

INTERVENTIONAL
VASCULAR
DIAGNOSTICS
AND THERAPY

Surecan[®] Safety II

Power-injectable safety needles for Access Ports

Surecan® Safety II needles for Access Ports

Surecan® Safety II is a non-coring safety needle with a small size and unique design.

The Surecan® Safety II guarantees easy handling and maximal safety to minimize needlestick injuries. This ensures a high comfort for clinicians and patients, in hospitals as well as for home care treatment.

Indicated for up to seven days for:

- Infusion of chemotherapy
- Total parenteral nutrition (TPN)
- Antibiotic therapy
- Transfusion
- Pain relief and drainage
- Blood sampling
- Power injections of contrast media up to 325 psi

Ergonomic low profile wings

- Provide secure handling during puncture and removal
- Permit small and comfortable dressing
- Needle gauge indicated on wings

Closed-cell pad

- Increases patient comfort

Special needle tip

- Aids needle retention in the septum during power injections

Unique bevel

- Non-coring bevel designed to minimize septum damage

Coloured clamp

- Possible interruption of infusion at any time
- Easy to identify gauge of the needle
- Contains maximum psi information for high pressure injections

Extension tubing

- Transparent anti-kink tubing
- Power injectable

Extensive choice of references:

19 G to 22 G

12 mm to 38 mm

Surecan® Safety II, compatible with all B. Braun Access Port Systems

Surecan® Safety II allows hospitals to reply to the requirements of the European Council Directive 2010/32/EU from 10th May 2010: "Prevention from sharp injuries"

- "Health and safety of workers is paramount and is closely linked to the health of patients."*
- Surecan Safety II is a "medical (device) ... incorporating safety-engineered protection mechanisms."*

* European council directive 2010/32/EU from 10th May 2010

Green point and "click" confirms safety mechanism

- Easy confirmation of correct deployment
- Double affirmation through visual and audible feature

Transparent base

- Easier visualisation of the insertion point
- Holes aid skin aeration

Clip to base

- Risk reduction of separation or accidental detachment

Safe removal

- Stabilise the base of the needle
- Firmly pull the wings up until you hear a „click“ and see the green point

For more information on the risks and prevention of needle-stick injuries, please visit www.safeinfusiontherapy.com and refer to our brochure no. 6069095.

Caresite® as pre-connected needle-free valve

The Surecan® Safety II is also available with the pre-connected needle-free valve Caresite®. The split septum valve technology combined with the ergonomic design enables clear and easy access for improved patient care.

- Protects against microbiological contamination
- Prevents catheter occlusion through positive displacement (valve design)
- Ease of use

ATTENTION

High pressure (HP) injections have to be performed through the Caresite® valve

Surecan® Safety II safety needle

Surecan® Safety II

	G19	REF	G20	REF	G22	REF	Unit
Priming volume/ml	0.30		0.25		0.20		
	12 mm	04447042	12 mm	04447043	12 mm	04447044	20 per box
	15 mm	04447000	15 mm	04447005	15 mm	04447010	20 per box
	20 mm	04447001	20 mm	04447006	20 mm	04447011	20 per box
	25 mm	04447002	25 mm	04447007	25 mm	04447012	20 per box
	32 mm	04447003	32 mm	04447008	32 mm	04447013	20 per box
	38 mm	04447004	38 mm	04447009	-	-	20 per box
DEHP FREE	LATEX FREE	POWER INJECTABLE	MR CONDITIONAL				

Surecan® Safety II with Y-site and Caresite®

	G19	REF	G20	REF	G22	REF	Unit
Priming volume/ml	0.65		0.55		0.45		
	12 mm	04447057	12 mm	04447058	12 mm	04447059	20 per box
	15 mm	04447045	15 mm	04447050	15 mm	04447054	20 per box
	20 mm	04447046	20 mm	04447051	20 mm	04447055	20 per box
	25 mm	04447047	25 mm	04447052	25 mm	04447056	20 per box
	32 mm	04447048	32 mm	04447053	-	-	20 per box
	38 mm	04447049	-	-	-	-	20 per box
DEHP FREE	LATEX FREE	POWER INJECTABLE	MR CONDITIONAL				

Accessories

Caresite®

needle free connector for high pressure injections

	REF	Description	Unit
	415122-01	Caresite® valve	100 per box

SwabCap®

small safety device for disinfection of needle-free membrane valves

	REF	Description	Unit
	EM-SCXT3	SwabCap® disinfection device 70 %-IPA	200 per box

Omniflush® with SwabCap®

0,9 % NaCl prefilled syringe for flushing with disinfection device (only for application in the non-sterile area)

	REF	Description	Unit
	EM-3513572SC	Omniflush® with SwabCap® 3 ml in 10 ml	100 per box
	EM-3513575SC	Omniflush® with SwabCap® 5 ml in 10 ml	100 per box
	EM-35135726C	Omniflush® with SwabCap® 10 ml in 10 ml	100 per box

Medibox®

medical sharps collector for easy and safe disposal

	REF	Description	Unit
	9193405	Medibox® 0.7 l	1
	9193413	Medibox® 3.0 l	1
	9193421	Medibox® 5.0 l	1

Needlebox

for secure storage of non-safety items

	REF	Description	Unit
	8910670	Needlebox for non-safety needles	1

Distributor

B. Braun Melsungen AG | Vascular Systems | Sieversufer 8 | 12359 Berlin | Germany
Phone +49 30 568207-300 | Fax +49 30 568207-210 | www.bbraun.com

Manufacturer acc. to MDD 93/42/EEC

B. Braun Medical | 204 Avenue du Maréchal Juin | 92100 Boulogne-Billancourt | France

The product trademarks 'Surecan', 'Ultrasite', 'Caresite', 'SwabCap', 'Omniflush' and 'Medibox' are registered trademarks of B. Braun Melsungen AG.

Subject to technical changes. All rights reserved. This brochure may only be used for the exclusive purpose of obtaining information about our products. Reproduction in any form partial or otherwise is not permitted.