

Tegaderm™ I.V. Advanced Advanced Securement Dressing

Description:

3M™ Tegaderm™ I.V. Advanced Securement Dressing consists of a thin film backing with an adhesive that does not contain natural rubber latex. 3M™ Tegaderm™ I.V. Advanced Securement Dressing is bordered, notched, and reinforced with soft cloth tape to provide a better seal around catheters and other devices.

3M™ Tegaderm™ I.V. Advanced Securement Dressing is breathable, allowing good oxygen and moisture vapor exchange. It is waterproof and impermeable to liquids, bacteria and viruses.* An intact dressing protects the site from outside contamination.

*In vitro testing shows that 3M™ Tegaderm™ I.V. Advanced Securement Dressing provides a viral barrier from viruses 27nm in diameter or larger while the dressing remains intact without leakage.

3M™ Tegaderm™ I.V. Advanced Securement Dressing has not been tested on infants less than 40 weeks gestational age.

Indications for Use:

3M™ Tegaderm™ I.V. Advanced Securement Dressing can be used to cover and protect catheter insertion sites and minor wounds and to secure devices to the skin. Do not use as a replacement for primary wound closure methods.

Precautions:

1. Stop any bleeding at the site before applying the dressing
2. Do not stretch dressing during application as tension can cause skin injury and trauma
3. Make sure the skin is clean, free of soap residue and lotion and allowed to dry thoroughly before applying the dressing to prevent skin irritation and to ensure good adhesion.
4. The dressing may be used on an infected site, only when under the care of a health care professional
5. Antimicrobial ointments containing polyethylene glycols may compromise the strength of 3M™ Tegaderm™ I.V. Advanced Securement Dressing
6. 3M™ Tegaderm™ I.V. Advanced Securement Dressing should not be re-sterilized by gamma, E-beam, or steam methods

Directions for Use:

1. For optimal adhesion, apply 3M™ Tegaderm™ I.V. Advanced Securement Dressing using gentle firm pressure over entire dressing. Skin should be clean and dry. Use of ointments, creams, or lotions may significantly reduce adhesion to skin surface.
2. Refer to figures on packaging

Storage/ Shelf Life/Disposal:

For shelf life, refer to the expiration date, printed on each package

For further information, please contact your local 3M representative or contact us at 3M.com and select your country.

Explanation of Symbols

 Do not use if package is damaged or open

 Not Made With Natural Rubber Latex

 Caution, see instructions for use

 Do not reuse

Made in U.S.A. by

 3M Health Care

2510 Conway Ave.
St. Paul, MN 55144 USA
1-800-228-3957
3M.com/Tegaderm
3M.com/Patents

3M and Tegaderm are trademarks of 3M.

Used under license in Canada.

© 2015, 3M. All rights reserved.

Issue Date: 2014-08

34-8715-8270-5

 3M Deutschland GmbH
Health Care Business
Carl-Schurz-Str. 1
41453 Neuss
Germany

3M Canada Company
P.O. Box/C.P. Box 5757
London, Ontario, N6A 4T1
1-800-364-3577
3M.com/Tegaderm

3M et Tegaderm sont des marques de commerce de 3M, utilisées sous licence au Canada.

© 2015, 3M. Tous droits réservés.

 Use by date

 Batch code

 Manufacturer

 Sterilized using irradiation