

Safety meets simplicity

Thermo Scientific VersaTREK REDOX EZ Draw: the only FDA-cleared true, direct, measured draw in the industry

The REDOX™ EZ Draw™ combines safety, flexibility and cost-savings in phlebotomy. Time to detection and overall recovery for EZ Draw media have been shown to be equivalent to REDOX 80mL media in seeded studies*.

Accommodating up to 5mL of blood, EZ Draw is available in a 40mL broth for both REDOX 1 aerobic and REDOX 2 anaerobic bottles.

VersaTREK™ REDOX EZ Draw offers all of the following:

- Easy and convenient sampling
- Reduced risk from sharps by eliminating the need for syringe, butterfly, angel wings and other blood transfer devices
- Reduced costs by eliminating the need for separate collection devices
- Optimum 1:9 blood to broth ratio, to dilute out effects of antimicrobials and serum host factors; eliminating the need for costly specialty media
- Excellence in fastidious organism recovery
- Adherence to all regulatory and CAP guidelines

* Evaluation of the EZ Draw Aerobic and Anaerobic Broths in the ESP Blood Culture System, M.A. Wring, C.B. Bartley, R. Firstenberg-Eden, and N.M. Sullivan, 1993 ASM General Meeting. Comparison of Time to Positivity of the VersaTREK REDOX 80mL and the REDOX 40mL Blood Culture Bottles for Common Bacterial Bloodstream Pathogens, L.P. Samuel et. al., 2011 Elsevier, Diagnostic Microbiology and Infectious Disease.

Simply follow the steps below:

- 1 Label bottle with appropriate patient identification.
- 2 Wipe each bottle septum with a suitable disinfectant.
- 3 Lower patient's arm to a vertical position when using the EZ Draw bottle and multidraw adaptor.
- 4 Perform venipuncture.*
- 5 Allow the bottle vacuum to begin the blood flow into the bottle. When the flow begins to slow, remove the bottle.
- 6 Remove any residue from the bottle septum using a suitable disinfectant. Discard the wipes.
- 7 Gently tip the bottles to mix thoroughly.
- 8 Discard blood collection set.

Item 1

Items 3, 4, 5

*CAUTION: If blood does not flow into the EZ Draw bottle, remove bottle immediately and replace with another bottle.

© 2011 Thermo Fisher Scientific Inc. All rights reserved. All trademarks are the property of Thermo Fisher Scientific Inc. and its subsidiaries. Specifications, terms and pricing are subject to change. Not all products are available in all countries. Please consult your local sales representative for details.

USA and Canada +1 800 871 8909
All Other Inquiries +44 1256 841144

Technical Support
USA and Canada +1 800 642 7029
All Other Inquiries +44 1342 318777

LT2004A/GS/11/11

Thermo
S C I E N T I F I C

Part of Thermo Fisher Scientific