

Irix[®]-C Cervical Integrated Fusion System


Stand-alone device with integrated locking mechanism

Irix[®]-C Cervical Integrated Fusion System


The Irix-C is an integrated stand alone device for use in anterior cervical interbody fusions. The zero profile with integrated zero step locking mechanism provides 3 indicators of screw retention.

- Integrated titanium ring encapsulated in PEEK provides increased torsional strengh compared to a leading competitor¹.
- Self-tapping and self-drilling screws are available in multiple lengths with 6° of conical angulation.
- > Frictional titanium plasma coating on bone interfacing surfaces aids in migration resistance, provides endplate visualization and aids in osteointegration.


LIMITED WARRANTY and DISCLAIMER: Xtant Medical products have a limited warranty against defects and workmanship and materials. Any other express or implied warranties, including warranties of merchantability or fitness, are disclaimed. WARNING: In the USA, this product has labeling limitations. See package insert for complete information. CAUTION: USA Law restricts these devices to sale by or on the order of a physician.

^{1.} Data on file at Xtant Medical

xtantmedical.com

664 Cruiser Ln, Belgrade, MT 59714

0

Irix-C is a registered trademark of Xspine Systems, a subsidiary of Xtant Medical. © Xtant Medical. All Rights Reserved. FM-C-MRK-33 (E) 06/2020