

LATITUDE™ NXT REMOTE PATIENT MANAGEMENT FOR EMBLEM™ MRI S-ICD PATIENTS

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

The LATITUDE NXT Patient Management System is an in-home monitoring system that gives your healthcare team access to information from your EMBLEM MRI S-ICD. The Communicator checks your implanted device in the convenience of your home and sends information to a secure website that your healthcare team can view. The Heart button on the face of your Communicator will flash when it is time to send information from your EMBLEM MRI S-ICD. The schedule is set by your healthcare team and may be as often as weekly.

Please set up your LATITUDE Communicator as soon as you receive it. This ensures that your healthcare team can begin monitoring your EMBLEM MRI S-ICD right away. Easy set-up instructions are included in the box.

Data transmission complete

Data transmission incomplete

Transmission received by your clinic

WHEN YOU SEE THE HEART BUTTON FLASH:

Press and release the flashing Heart button.

Stay within arm's reach of your Communicator until all the waves are lit a solid green, indicating that the data collection is complete. This may take several minutes.

If the Heart button continues to flash and displays yellow wave lights, move closer to your Communicator and press the Heart button again.

ADDITIONAL RESOURCES:

Please call Boston Scientific Patient Services if you or your family have questions about:

- Set-up, operation, or troubleshooting of the Communicator
- Traveling with your Communicator
- Other LATITUDE NXT system or EMBLEM MRI S-ICD-related topics

The toll-free Boston Scientific Patient Services number is available to you by dialing **1.866.484.3268**.

Learn more about LATITUDE NXT Remote Patient Management for EMBLEM MRI S-ICD at www.sicdsystem.com.

LATITUDE™ NXT Patient Management System

Important Safety Information

LATITUDE™ NXT Patient Management is a remote monitoring system that gives your health care provider access to your implanted device data. The LATITUDE Patient Management system is not intended to assist with medical emergencies. If you are not feeling well, call your physician or 911. The Communicator does not provide continuous monitoring.

The Communicator is designed to operate on standard telephone lines like those found in most homes. The Communicator may work on other telephone systems, such as Digital Subscriber Line (DSL) and Voice Over IP (VoIP) Internet systems, if those systems provide an analog interface for connecting the Communicator.

The Communicator is designed to work only with the implanted device of the patient for whom it was prescribed. It will not work with other patients' implanted devices and should be used only as authorized by the prescribing physician. The Communicator is not for use with any pulse generator other than a Boston Scientific device. Ask your physician if you have questions about any risks with using the Communicator or your implanted device.

It is very important that the Communicator remain plugged into the power outlet. Your communicator should remain connected to a telephone line, ethernet adaptor or cellular adaptor. Some household appliances and other sources of electromagnetic energy could interfere with the communication between your Communicator and your implanted device. You should be at least 36 inches (3 ft.) away from televisions, VCRs, DVD players, personal computers, and other electronic equipment, when you are using the Communicator.

It is recommended that the customer install a surge arrester in the electrical outlet to which the Communicator is connected. *Rx only. (Rev. D) 046774 AH*

The logo for Boston Scientific, featuring the word "Boston" in a smaller, blue serif font above the word "Scientific" in a larger, blue serif font.

Rhythm Management

4100 Hamline Avenue North
St. Paul, MN 55112-5798

www.bostonscientific.com

Medical Professionals:

1.800.CARDIAC (227.3422)

Patients and Families:

1.866.484.3268

© 2019 Boston Scientific Corporation
or its affiliates. All rights reserved.

CRM-332003-AD