

What are the risks associated with this treatment?

ACP uses your body's own natural properties to treat your injury. Side effects utilizing PRP systems are very uncommon.

Will my insurance cover this procedure?

While PRP treatments have been around for many years, many insurance companies still consider this treatment experimental and deny coverage. Your physician's office will contact your insurance company to confirm if they will cover this procedure. If your insurance will not cover the treatment, your physician may discuss other options.

For more information, please discuss with your health care provider or go to www.orthoillustrated.com to learn more about the process.

The Double Syringe (ACP) System is used to facilitate the safe and rapid preparation of autologous platelet-rich-plasma (PRP) from a small sample of blood at the patient's point of care. The PRP can be mixed with autograft and allograft bone prior to application to an orthopaedic surgical site as deemed necessary by the clinical use requirements.

Arthrex

www.arthrex.com

...up-to-date technology
just a click away

© 2010, Arthrex Inc. All rights reserved.
PATENT PENDING. LB0815A

Arthrex

A Patient's Guide to Natural Healing

Autologous Conditioned Plasma (ACP)

Healing after an injury involves a well-orchestrated and complex series of events where proteins in the blood act as messengers to regulate the entire process. Many proteins involved in the healing process are derived from small cell fragments in the blood called platelets.

Platelets are small, colorless, cell fragments present in the blood. They are formed in the bone marrow and are freely passing through the bloodstream in a resting state. However, when an injury occurs, the platelets become activated and start to gather at the injury site to release beneficial proteins called growth factors. This is the beginning of the healing process.

For many years, blood components derived from the patient and then delivered to the site of injury have created growing interest for use in orthopaedic procedures. New research and technology has expanded the application of this therapy for use in orthopaedic procedures.

What is Autologous Conditioned Plasma (ACP)?

Autologous Conditioned Plasma is a concentration of platelets and growth factors created from a small amount of your own blood. Increased levels of growth factors improve signaling and recruitment of cells to an injury site and optimize the environment for healing. Often referred to as platelet rich plasma (PRP), this treatment has been used to assist in the treatment and recovery of injuries.

How does the ACP process work?

Your health care provider will recover a small amount of blood from your arm using a small needle and a specially designed syringe. The blood then goes through a rapid spinning process that separates and concentrates the platelets and other beneficial growth factors from the blood. The plasma containing these platelets and growth factors are then applied to the treatment area. The entire ACP production process is usually done in less than 20 minutes.

Am I a candidate for treatment with ACP?

Speak with your physician and ask if ACP is the right treatment for you. Your physician will perform an examination to make a determination if the use of ACP will benefit you based on your injury. If you are on anti-inflammatory medications or blood thinners, your physician may temporarily discontinue the use of these until your treatment has taken place.

*Get back to doing
the things you enjoy...*

