

Custom Scoliosis

Kyphosis Orthometry Form

PATIENT INFORMATION

ID / Name _____
 M F Height _____ Weight _____
 Age _____ Diagnosis _____

CUSTOMER INFORMATION

Date _____ Date Req'd _____ PO# _____
 Company _____
 Ship To _____
 Contact _____ Phone _____
 Ship Via _____ On _____ Fax _____

Order

Scoliosis Design

- Low Profile TLSO
 - Anterior Open Posterior Open
- Milwaukee
- Wilmington
- Dynamic
- Other _____

Kyphosis Design

- Low Profile TLSO
 - T-bar / Sternal
 - High Profile
 - Aluminum Para-Spinal Bars
- Milwaukee

MATERIALS

- Co-Poly Finished Thickness
 - 1/8" 5/32" 3/16"
- MPE 1/8" 3/16" 1/4"
- LDPE Aliplast Liner
 - 1/8" 3/16" 1/4"
 - No Liner

MILWAUKEE SUPER STRUCTURE

- Neck Ring
 - High Profile
 - Low Profile
- Kyphosis Pads
 - Attached to Posterior
 - Uprights
 - Floating w/ Outrigger

Please Indicate

- Special Trimlines
- Pad Placement
- Window Cut-Out

CORRECTIVE PADS

- Lumbar L R
 - Dynamic
- Thoracic L R
 - Dynamic
- Axilla Axillary Sling
- Trochanter
- Apply per X-Rays
- Send Pads
- Waist Pads

- Finished Unfinished
- Thoracic Window Yes No

Transfer Pattern _____

Notes _____

Note: X-Rays must be supplied for all scoliosis requiring correction

IMPORTANT: If finished measurements are not supplied your orthosis will be trimmed to the anatomical measurements

Lordosis _____

Measurements below are:

- Anatomical
- Finished Trim

