

3M™ Tegaderm™ Absorbent Clear Acrylic Dressing
Application and Removal Techniques

Tegaderm™ Absorbent

Clear Acrylic Dressing

see
the difference

Transparent and Absorbent—
Allows wound monitoring without changing the dressing

3M™ Tegaderm™ Absorbent Clear Acrylic Dressing

Tegaderm™ Absorbent Clear Acrylic dressing is a sterile wound dressing consisting of a conformable acrylic pad enclosed between two layers of transparent adhesive film. The film in contact with the wound surface is perforated to allow uptake of the wound fluid by the absorbent acrylic pad. The top film backing is not perforated. The non-perforated film backing is moisture vapor permeable but impermeable to liquids, bacteria, and viruses.*

The dressing maintains a moist wound environment, which has been shown to enhance wound healing. The moist skin adhesive formulation provides secure yet gentle adhesion. The dressings are not designed, sold or intended for use except as indicated.

* *In vitro* testing shows that the film provides a viral barrier from viruses 27 nm in diameter (e.g. HCV) or larger (e.g. HBV and HIV) while the dressing remains intact without leakage.

Indications for Use

Tegaderm™ Absorbent Clear Acrylic dressings are ideal for:

- Pressure ulcers
- Skin tears
- Abrasions
- Donor sites
- Superficial burns
- Clean closed approximated surgical wounds and laparoscopic incisions

This dressing can also be used as a secondary (cover) dressing over wound fillers (such as alginate dressings).

Prior to Application

Note: Follow facility guidelines for infection control.

1. Clip excess hair for best adhesion and patient comfort.
2. Clean the skin and wound thoroughly.
3. Allow the skin to dry before applying the dressing.
4. If the patient's skin is easily damaged or drainage is expected to go beyond the wound edge, 3M™ Cavilon™ No Sting Barrier Film may be applied.
5. Evaluate the wound and select the correct dressing size so that 1 cm (3/8 inch) of the absorbent pad extends beyond the wound edge.
6. Dressings are not intended to be cut.

Dressing Application

Step 1

Hold the dressing by a tab and peel the liner from the dressing, exposing the adhesive surface.

Step 2

Hold the dressing by the tabs and center the dressing over the wound, adhesive side down. Avoid stretching the dressing.

Step 3

Gently press the dressing in place, smoothing from the center outward.

Step 4

Slowly remove the paper frame while pressing down and smoothing the film border to ensure good adhesion.

Dressing Application: Sacral Design

Step 1

Fold the dressing in half with the liner side exposed.

Step 2

Holding both tabs with one hand, remove the liner.*

Step 3

Spread buttocks to get a better surface for dressing placement. While still holding both tabs, position the dressing over the wound, tilting the dressing toward the anal area.

Step 4

Secure dressing notch in the anal region first and press in place.

Step 5

Press dressing in place from the center outward. Avoid stretching the dressing or the skin.

Step 6

Remove the dressing frame, starting at the top and gently pulling down. Do not lift the film edge. Smooth the dressing in place from the center outward. Repeat until all sections of the frame are removed.

**The acrylic pad is not intended to be cut. If needed, the film, border may be trimmed before the paper frame is removed.*

Dressing Application – Overlap Technique

Dressing may be overlapped to cover large and/or multiple areas of skin damage

Step 1

Select dressing size to adequately cover wounds. Apply the first dressing per steps 1–4 in Dressing Application.

Step 2

Overlap second dressing as needed to cover remaining wounds.

Step 3

Gently press the dressing in place, smoothing from the center outward.

Removal Technique

1. Carefully lift the film edges from the skin. If there is difficulty lifting the dressing, apply tape to the edge and use tape to lift.

For surgical incisions with incision closures such as adhesive wound closure strips, sutures, or staples, provide extra caution to avoid removal of these closure devices.

2. Continue lifting the film until all edges are free from the skin surface.
3. Remove the dressing slowly, folding it over itself. Pull carefully in the direction of hair growth.

3M™ Tegaderm™ Absorbent Clear Acrylic Dressing

Considerations and Precautions

1. Treatment of any wound should be part of a well-defined plan under the supervision of a health care professional.
2. When using Tegaderm™ Absorbent Clear Acrylic dressing, the wound may initially appear larger in size and depth as unnecessary tissue is cleaned away. This increase should be accompanied by an improved appearance of the wound. If the wound gets larger after the first few dressing changes, consult a health care professional.
3. Observe the wound for signs of infection. Consult a health care professional if any of the following are noted: fever, increased pain, redness, bleeding, swelling, unusual odor, increased drainage or cloudy or foul drainage. Tegaderm™ Absorbent Clear Acrylic dressing may be used on infected wounds only under the care of a health care professional.
4. If irritation (redness) or maceration (whitening) of the surrounding skin, or hypergranulation (excessive tissue formation in the wound) develops, consult a health care professional.
5. If the wound does not begin to show signs of healing or if any other unexpected symptoms occur, consult a health care professional.

Selecting the Correct Size: Dressing should overlap the wound margins by at least 3/8" (1 cm).

Catalog No.	NDC No.	HCPCS Code*	Dressing Pad Size (W x L)	Fits Wounds Up To (W x L)	Overall Dressing Size (W x L)
 90800 Oval	8333-9080-00	A6203	1½ in. x 2¼ in. 3,8 x 5,7 cm	¾ in. x 1½ in. 1,8 x 3,7 cm	3 in. x 3¾ in. 7,6 x 9,5 cm
 90801 Oval	8333-9080-10	A6203	2⅜ in. x 3 in. 6,0 x 7,6 cm	1⅝ in. x 2¼ in. 4,0 x 5,6 cm	4⅜ in. x 5 in. 11,1 x 12,7 cm
 90802 Square	8333-9080-20	A6203	3⅞ in. x 4 in. 9,8 x 10,1 cm	3⅛ in. x 3¼ in. 7,8 x 8,1 cm	5⅞ in. x 6 in. 14,9 x 15,2 cm
 90803 Oval	8333-9080-30	A6203	3⅜ in. x 4¼ in. 8,5 x 10,7 cm	2⅝ in. x 3½ in. 6,5 x 8,7 cm	5⅝ in. x 6¼ in. 14,2 x 15,8 cm
 90805 Square	8333-9080-50	A6204	5⅞ in. x 6 in. 14,9 x 15,2 cm	5⅛ in. x 5¼ in. 12,9 x 13,2 cm	7⅞ in. x 8 in. 20,0 x 20,3 cm
 90807 Sacral	8333-9080-70	A6204	4½ in. x 5⅝ in. 11,75 x 14,3 cm	3¾ in. x 4⅞ in. 9,75 x 12,3 cm	6⅝ in. x 7½ in. 16,8 x 19 cm

Note: The acrylic pad is not intended to be cut. If needed, the film border may be trimmed before the paper frame is removed.

*HCPCS codes as referenced in the Local Coverage Determination Surgical Dressing Policy.

Disclaimer:

HCPCS codes have been provided to assist you in the preparation of Medicare Part B claims. Please note, however, that the reimbursement information provided by 3M Health Care and its representatives is intended to provide general information relevant to coverage and coding for 3M products. Insurers' reimbursement policies can vary and the use of the codes discussed here does not guarantee that an insurer will cover or pay at any particular level. Health care providers should exercise independent clinical judgment in choosing the codes which most accurately describe the products provided.

3M™ Tegaderm™ SIMPLE. DEPENDABLE. TRUSTED.
Dressings

To learn more about Tegaderm™ products, visit us at www.3M.com/tegaderm.

For more information, contact your 3M Skin & Wound Care representative or call the 3M Health Care Customer Helpline at **1-800-228-3957**. Outside of the United States, contact the local 3M subsidiary or visit www.3M.com/skinhealth.

Skin & Wound Care Division
3M Health Care
3M Center, Building 275-4W-02
St. Paul, MN 55144-1000
USA
1-800-228-3957
www.3M.com/healthcare

3M Canada
P.O. Box 5757
London, Ontario N6A 4T1
Canada
1-800-364-3577
www.3M.com/ca/healthcare

Please recycle.
Printed in U.S.A.
© 3M 2006, 2010.
All rights reserved.
3M, Cavilon and Tegaderm
are trademarks of 3M.
Used under license in
Canada.
70-2009-6372-9 (Bolger)