangs, and provides an unlimited lifetime warranty on the outer housing
- Slimmer, briefcase-style design enables easy carrying, storage, and use during patient transport
- GPS clock automates time synchronization across entire system
- New cable management system organizes cables for faster deployment
- EasyRead Tri-Mode Display™ always readable under any conditions
- Protocol Assist CodeMarkers™ for rapid entry of critical information
- Real CPR Help™ provides feedback on rate and depth of chest compressions
- See-Thru CPR™ allows you to see organized rhythms without pausing compressions
- SurePower Battery System

ZOLL is a resuscitation solutions pioneer, distinguished by consistency in management, ownership, and approach for nearly 30 years. As a financially strong, independent company, ZOLL has an enviable product quality and reliability record. ZOLL technologies to help advance the practice of resuscitation include pacing, defibrillation, circulation, ventilation, data management, and fluid resuscitation. These comprehensive technologies help clinicians, EMS professionals, and lay rescuers resuscitate sudden cardiac arrest and trauma victims. ZOLL's commitment is to be the dependable choice for all providers in the field of resuscitation.

ZOLL®
Advancing Resuscitation. Today.™

¹See-Thru CPR option available only when device is operating in manual mode.

²For defibrillation of VF: "...data also demonstrate the superior efficacy of low-energy rectilinear biphasic shocks in patients with high transthoracic impedance at 90%* confidence level." *Kerber et al. AHA Scientific Statement, Circulation. 1997;95:1677-82. For cardioversion of AF: "...data demonstrate the superior efficacy of low energy rectilinear biphasic shocks compared to high energy monophasic shocks for transthoracic cardioversion of atrial fibrillation."

©2007 ZOLL Medical Corporation. All rights reserved. "Advancing Resuscitation. Today.™", Protocol Assist CodeMarkers, Real CPR Help, RescueNet, See-Thru CPR, SurePower, Tri-Mode Display, and ZOLL Rectilinear Biphasic are trademarks of ZOLL Medical Corporation. AED Pro, CPR-D•padz, E Series, M Series, stat•padz, and ZOLL are registered trademarks of ZOLL Medical Corporation. All trademarks are the property of their respective owners.

A green outline of a triangle, with the top vertex pointing upwards and slightly to the right. The bottom-left and bottom-right vertices are connected by a horizontal line.

The
Physician's Resource
for Medical Equipment, Inc.

Sales and Service of Cardiology and Surgical Equipment and Supplies