

PAJUNK®

REGIONAL ANAESTHESIA
& PAIN MANAGEMENT

NRFit®

Products & Services for *Regional Anaesthesia* Connectors
acc to ISO 80369-6

MADE IN GERMANY

NRFit® – The New Standard for Regional Anaesthesia

In order to avoid the risk of incorrect connections and injections in the future, the DIN ISO 80369 series of standards was issued in 2016. It replaces the overarching Luer standard and defines a separate, incompatible connection for each of the five application areas within the standard series. As a leading manufacturer in Regional Anaesthesia, PAJUNK® is converting its entire product portfolio for Neuraxial and major Regional Anaesthesia applications in accordance with ISO 80369-6. This brochure shows you the article groups already available and our service package for a successful conversion to NRFit.

NRFit at a glance – what changes?

New connector

All connectors of the needles and components are affected by the changes

- NRFit connectors are **20% smaller and 3mm longer** than Luer connectors. The NRFit slip connector is equipped with an additional outer cone.

Avoidance of misconnections

The probability of misconnection or misinjection is minimised by the new series of standards

- NRFit connectors can't be connected to Luer connectors
- For a better distinguishability all NRFit connectors are colour-coded in yellow

Limited compatibility

The compatibility of the NRFit connectors is limited to the neuraxial and major Regional Anaesthesia applications defined under ISO 80369-6

Change in product name

Products that meet this standard (ISO 80369-6) are given the additional appendix "NRFit"

ISO 80369-1
General requirements

ISO 80369 has been defined for the following system-specific application areas:

The new ISO design standard regulates the requirements for small diameter connectors used in almost all medical devices and accessories.

Fit for NRFit

The PAJUNK® All-Round Service for a Successful Conversion

The Pajunk NRFit product range

Spinal/Epidural/CSE
Nerve blocks
Lumbar puncture
Wound infiltration

Orientation: Clear labelling & packaging

The yellow NRFit markings on products & packaging allow for easy identification, while reducing confusion.

Counseling: In planning, conception and implementation

Various areas such as procurement, storage and training, maintenance and application are affected by the conversion process. Pajunk supports you with the necessary information, helps you to correctly assess the risks of the conversion process and accompanies you in the development of the conversion concept with various services around the following aspects:

Procurement management

- Change of article numbers
- Needs analyses for the respective application areas

Storage

- Separate storage of the individual connector types
- Demand-related storage of all required parts

Medical application

- Application training with the new connectors
- Determination of all affected processes under Regional Anesthesia

Ready to use: NRFit individual sets

Especially during the transition period, there is a risk that old and new connectors will be used in parallel. To avoid confusions in the application, Pajunk offers complete sets with all components required for the individual application. These are fully geared to the customer's needs and processes.

NEURAXIAL ANAESTHESIA

Spinal Anaesthesia

SPROTTE® Sets

Epidural Anaesthesia

EpiLong & EpiLong Soft Sets

Combined Spinal Epidural Anaesthesia (CSE)

EpiSpin Sets

LUMBAR PUNCTURE

Lumbar Puncture

SPROTTE® needle

Introducer

Manometer with three-way valve

NERVE BLOCKS

Single Shot Technique

SonoPlex® II

SonoBlock II

SonoTAP® II

UniPlex® II

Continuous Technique

SonoLong Echo

PlexoLong NanoLine®

E-Cath®

WOUND INFILTRATION

Continuous Wound Infiltration

FuserPump & InfiltraLong Sets

Accessories

Syringe Pumps Connections

Supply line for syringe pumps

Spike (Vented)

Pumps

FuserPump

Syringe 50ml Lock

Spike (Vented)

Additional NRFit Accessories

Filter 0.2 µm

FixoLong

Clamping Adapter

LOR 7 ml Slip

Locking cap (male)

Locking cap (female)

PAJUNK® GmbH Medizintechnologie
Global Headquarters
Karl-Hall-Straße 1
78187 Geisingen, Germany
Tel.: +49 7704 9291-0
Fax: +49 7704 9291-600
info@pajunk.com
pajunk.com

PAJUNK® Medical Produkte GmbH
Central Europe
Karl-Hall-Straße 1
78187 Geisingen, Germany
Tel.: +49 7704 8008-0
Fax: +49 7704 8008-150
info@pajunk-medipro.com
pajunk.com

PAJUNK® Medical System L.P.
United States of America
6611 Bay Circle, Suite 140
Norcross, GA 30071, USA
Tel.: +1 770.493.6832
Fax: +1 678.514.3388
info@pajunk-usa.com
pajunkusa.com

PAJUNK® UK Medical Products Ltd
United Kingdom
Unit D1 The Waterfront
Goldcrest Way, Newburn Riverside
Newcastle upon Tyne, NE15 8NY, UK
Tel.: +44 191 264 7333
info@pajunk.co.uk
pajunk.co.uk

*Not all products are registered and approved for sale in all countries or regions. Indications of use may also vary by country and region. Please contact your country representative for product availability and information. Product images are for reference only.

*NRFit is a registered trademark of GEDSA used with their permission.

XS2001 88 02/21

CE 0124