

BioFlo PICC

with Endexo and PASV Valve Technology

Ordering Information


BioFlo* Power Injectable PICC—Non-valved

Stainless Steel Guidewire

UPN	Order Number	Lumens	Outer Diameter (F)	Reverse Taper Diameter (F)	Inner Diameter (Ga.)
Catheter Kits					
H965459540	45-954	Single	3	4	20
H965458750	45-875	Single	4	6	17
H965458700	45-870	Dual	5	7	17.5/17.5
H965459620	45-962	Triple	6	7	16.5/19/19

Kit Includes: Catheter, Wire Guide/Flush Assembly, PTFE Coated Stiffening Wire, 92 cm Tape Measure, End Cap(s), and Catheter Securement Device.

MST[†] Kits with 70 cm Wire

H965459550	45-955	Single	3	4	20
H965458760	45-876	Single	4	6	17
H965458570	45-857	Single	5	6	15.5
H965458710	45-871	Dual	5	7	17.5/17.5
H965458670	45-867	Dual	6	7	16.5/16.5
H965459630	45-963	Triple	6	7	16.5/19/19

Kit Includes: Catheter, Wire Guide/Flush Assembly, PTFE Coated Stiffening Wire, 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip, 21 Ga. X 7 cm (2.75") Standard Introducer Needles with Echogenic Tip, 70 cm Hydrophilic-Coated Guidewire, Safety Scalpel, 10 cm Sheath/Dilator, 92 cm Tape Measure, 10 mL Luer Lock Syringe(s), End Cap(s), and Catheter Securement Device.

IR Kits with 145 cm Wire

H965458770	45-877	Single	4	6	17
H965458580	45-858	Single	5	6	15.5
H965458720	45-872	Dual	5	7	17.5/17.5
H965458680	45-868	Dual	6	7	16.5/16.5
H965459640	45-964	Triple	6	7	16.5/19/19

Kit Includes: Catheter, Wire Guide/Flush Assembly, PTFE Coated Stiffening Wire, 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip, 21 Ga. X 7 cm (2.75") Standard Introducer Needles with Echogenic Tip, 70 cm Hydrophilic-Coated Guidewire, Safety Scalpel, 10 cm Sheath/Dilator, 92 cm Tape Measure, 10 mL Luer Lock Syringe(s), End Cap(s), and Catheter Securement Device.

Intermediate MST[†] Kits with 45 cm Wire

H965459560	45-956	Single	3	4	20
H965458780	45-878	Single	4	6	17
H965458730	45-873	Dual	5	7	17.5/17.5
H965458690	45-869	Dual	6	7	16.5/16.5
H965459650	45-965	Triple	6	7	16.5/19/19

Kit Includes: Catheter, Stiffening Wire Guide/Flush Assembly, PTFE Coated Stiffening Wire, Face Mask, Two Tourniquets, Two 92 cm Tape Measures, Scissors, 61 cm x 91 cm (24" x 36") Absorbent Poly-Lined Patient Drape, 61 cm x 96 cm (24" x 38") Absorbent Poly-Lined Fenestrated Drape, 3 mL ChloroPrep* Applicator, 3 mL Luer Lock Syringe, 25 Ga. x 127 mm (5/8") Safety Hypodermic Needle, 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip, 45 cm Guidewire with Double Floppy Tip, Safety Scalpel, 7 cm Sheath/Dilator Non-Serated Forceps, Five 5 cm x 5 cm (2" x 2") Gauze Pads, Five 10 cm x 10 cm (4" x 4") Gauze Pads, 10 mL Luer Lock Syringe(s), Saline Ampule(s), Safety Ampule Cracker(s), 5 µm Filter Straw, Saline Label(s), End Cap(s), Skin Protectant Swabstick, Catheter Securement Device, Transparent Dressing, and CSR Wrap.

Intermediate MST[†] Kits with 45 cm Wire and Lidocaine

H965459580	45-958	Single	3	4	20
H965459660	45-966	Triple	6	7	16.5/19/19

Kit Includes: same as Intermediate MST[†] Kits with 45 cm Wire (above), plus Lidocaine Ampule

Nitinol Guidewire

MST[†] Kits with 70 cm Wire

H965459590	45-959	Single	3	4	20
H965458800	45-800	Single	4	6	17
H965458960	45-896	Single	5	6	15.5
H965458950	45-895	Dual	5	7	17.5/17.5
H965459680	45-968	Triple	6	7	16.5/19/19

Kit Includes: Catheter, Wire Guide/Flush Assembly, PTFE Coated Stiffening Wire, 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip, 21 Ga. X 7 cm (2.75") Standard Introducer Needles with Echogenic Tip, 70 cm Hydrophilic-Coated Guidewire, Safety Scalpel, 10 cm Sheath/Dilator, 92 cm Tape Measure, 10 mL Luer Lock Syringe(s), End Cap(s), and Catheter Securement Device.

[†]Modified Seldinger Technique.

BioFlo Power Injectable PICC—Non-valved (continued)

Nitinol Guidewire (continued)

UPN	Order Number	Lumens	Outer Diameter (F)	Reverse Taper Diameter (F)	Inner Diameter (Ga.)
IR Kits with 145 cm Wire					
H965458850	45-885	Single	4	6	17
H965458860	45-886	Single	5	6	15.5
H965458870	45-887	Dual	5	7	17.5/17.5
H965458880	45-888	Dual	6	7	16.5/16.5
H965459670	45-967	Triple	6	7	16.5/19/19

Kit Includes: Catheter, Wire Guide/Flush Assembly, PTFE Coated Stiffening Wire, 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip, 21 Ga. X 7 cm (2.75") Standard Introducer Needles with Echogenic Tip, 145 cm Hydrophilic-Coated Guidewire with Floppy Platinum Tip, Safety Scalpel, 10 cm Sheath/Dilator, 92 cm Tape Measure, 10 mL Luer Lock Syringe(s), End Cap(s), and Catheter Securement Device.

BioFlo Power Injectable PICC—w/ PASV Valve Technology


Stainless Steel Guidewire

Catheter Kits

H965458010	45-801	Single	3	4	20
H965458110	45-811	Single	4	6	17
H965458310	45-831	Dual	5	7	17.5/17.5
H965458410	45-841	Triple	6	7	16.5/19/19

Kit Includes: Catheter; 92 cm Tape Measure; PTFE Coated Stiffening Wire; Stiffening Wire Guide/Flush Assembly; StatLock* Catheter Stabilization Device; and End Cap(s).

Intermediate MST[†] Kits with 45 cm Wire

H965458040	45-804	Single	3	4	20
H965458140	45-814	Single	4	6	17
H965458340	45-834	Dual	5	7	17.5/17.5
H965458440	45-844	Triple	6	7	16.5/19/19

Kit Includes: Catheter; PTFE Coated Stiffening Wire; Stiffening Wire Guide/Flush Assembly; Face Mask; Two Tourniquets; Two 92 cm Tape Measures; Scissors; 61 cm x 91 cm (24" x 36") Absorbent Poly-Lined Patient Drape; 61 cm x 96 cm (24" x 38") Absorbent Fenestrated Drape; 3 mL ChlorPrep Applicator; 3 mL Luer Lock Syringe; 25 Ga. x 127 mm (5/8") Safety Hypodermic Needle; 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip; 45 cm Guidewire with Double Floppy Tip; Safety Scalpel; 7 cm Peelable Sheath/Dilator; Non-Serrated Forceps; Five 5 cm x 5 cm (2" x 2") Gauze Pads; Five 10 cm x 10 cm (4" x 4") Gauze Pads; 10 mL Luer Lock Syringe(s); Saline Ampule(s); Safety Ampule Cracker(s); 5 µm Filter Straw(s); Saline Label(s); End Cap(s); Skin Protectant Swabstick; StatLock Catheter Stabilization Device; Transparent Dressing; and CSR Wrap.

Intermediate MST[†] Kits with 45 cm Wire and Lidocaine

H965458050	45-805	Single	3	4	20
H965458150	45-815	Single	4	6	17
H965458350	45-835	Dual	5	7	17.5/17.5
H965458450	45-845	Triple	6	7	16.5/19/19

Kit Includes: same as Intermediate MST[†] Kits with 45 cm Wire (above), plus Lidocaine Ampule

MST[†] Kits with 70 cm Wire

H965458020	45-802	Single	3	4	20
H965458120	45-812	Single	4	6	17
H965458170	45-817	Single	5	6	15.5
H965458320	45-832	Dual	5	7	17.5/17.5
H965458370	45-837	Dual	6	7	16.5/16.5
H965458420	45-844	Triple	6	7	16.5/19/19

Kit Includes: Catheter; PTFE Coated Stiffening Wire; Stiffening Wire Guide/Flush Assembly; 92 cm Tape Measure; 10 mL Luer Lock Syringe(s); 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip; 21 Ga. x 7 cm (2.75") Standard Introducer Needle with Echogenic Tip; 70 cm Hydrophilic-Coated Guidewire; Safety Scalpel; 10 cm Peelable Sheath/Dilator; StatLock Catheter Securement Device; and End Cap(s).

[†]Modified Seldinger Technique.

BioFlo Power Injectable PICC—w/ PASV Valve Technology (continued)

Stainless Steel Guidewire (continued)

UPN	Order Number	Lumens	Outer Diameter (F)	Reverse Taper Diameter (F)	Inner Diameter (Ga.)
IR Kits with 145 cm Wire					
H965458130	45-813	Single	4	6	17
H965458180	45-818	Single	5	6	15.5
H965458330	45-833	Dual	5	7	17.5/17.5
H965458380	45-838	Dual	6	7	16.5/16.5
H965458430	45-843	Triple	6	7	16.5/19/19

Kit Includes: Catheter; PTFE Coated Stiffening Wire; Stiffening Wire Guide/Flush Assembly; 92 cm Tape Measure; 10 mL Luer Lock Syringe(s); 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip; 21 Ga. x 7 cm (2.75") Standard Introducer Needle with Echogenic Tip; 45 cm Hydrophilic-Coated Guidewire; Safety Scalpel; 10 cm Peelable Sheath/Dilator; StatLock Catheter Securement Device; and End Cap(s).

Nitinol Guidewire

MST[†] Kits with 70 cm Wire					
H965458940	45-894	Single	3	4	20
H965458910	45-891	Single	4	6	17
H965458920	45-892	Single	5	6	15.5
H965458890	45-889	Dual	5	7	17.5/17.5
H965458900	45-890	Dual	6	7	16.5/16.5
H965458930	45-893	Triple	6	7	16.5/19/19

Kit Includes: Catheter; PTFE Coated Stiffening Wire; Stiffening Wire Guide/Flush Assembly; 92 cm Tape Measure; 10 mL Luer Lock Syringe(s); 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip; 21 Ga. x 7 cm (2.75") Standard Introducer Needle with Echogenic Tip; 70 cm Hydrophilic-Coated Guidewire; Safety Scalpel; 10 cm Peelable Sheath/Dilator; StatLock Catheter Securement Device; and End Cap(s).

IR Kits with 145 cm Wire					
H965458810	45-881	Single	4	6	17
H965458820	45-882	Single	5	6	15.5
H965458830	45-883	Dual	5	7	17.5/17.5
H965458840	45-884	Triple	6	7	16.5/19/19

Kit Includes: Catheter; PTFE Coated Stiffening Wire; Stiffening Wire Guide/Flush Assembly; 92 cm Tape Measure; 10 mL Luer Lock Syringe(s); 21 Ga. x 7 cm (2.75") Safety Introducer Needle with Echogenic Tip; 21 Ga. x 7 cm (2.75") Standard Introducer Needle with Echogenic Tip; 145 cm Hydrophilic-Coated Guidewire; Safety Scalpel; 10 cm Peelable Sheath/Dilator; StatLock Catheter Securement Device; and End Cap(s).

[†]Modified Seldinger Technique.

IMPORTANT RISK INFORMATION

BIOFLO PICC WITH ENDEXO TECHNOLOGY

INTENDED USE/INDICATIONS FOR USE: The BioFlo PICC with Endexo Technology is indicated for short or long-term peripheral access to the central venous system for intravenous therapy, including but not limited to, the administration of fluids; medications and nutrients; the sampling of blood; for central venous pressure monitoring and for power injection of contrast media.

CONTRAINDICATIONS: Venous thrombosis in any portion of the vein to be catheterized. Conditions that impede venous return from the extremity such as paralysis or lymphedema after mastectomy. Orthopedic or neurological conditions affecting the extremity. Anticipation or presence of dialysis grafts or other intraluminal devices. Hypercoagulopathy unless considerations are made to place the patient on anticoagulation therapy. Pre-existing skin surface

or subsurface infection at or near the proposed catheter insertion site. Anatomical distortion of the veins from surgery, injury or trauma. Inadequate antecubital veins. Anatomical irregularities (structural or vascular) which may compromise catheter insertion or catheter care procedures.

CAUTION: Federal Law (USA) restricts this device to sale by or on the order of a physician.

BIOFLO PICC WITH ENDEXO AND PASV VALVE TECHNOLOGY

INTENDED USE/INDICATIONS FOR USE: The BioFlo PICC with Endexo and PASV Valve Technology is indicated for short or long-term peripheral access to the central venous system for intravenous therapy, including but not limited to, the administration of fluids, medications and nutrients; the sampling of blood; and for power injection of contrast media.

CONTRAINDICATIONS: Venous thrombosis in any portion of the vein to be catheterized. Conditions that impede venous return from the extremity such as paralysis or lymphedema after mastectomy. Orthopedic or neurological conditions affecting the extremity. Anticipation or presence of dialysis grafts or other intraluminal devices. Hypercoagulopathy unless considerations are made to place the patient on anticoagulation therapy. Pre-existing skin surface or subsurface infection at or near the proposed catheter insertion site. Anatomical distortion of the veins from surgery, injury or trauma. Inadequate antecubital veins. Anatomical irregularities (structural or vascular) which may compromise catheter insertion or catheter care procedures.

CAUTION: Federal Law (USA) restricts this device to sale by or on the order of a physician.


USA > 14 Plaza Drive, Latham, NY 12110 > tel: 800-772-6446 > fax: 518-798-1360 > Canada tel: 800-268-0184
International > Haaksbergweg 75 (Margrietoren), 1101 BR, Amsterdam Z-O > The Netherlands
tel: +31 (0)20 753 2949 > fax: +31 (0)20 753 2939

www.angiodynamics.com

Manufacturer:
Navilyst Medical, Inc.,
26 Forest Street,
Marlborough, MA 01752

*AngioDynamics, the AngioDynamics logo, Navilyst Medical, BioFlo, the BioFlo seal and PASV are trademarks and/or registered trademarks of AngioDynamics, Inc., an affiliate or a subsidiary. Endexo is a trademark and/or registered trademark of Interface Biologics, Inc. ChlorPrep is a trademark and/or registered trademark of Carefusion 2200, Inc. StatLock is a trademark and/or registered trademark of C. R. Bard, Inc.

© 2014 AngioDynamics, Inc. NAVB 470 Rev 3