


CT Contrast Power-Injection Guidelines for Cook Medical Central Lines

Cook Medical offers a comprehensive family of power-injectable central venous catheters that includes acute lines, PICCs and other long-term central lines with some of the highest flow rates in the industry. For complete information on product usage, indications and contraindications, refer to your chosen catheter's Instructions for Use document.

Institutional policies, procedures and protocols for central venous catheters should be followed.


Power-Injection Procedure

Always practice aseptic technique and handle central lines in accordance with your hospital's protocol.


Confirm catheter is power injectable by locating the CT symbol and the maximum contrast injection flow rate on the clamp or hub. Please note: Not all lumens are power injectable. Look for the appropriate label to determine which lumen is cleared for injection. (Fig. 1, CVC; Fig. 2, PICC)


Reconfirm proper catheter tip position radiographically following injection.