

Sage

PrimaFit® External Urine Management System for Females

Supplies needed • Suction canister • Tubing

Indications: For the non-invasive, non-sterile collection of urine for female patients unable to control voiding or confined to the bed

Contraindications: Do not use on patients with urinary retention

Directions

Prior to use

- Perform a skin assessment and document per hospital protocol.
- Refer to manufacturer's instructions for suction set up.

Placement

- Step 1** Set up suction canister with tubing per hospital protocol.
- Step 2** Place patient in supine position and separate patient's legs.
- Step 3** Clean patient's genital area from front to back per hospital protocol and assess skin integrity.
- Step 4** Remove device from package.
- Step 5** Attach suction tubing. Ensure connection to device is secure.
- Step 6** Position device vertically with Tapered End Cap facing downward and white fabric facing patient's labia.
- Step 7** Align Tapered End Cap with perineum and place device between the labia and against the urethral opening. Ensure absorbent fabric is covering the urethral meatus.
- Step 8** Curve the device toward the patient's lower abdomen.
- Step 9** While holding the device in place, remove the adhesive liner and smoothly adhere the adhesive pad over the suprapubic region.
- Step 10** Ensure suction tubing does not run under the patient.
- Step 11** Set vacuum to low, continuous suction at a minimum of 40mmHG. Always use the minimum amount of suction necessary.
- Step 12** Return patient's legs to naturally closed position.

Removal

- Step 1** Place the patient in the supine position and separate patient's legs.
- Step 2** Gently remove the adhesive pad.
- Step 3** Separate the labia and remove the device.
- Step 4** Assess skin integrity and perform perineal care.
- Step 5** Disconnect device from suction tubing and discard device per hospital protocol.

During use

- Perform a skin assessment periodically per hospital protocol.
- Ensure tubing is connected at all times while device is in use.
- Assess device periodically to ensure proper placement, particularly after turning or repositioning patient.
- Replace device every 12 hours or if soiled with stool or bodily fluids other than urine. Dispose of device per protocol.
- Replace tubing and empty and/or replace suction canister per hospital protocol.

Cautions

- Not intended for use on patients in the prone position.
- Not intended for use on male patients.
- Not intended for stool collection.
- Use caution if using on patients with altered mental status.
- Remove device during ambulation.

Warnings

- Do not place internally.

Discontinue use

- When independent or assisted toileting is feasible.