

ANISSET L/A™ 2 & 4 SPIKE

Large Animal IV Fluid Administration Set for delivering higher volumes of fluids to larger animal patients.

Sterile packed in a recyclable Millpack™ pouch.

ANISSET L/A™ EXTENSION

Assists in connecting and disconnecting Aniset L/A™ 2 & 4 Spike IV sets.

Sterile packed in a recyclable pouch.

ANISSET L/A™ 2 & 4 SPIKE

- Long single-vented spikes** - For ease of insertion and high-volume fluid flow.
- Pre-threaded black reusable/adjustable plastic ties** - Attach to appropriate slot/holes in the IV. fluid bags to give greater security.
- Both sets have a blue shut-off C-clamp on each delivery arm** - Gives you control as to how many IV fluid containers are flowing at any one time.
- Emergency Red C-clamp** - For rapid shut-off of all fluids.
- Free 360-degree rotating pivot connector** - Reduces the risk of tubes twisting, allowing the set to turn freely and giving the animal more freedom of movement. It also makes unravelling the line a lot easier should it occur.
- 100mL Burette clearly marked with 1mL graduations for accurate reading** - complete with filtered air vent and injection port to fluid chamber.
- Automatic red shut-off float disc** - Helps prevent air embolisms. Also allows for accurate visual readings of fluid volumes within the burette chamber.
- Spiral tubing** - 65cm tightly coiled. Extends to 250 - 300cm when stretched. Allows the animal to move freely and walk around.
- Blue Slide Clamp** - Accessible shut-off of fluids when required.
- Screw flow control clamp** - Accurate calibration can be achieved with the use of the enclosed calibration apparatus in each IV set.
- Fine-flow adjustment key** - Use in conjunction with No.10 to assist in easy rotation of control clamp.
- Mane grip tie assembly** - Helps secure the set to the patient.

Full 360° rotation above drip chamber on both 2 and 4 spike versions.

- Distal 'Y' style latex free injection port** - For ease of administering additional IV medication.
- Rotating male luer lock** - Allows for secure connection to an Anicath IV Cannula
- Fluid priming cap** - Allows the set to be primed, expelling all the air bubbles without losing any fluid keeping the treatment area and patient clean and dry.

DESCRIPTION	PACK
ANISSET L/A™ 2 SPIKE	1
ANISSET L/A™ 4 SPIKE	1

ANISSET L/A™ EXTENSION

A pre-formed 190mm FIXED HALF CURVE IV extension tube that keeps its shape. Assists in connecting and disconnecting AniSet L/A™ 2 & 4 Spike IV sets. Avoids disturbing position or accidental 'pull out' of indwelling cannula.

DESCRIPTION	PACK
ANISSET L/A™ EXTENSION	1

**MILLPLEDGE
VETERINARY**

VET1
Unit B / 18 Tarmac Way
Pakenham Vic , 3810
info@vet1.com.au
1300 378 713