

InstaFlo Bowel Catheter System

The approved labeling for this device states it is not intended for use longer than 29 days

NON STERILE: The InstaFlo Bowel Catheter System is constructed primarily of silicone materials. All system components are latex-free.

CAUTION: Federal (USA) Law restricts this device to sale by or on the order of a physician or other healthcare practitioner licensed under

INTENDED USE: The InstaFlo Bowel Catheter System is intended for the diversion of liquid or semi-liquid stool to facilitate the collection of fecal matter in patients with little or no bowel control

Advanced simplicity.

PRECAUTIONS

- The InstaFlo Catheter is not intended for use longer than 29 days.
- Caution should be exercised in the use of this device with natients who may bleed easily due to anticoagulant/antiplatelet therapy or underlying disease conditions. Immediately consult a physician if rectal bleeding is suspected.
- The InstaFlo Catheter is not recommended for pediatric use.
- To avoid damage to the retention cuff, DO NOT contact with ANY
- The InstaFlo Catheter may not be effective in individuals who have had their distal rectum significantly altered by surgical resection
- Patients with very weak sphincter function may expel the catheter under normal use, or may have increased leakage of stool compared to patients with normal sphincter function.
- Caution should be observed in patients whose rectum may be altered
- Patients with severe tenesmus, or patients who experience tenesmus or severe pain after insertion of the device, may not tolerate the
- Avoid inserting anything (e.g., thermometer, suppository, etc.) into the anal canal with the catheter in place to minimize the chance of patient
- Care should be taken when disconnecting the syringe from the CLEAR connector (IRRIG). Fluids may drain or splatter from the connector
- Use WATER ONLY to inflate the retention cuff. Do not use saline solution, which may adversely affect valve function.
- Vigorous aspiration may collapse the inflation lumen and/or pilot balloon, and may prevent deflation.
- Do not allow ointments or lubricants having a petroleum base (e.g., Vaseline®, petroleum-based hand/body lotion) to contact the catheter. They may damage the silicone and compromise the integrity
- InstaFlo Catheter.
- Feces contain infectious material. Protect from splatter which may occur when disconnecting the collection bags or during catheter removal.
- After use, this system is a biohazard. Handle and dispose of in accordance with institutional protocol and universal precautions for

CONTRAINDICATIONS

- Do not use in patients with known sensitivities or allergies to the materials used in this device.
- . Do not use if the patient's distal rectum cannot accommodate the inflated volume of the retention cuff, or if the distal rectum/anal canal is severely strictured (e.g., secondary to tumor, inflammatory condition, radiation injury, scarring).
- Do not use on patients having impacted stool.
- Do not use on patients with a recent (less than 6 weeks old) rectal anastomosis or a recent (less than 6 weeks old) anal or sphincter
- . Do not use on patients with compromised rectal wall integrity (e.g., ischemic proctitis, mucosal ulcerations)

WARNINGS (Failure to comply with the following warnings may result in patient injury).

- Do not use if the package has been opened or damaged.
- Do not use improper amount or type of fluids for irrigation or retentio cuff inflation. NEVER use hot liquids.
- Do not overinflate retention cuff.
- Use only gravity or slow manual irrigation. Do not connect mechanical pumping devices to catheter irrigation connector (IRRIG).
- Perform irrigations via the CLEAR connector (IRRIG) AND NOT via the BLUE connector (CUFF 35-40 mL H₂0). Blood per rectum should be investigated to ensure there is no
- evidence of pressure necrosis from the device. Discontinue use of the Abdominal distention that occurs while using the device should be
- cuff migration into the anal canal, could result in temporary or permanent clinical sphincter dysfunction or catheter expulsion.

ADVERSE EVENTS (The following adverse events may be associated with the use of any rectal device.)

Hollister Incorporated Libertyville, IL USA

For detailed clinical questions concerning our products: For orders only: 1.800.323.4060 Distributed by **Hollister Limited** Aurora, Ontario 1.800.263.7400

www.hollister.com

Hollister and logo, Hollister, and InstaFlo are trademarks of Hollister Incorporated. Covered under one or more of the following patents: US Patents 7147627, 7722583, Australia Patents 2003207608, 2007201015, Canada Patent 2462570, and Japan Patent 4260107, and other patents pending. © 2011 Hollister Incorporated. Printed in USA.

For more information about the InstaFlo Bowel Catheter System, contact your sales representative.

Product features

The InstaFlo Bowel Catheter System is designed to be easy to learn and use, and to help minimize the need for clinician intervention and maintenance. It is the only diarrhea management system to combine a collapse-resistant ring, a low-pressure retention cuff, and a sampling port.

3 simple steps for insertion*

Low-Impact Zone

designed to help minimize impact on anal sphincter

Catheter Connectors

- color-coded and labeled for easy identification
- indicate retention cuff inflation status via pilot balloon
- accept standard Luer tip syringes

Disposable Odor-Barrier Collection Bag

helps diminish odor

Coated Drain Tube

low friction helps promote easy handling

Twist Lock Fitting

 connects securely to disposable odor-barrier collection bag

Stock No	Catheter Kit includes
33005	Catheter
	2000 mL Disposable Odor-Barrier Collection Bag
	60 mL Luer Syringe
	Instruction Booklet
	Quick Reference Insertion Guide
Stock No	Box of 5

Stock No	Box of 5
31008	2000 mL Disposable Odor-Barrier Collection Bag

