

TENS | NMES

InTENSity™ Twin Stim IV

The InTENSity™ Twin Stim IV is the newest standard in portable, multifunction electrotherapy offering patients two modalities in one user-friendly, ergonomic design—Transcutaneous Electrical Nerve Stimulation (TENS) and Neuromuscular Electrical Stimulation (NMES).

Equipped with pre-set body part specific settings as well as a customizable option, the InTENSity™ Twin Stim IV intuitively guides the patient step-by-step to ensure the ideal therapeutic treatment throughout the healing cycle. In addition, patients can modify treatment time, pulse rate and duration (width), cycling time, and contraction/relaxation/ramp times.

The NMES setting sends gentle electrical pulses in a contraction and relaxation rhythm to help relieve muscle spasms, re-educate muscles, and help prevent muscle atrophy.

The wide-ranging capability of the InTENSity™ Twin Stim IV is perfect for those patients with multiple electrotherapy needs. With the powerful rechargeable lithium ion battery, this portable device can be used at home, at work or on the go.

FEATURES

- 2 channels of independent stimulation output
- Extensive range of programs with manual customize settings and body-part specific settings (neck, shoulder, hand, lower back, knee, foot) — 18 TENS and 18 NMES (total of 36 programs)
- Electrode load indicator
- 4 stimulation modes for TENS:
 - Continuous
 - Pulse Width Modulation
 - Pulse Rate Modulation
 - Combo Modulation (pulse rate and width modulation)
- Synchronous mode for NMES with adjustable pulse amplitude, pulse frequency, and contraction/relaxation time parameters
- Preset and adjustable treatment time
- Compliance meter - store up to 90 sets of treatment records and total treatment time of 100 hours
- User-friendly, sleek design
- Low battery indicator
- Rechargeable lithium ion battery with USB/wall charger and LED charging indicator light
- Easy-to-read large LCD display and convenient easy-to-use controls
- Full kit includes device, 4 pack of InTENSity™ electrodes, pair of lead wires, lithium ion battery, wall/USB charger, belt clip, instruction manual, quick start guide and carrying case
- 1 year warranty
- HCPCS* Code: E0730 for TENS unit
E0745 for NMES unit
A4595 for supplies

Minimum Advertised Price*

- \$69.95 for the InTENSity™ Twin Stim IV
- \$3.95 for InTENSity™ Electrodes

TECHNICAL SPECIFICATIONS

Number of Channels:	Dual, Isolated
Treatment Time:	5-90 min, adjustable
Power Supply:	3.7V lithium rechargeable battery pack
Dimensions:	11.7 x 6 x 2.1 cm
Weight:	3.5 oz (without battery)
UPC:	092237614143

TENS

Waveform:	Symmetrical Biphasic Rectangular
Pulse Amplitude:	0-100 mA each channel adjustable
Pulse Width:	50 - 400 μ sec, adjustable
Pulse Frequency:	1-150 Hz adjustable

NMES

Waveform:	Symmetrical Biphasic Rectangular
Pulse Amplitude:	0-100 mA, each channel adjustable
Pulse Width:	200 - 400 μ sec, adjustable
Pulse Frequency:	1-100 Hz, adjustable
Contraction Time:	5 to 30 seconds
Relaxation Time:	5 to 60 seconds
Ramp Up/Down Time:	1 to 9 seconds
Cycle Time:	1 ~ 20 seconds

INDIVIDUAL SHIPPING SPECIFICATIONS

Individual Ship Dims:	10" x 10" x 4" or #5 mailer
Individual Ship Weight:	2 lbs.

- PACK SHIPPING SPECIFICATIONS

Case Qty:	32 units/case
Case Ship Dimensions:	20" x 18.5" x 19"
Case Ship Weight:	42 lbs.

Toll Free: 1.800.376.7263
www.roscoemedical.com

Item #	Description	Qty	Case Qty
DI2717	InTENSity™ Twin Stim IV Portable TENS & NMES Pain Relief System	each	32/case
EP2020TC2-INT	InTENSity™ 4 Pack Electrodes - 5 cm (2") Tan Cloth, Tyco Gel, Poly Bag	each	400/case

** Prescription Required: This is a Class II Medical Device. Federal law restricts these devices to sale by or on the order of a licensed health care professional. Providers are responsible for determining appropriate billing codes for Medicare Program claims. This information is included for your convenience and is not intended, nor should it be considered billing advice.