

Hydrofera Blue Ready foam

Stock No	Product Size	Quantity/Box
Standard Dressings		
HBRS2520	2.5" x 2.5" (6.4 cm x 6.4 cm)	10
HBRS4520	4" x 5" (10.2 cm x 12.7 cm)	10
HBRS8820	8" x 8" (20.3 cm x 20.3 cm)	10

Hydrofera Blue foam

	Stock No	Product Size	Quar	ntity/Box	HCPCS*	
	Standard Dressings					
	HB2214	2" x 2" (5 cm x 5 cm)		10	A6209	
	HB4414	4" x 4" (10 cm x 10 cm)		10	A6209	
	HB6614	6" x 6" (15 cm x 15 cm)		10	A6210	
	HBT0906	9-mm Tunneling Dressing (1.2 g)	1	0 pair	A6215	
Heavy Drainage Dressings						
	HBHD4450	4" x 4" x .5" thick (10 cm x 10 cm x 1.2	cm)	5	A6209	
	HBHD6675	6" x 6" x .75" thick (15 cm x 15 cm x 1	.9 cm)	5	A6210	
Dressings With Moisture-Retentive Film						
	HBRF4414	4" x 4" (10 cm x 10 cm)		10	A6209	
	HBRF2258	2.25" x 8" (5.7 cm x 20 cm)		10	A6210	
	HBRF4475	4" x 4.75" (10 cm x 12 cm) Island Dres	sing;	10	A6212	
		pad size 2" x 2.75" (5 cm x 6.5 cm)				
	HBRF2650	2.5" (6 cm) Diameter Ostomy Dressing		10	A6209	

R Caution: Federal (USA) law restricts this device to sale by or on the order of a physician (or properly licensed practitioner).

For product questions, sampling needs, or detailed clinical questions concerning our products in the US call **1.888.740.8999.** In Canada call **1.800.263.7400.**

The Hollister logo is a trademark of Hollister Incorporated. Hydrofera Blue Ready and the Hydrofera Blue logo are trademarks of Hydrofera, LLC.

All other trademarks are the property of their respective owners.

Made and printed in the USA.

©2014 Hollister Incorporated.

922496-0214

Antibacterial properties to help prevent infection

Hydrofera Blue Ready.

- No hydration required prior to application
 - No secondary dressing required
 - Up to 7-day wear time

www.hollisterwoundcare.com

 Data on file, EN 13726-1; 2002.
 Based on a January 2014 analysis of publicly available pricing of major brand non-adhesive, silver foams

of Hydrofera Blue Ready.

Hollister Incorporated 2000 Hollister Drive Libertyville, IL 60048 USA

Distributed in Canada by:

Distribué au Canada par: Hollister Limited

95 Mary Street Aurora, Ontario L4G 1G3

Manufactured for

available on the Internet as compared to the per-unit suggested retail price

^{*}HCPCS are for reference only and subject to change.

When managing bioburden is a priority,

Hydrofera Blue Ready foam is the convenient choice.

Waterproof backing

 Provides a barrier to moisture and bacteria

Broad-spectrum antibacterial protection

 Provided by two organic pigments, methylene blue and gentian violet

Absorption -

 Effectively absorbs exudate away from the wound

Hydrofera Blue Ready foam has absorption comparable to other antimicrobial foam dressings, based on *in vitro* testing¹

(Error bars represent one standard deviation)

Additional benefits

- Costs less than most silver foam dressings²
- Non-cytotoxic

Hydrofera Blue Ready foam.

Ready. Set. Go.

Ready without hydration.

No secondary dressing required;

Good to go for up to 7 days.

Application

just secure.

Ready

Select and apply the appropriate dressing size to ensure the dressing will cover the entire wound. With

Hydrofera Blue Ready foam, no hydration is required.

Set

Secure the dressing using a bandage or tape.

Go

Dressing can be left in place up to 7 days.
Can be used in conjunction with compression wraps and total contact casting.

Hydrofera Blue Ready foam has broadspectrum antibacterial activity against microogranisms commonly found in wounds.

BACTERIA

Methicillin-resistant Staphylococcus aureus (MRSA)

Staphylococcus aureus Staphylococcus epidermidis (coagulase negative) Pseudomonas aeruginosa Pseudomonas fluorescens Escherichia coli

Enterococcus faecalis
Vancomycin-resistant
Enterococcus (VRE)

Streptococcus pyogenes
Klebsiella pneumoniae
Proteus mirabilis
Proteus vulgaris
Enterobacter aerogenes
Bacillus subtilis
Yersinia enterocolitica
Serratia marcescens
Streptococcus pneumoniae
Enterobacter cloacae

YEAST

Candida albicans Candida krusei Candida glabrata

Indications for Use

Indicated for acute, traumatic, and chronic wounds, such as:

Pressure ulcers
Diabetic ulcers
Venous stasis ulcers
Arterial ulcers
Superficial burns
Donor sites

Postsurgical incisions
Trauma wounds
Abrasions
Lacerations
Superficial burns

