

LECKEY®

UNDER ^ **standing**

Introducing
the new
Mygo Stander

LECKEY^o

Stronger together.

We work with individuals, therapists and carers to design products with both a clinical and an emotional focus. Using the latest research and clinical understanding, we create practical solutions which are easily integrated into family life, because for us, life is about going, enjoying, participating and doing.

UNDER
^ stand

24 hour
postural care for
babies, kids & adults.
Sleeping, Sitting,
Standing, Walking,
Moving, Bathing,
Toileting.

ing

Why Stand?

Enables kids to interact eye-to-eye with peers

Improves wellbeing, alertness and sleep patterns

Enhances circulation and blood pressure

Aids digestion, bowel function and bladder drainage

Improves respiration and voice control

Facilitates formation of the hip joint in early development

Stretches muscles, preventing the onset of contractures

Increases bone density and reduces risk of fractures

Improves skin integrity by relieving pressure encountered during sitting

Standing increases bone density and reduces the risk of fractures.

Normal bone development needs a combination of good nutrition, weight bearing, e.g. through standing or walking, and the use of muscles. Research shows that standing improves the bone density of the pelvis and leg bones of non-ambulatory children, such as those with CP, Muscular Dystrophy, Spina Bifida or spinal cord injury.

Standing stretches muscles, preventing the onset of contractures.

Research shows that standing programmes, if maintained, improve the extensibility of the hamstrings, increase range of movement and reduce the extent of spasticity. Standing also provides proprioceptive input to young developing muscles and joints, builds endurance to standing and regulates resting muscle tone.

Standing improves respiration and voice control.

When we stand, the diaphragm has more room to expand and contract, meaning that we can breathe in and out more easily, deeply and efficiently. Therefore, standing allows individuals to speak with improved volume and voice control.

Standing enhances circulation and blood pressure.

Effective circulation is closely related to breathing. Standing results in improvements in blood pressure, heart rate and circulation, and a reduction in orthostatic hypotension and oedema in the legs and feet.

Standing enables kids to interact eye-to-eye with their peers.

Eye-to-eye interaction improves confidence, self-esteem and self-image as the child can accomplish tasks in the same manner as other students or siblings. Supported standing eliminates the fear of falling and so allows the individual to direct their attention towards learning and social interaction.

Standing improves wellbeing, alertness and sleep patterns.

Studies have reported improved sleep, decreased fatigue, increased alertness and feelings of wellbeing from regular standing. While standing, the effects of retained primitive reflexes such as symmetrical tonic neck reflex (STNR) and tonic labyrinthine reflex (TLR) are more controlled and therefore, sensory organisation, comfort, energy and attention are maximised.

Standing aids digestion, bowel function and bladder drainage.

Standing is believed to help with digestion and toileting through a combination of gravity and the activation of the stomach muscles. Studies have backed this up showing improved bowel regularity and clearance and better bladder awareness and emptying.

Standing facilitates the formation of the hip joint in early development.

Children who stand at the normal developmental age of 12-16 months are considered more likely to develop the ball and socket of the hip joint, which can prevent hip subluxation or dislocation. Standing from an early age also helps a child with standing transfers in the future.

Standing improves skin integrity by relieving pressure encountered during sitting.

As standing improves respiration, it allows more oxygenated blood to reach tissues which are subject to pressure when seated, resulting in fewer bedsores and improved skin integrity.

Introducing the new Mygo Stander

mygo

At Leckey, we understand the importance of standing therapy and the benefits that it can bring a child, and we understand that for some children, standing therapy is more difficult to achieve due to the postural challenges they face. That's why we've developed the Mygo Stander to bring standing therapy to children aged 4 to 14 years old. As a child grows out of the popular Squiggles Stander, their standing therapy can continue with the Mygo Stander as it encourages a natural standing posture with improved function.

One Stander

Size 1
4-10 years
(Shown in prone)

Size 2
8-14 years
(Shown in supine)

Two Sizes

A three-in-one
Supine, Prone and
Upright stander with
continuous angle
adjustment from
vertical to 10 degrees
from horizontal.

Not only does the angle of
the stander change from
prone to supine, the angle of
the knee and foot supports
relative to the hip and
chest supports can also be
adjusted by 20 degrees to
accommodate contractures.

Three Configurations

Prone in
pink fabric

Comfort covers, belts and harnesses, machine washable at 40°C are available in orange, blue and pink.

Infection control belts and harnesses, which are machine washable at 90°C, combined with wipe clean PU supports give a fourth option.

4

Four Colours

1. Blue
2. Pink
3. Orange
4. Infection Control

Five Clinical Advantages

Accommodation of fixed hip and knee contractures

During extensive clinical trials, we have observed a number of children with kyphotic postures and posterior pelvic tilt during their standing therapy (1), often as a result of a stretch on the hamstring muscles. The novel swinging footplate on the Leckey Mygo Stander mechanically links the movement of the footplate to the movement of the knee support. This allows the user to stand in a fully supported position with hip and knees flexed thereby taking the strain off the hamstrings and other contracted muscles (2&3). The result is a more upright natural posture combined with an ability to support users whose contractures previously made them unsuitable for standing.

Reduced load bearing on the patella

The innovative V-shaped design of the knee supports on the Leckey Mygo Stander ensures a proximal fit irrespective of the size of the child's knees and maximises the surface area of loading (4). This load is optimally distributed on the proximal tibia and is directed away from the patella in prone (5). In supine the unique split-strap design (optional) self locates around the patella and self aligns for any knee angle, thereby equalising pressure above and below the patella (6).

Improved function

The ergonomically designed chest pad replicates the shape of the rib cage allowing the shoulder girdle to freely protract and retract in prone standing (7). Combined with a lower tray height and more upright head and chest position, the client's upper limb function is significantly improved. The supine shoulder support also stabilises the shoulder girdle. Consequently the Leckey Mygo Stander increases the ability of the user to play, feed and communicate (8&9).

Accommodates children with a larger build

Some children have a larger build due to low tone and restricted mobility. The innovative design of the knee and foot supports means that these supports do not have to be positioned directly in line with the chest and hip supports. They can be placed slightly away from this line, allowing the Mygo Stander to accommodate larger children in prone.

Clear tray insert for communication aids

The Mygo Stander tray is available with a clear insert. Sheets of paper e.g. print-outs of communication symbols or schoolwork, can be slipped under the clear insert to keep them in place.

Prone Configuration

1. The ergonomically designed chest pad replicates the shape of the rib cage allowing the shoulder girdle to freely protract and retract in prone standing, improving upper body function.
2. Breathable, machine washable, colourful covers fit over the wipe clean PU supports.
3. The pelvic de-rotation belt enables the therapist to position the client's pelvis in a central and neutral position with minimum effort. A gluteal prompt provides a proprioceptive sense of security to the client.
4. Flexible hip laterals (not visible) provide proximal support to the pelvis and ensure the user remains in a central position.
5. The height adjustable knee supports are available with a range of tibia straps. Their V-shaped design ensures a wide range of knee shapes and sizes can be accommodated in comfort while distributing the pressure.
6. Optional sandals can be positioned on the footplates to individually accommodate a range of foot positions. Sandal raisers are available to adjust for leg length discrepancy if required. The medial/lateral and anterior/posterior positioning of the sandals can be individually adjusted.
7. The adjustable footplates with non-slip surface are linked to and move with the knee supports, which maintains the angle between the feet and the knees as the footplates move relative to the hip support. This means that the Leckey Mygo Stander can be used by children with AFOs. The footplates can also be adjusted individually to accommodate up to 10° plantarflexion or dorsiflexion.
8. Lockable castors make the lightweight chassis easy to manoeuvre around the therapy room, school or home environment.
9. The tool free adjustments are easy and intuitive.
10. The pivot point of the lightweight chassis lies close to the client's centre of gravity allowing the frame to be smaller and more mobile around the therapy room, school or home.
11. The soft PU hip pad is height adjustable.
12. The soft PU tray with interchangeable inserts is height and angle adjustable and can be adjusted to a low position with close proximity to the user to encourage upper limb movement.
13. The optional posterior support pad gives the child the maximum feeling of security and support when standing in prone. It includes a pommel and hip laterals.

5. Height adjustable knee supports

13. Optional posterior support pad

Prone angle can be changed from 0° to 80°

Supine Configuration

14. Wraparound flexible chest laterals support the upper body in either prone, upright or supine standing with minimum obstruction.

15. The pelvic de-rotation belt enables the therapist to position the client's pelvis in a central and neutral position with minimum effort. A gluteal prompt provides a proprioceptive sense of security to the client.

16. The height adjustable supine knee supports are attached using a buckle mechanism and have split straps which self align above and below the patella. Basic knee straps can also be used in supine.

17. The wings on the contoured shoulder support can be angle adjusted to provide shoulder protraction. This brings the hands to midline which increases upper limb and hand control for improved function.

18. The headrest support bracket is compatible with a range of head supports, including our own custom-designed wide headrest.

19. Through the adjustment of the swinging footplate, plantarflexion/dorsiflexion and depth adjustment of the PU knee supports, the Mygo Stander can accommodate up to 25° of contractures both in prone and supine.

20. The easy-to-read knee and footplate angle indicator allows records to be kept of each child's individual requirements.

21. The manual angle adjustment mechanism allows an infinitesimal range of angles from upright to 10° from horizontal. The adjustment is smooth and can be made with the child in the product.

22. The easy-to-read stander angle indicator allows standing programmes to be recorded and repeated for each client.

19a. Range of angles to accommodate contractures

20. Knee angle indicator

19b.

21. Manual angle adjustment

19c.

22. Stander angle indicator

Supine angle can be changed from 0° to 80°

Dimensions

Size	1		2	
Age (Years Approx)	4 - 10		8 - 14	
	mm	inches	mm	inches
User height				
min	1080	42.5	1350	53.1
max	1450	57.1	1700	66.9
Max user weight	50Kgs	110lbs	60Kgs	132lbs
Chest support height (footplate to armpit)				
min	760	29.9	980	38.6
max	1080	42.5	1300	51.2
Chest width (distance between laterals)				
min	160	6.3	200	7.9
max	280	11.0	320	12.6
Hip support height (footplate to mid buttocks)				
min	460	18.1	620	24.4
max	730	28.7	875	34.4
Hip width (distance between hip guides)				
min	220	8.7	280	11.0
max	330	13.0	390	15.4
Footplate angle				
Plantarflexion	10°		10°	
Dorsiflexion	10°		10°	
Max knee contracture accommodated	25°		25°	
Tray height range (from top of hip pad)	0 - 150	0 - 6	0 -150	0 - 6
Tray angle adjustment				
Prone	45°		45°	
Supine	45°		45°	
Product weight	22Kgs	48lbs	25Kgs	55lbs
Product angle range				
Prone	0° to 80°		0° to 80°	
Supine	0° to 80°		0° to 80°	
Stander footprint				
Length	978	38.5	1130	44.5
Width	630	24.8	650	25.6

Stander Frame

The Mygo Stander frame comes with a PU chest pad, PU hip pad, 2 PU knee supports, 2 foot supports, and a chassis with linear drive angle adjustment.

Shoulder and head supports can be added for supine standing.

Covers Pack

Each cover pack will include the following:
Chest pad cover
Hip pad cover
Two knee pad covers

4 Colour Options

Orange

Blue

Pink

Infection Control

Accessories

PU shoulder pad – one size only

Shoulder pad cover – orange, blue or pink, one size only

Headrest hardware, cushion and covers – standard black or infection control

PU Chest laterals (pair) – one size only

PU Flip-away chest laterals (pair) – one size only

Vertical complex laterals with covers (single) – one size only

Wraparound chest/hip harness – orange, blue, pink or infection control (chest, flip-away chest or hip laterals required) – 3 sizes

Prone pelvic de-rotation belt – orange, blue or pink – 2 sizes (mounting hardware included)

Supine pelvic de-rotation belt – orange, blue or pink – 2 sizes (mounting hardware included)

PU Hip laterals (pair)

Basic knee straps – orange, blue, pink or infection control – 2 sizes

Split knee straps – orange, blue or pink – one size only

Knee height extension (pairs) – orange, blue or pink – one size only

Sandals – 2 sizes
Sandal raisers available

Mygo Stander tray

Mygo Stander tray with bowl insert

Mygo Stander tray with clear insert

Grab rail

Posterior support and pommel – 2 sizes

Posterior support cover - orange, blue or pink, fits both sizes

Pommel cover - orange, blue or pink, fits both sizes

LECKEY^o

Established in 1983, Leckey is a globally recognised pioneer in the research and development of products that help adults and children with disabilities to go, do, enjoy and participate in everyday activities throughout the day and night.

We take a highly clinical approach to product design and development. Through in-depth clinical research studies with leading universities, and extensive trials with occupational therapists, physiotherapists, users and their families, we continue to develop posturally supportive, family friendly products for all day care, at every stage of life.

Through early intervention, childhood and adulthood Leckey's experienced team of designers, therapists and bioengineers work together to develop products that meet the clinical needs of the healthcare professionals and the social needs of the user.

To achieve this, we work with the healthcare professionals, the individuals and carers who use our products everyday. With their help, we create the dependable, durable, proven and high performance products that we are known for worldwide.

Manufacturer

Leckey
19 Ballinderry Road
Lisburn
BT28 2SA
Northern Ireland
United Kingdom

T: 028 9260 0750
F: 028 9260 0799
info@leckey.com
www.leckey.com

Distributor

Otto Bock
HealthCare GmbH
Max-Näder-Straße 15
37115 Duderstadt
Germany

T: 0049 5527 848-1590
F: 0049 5527 848-1676
reha-export@ottobock.de
www.ottobock.com

24 hour postural
care for babies,
kids & adults.
Sleeping, Sitting,
Standing, Walking,
Moving, Bathing,
Toileting.