


The world's first and only needlefree connector FDA-cleared for use in hemodialysis applications.


Protect your patients' dialysis catheters from contamination and increased risk of catheter-related bloodstream infections.

Specifically designed for use in hemodialysis, the Tego needlefree connector allows for significantly less catheter hub manipulation and minimizes the risk of catheter contamination and catheter-related bloodstream infections (CRBSIs). Reducing CRBSIs can reduce complications for your patients and costly scheduling disruptions for your clinic.


Tego Functional Attributes

- › Straight fluid path accommodates flow rates of greater than 600 mL/min
- › Remains in place during the entire hemodialysis treatment period
- › Validated for continuous patient use for up to seven days
- › Silicone seal remains closed when not activated, closing the fluid path and eliminating blood exposure

Using Tego helps you:

- › Reduce CRBSIs
- › Improve Outcomes
- › Lower Costs

Patented needlefree technology that provides a safe and effective microbial barrier for hemodialysis applications.

Clinical Advantages

The Tego connector creates a mechanically and microbiologically closed system when attached to the hub of a catheter, eliminating open catheter hubs and lowering the chance of contamination and infection.


Tego's saline flush option allows you to reduce heparin risks and reduce overall costs and time

Creating a closed system to improve patient safety.

icumedical
human connections

800.824.7890 | www.icumed.com