

Central Line Care

.....
Peripherally Inserted Central Catheter

Central Line Care — Peripherally Inserted Central Catheter (PICC)

One of the goals of Intermountain Healthcare is to ensure you feel comfortable caring for your child once you go home. Experts at Primary Children's Hospital created the content of this booklet to ensure you have the best and most complete information.

Caring for your child now that she has a central line will take time, practice, and patience. This booklet will help you feel comfortable in caring for and managing her central line at home. This booklet will explain the following:

- How the central line is placed
- How to change the dressing at home
- How to change a needleless connector
- How to flush a central line
- How to give medicine using a central line
- How to prevent a central line infection
- What to do in an emergency with a central line

As you begin to learn these new skills, please ask questions so you feel confident in caring for your child and her central line. Your child's healthcare team will be there to help you learn every step of the way.

What's Inside:

Introduction	2
WHAT IS A PERIPHERALLY INSERTED CENTRAL CATHETER (PICC)?	3
How is a PICC placed?	4
Who will place the PICC?	4
What will the PICC look like after it is placed?	4
Parts of the PICC line	5
CENTRAL LINE CARE AT HOME	6
What will I have to do at home?	6
Supplies in the "Go Bag" or emergency kit	6
HOW DO I CHANGE A PICC LINE DRESSING?	7
Supplies needed to change the dressing	8
Steps for changing a PICC dressing	9
Clean where the catheter enters the skin.	10
HOW DO I CHANGE A NEEDLELESS CONNECTOR?	12
Steps for changing a needleless connector	12
TIPS TO REMEMBER EVERY TIME YOU USE THE PICC	14
HOW DO I FLUSH A PICC LINE?	15
How often do I flush the PICC line?	15
Steps for flushing a PICC line	15
HOW DO I GIVE MEDICINE THROUGH A PICC LINE?	17
Steps for giving medicine through a PICC line	17
HOW DO I PREVENT MY CHILD FROM GETTING A PICC LINE INFECTION?	20
Where should I do my child's PICC line care?	20
How can I prevent a PICC line infection?	20
What should I look for to see if my child has a PICC line infection?	21
WHAT DO I DO IN AN EMERGENCY?	22
What should I do if the PICC line gets a hole in it or breaks apart?	22
What should I do if the PICC line comes out?	22
What should I do if the PICC line will not flush?	23
FREQUENTLY ASKED QUESTIONS:	23
GLOSSARY	INSIDE BACK COVER
SPECIAL CARE FOR MY CHILD'S PICC LINE	BACK COVER

Introduction

Your child has received a central line. You may also hear it called a central venous catheter (CVC), catheter, or line. These all mean the same thing. A central line is a type of intravenous line (IV). An IV is a small tube placed in a vein to give a person fluids and medicines. Regular IVs are short and last for only a few days. Central lines are placed through the skin into a larger vein. Central lines are longer and can stay in place for weeks or months. This allows your child to receive IV fluids, nutrition, and medicine (for example, chemotherapy and antibiotics). A central line also may be used to collect blood for tests.

You may be concerned about how you will care for the central line at home and how you will learn all the skills you need. This is normal. The nurses will teach you about the central line. They will teach you how to flush the catheter, change the dressing, how to give medicine, and what to do in an emergency. When you perform these tasks properly, you will help prevent an infection in your child. It is best to start learning these skills while your child is in the hospital and get lots of practice before your child goes home.

You can take this booklet home and use it whenever you need it. It will help you remember how to do central line care once you leave the hospital. The information in this booklet is a general guide. If your child's doctor recommends care that is different for your child, follow your doctor's instructions instead of this booklet.

As you learn about central lines you will hear many new words. There is a guide where words are explained on the last page of this booklet. We encourage you to ask questions and practice skills so you feel comfortable with the central line when your child leaves the hospital.

Asking QUESTIONS
along the way is the
best way to learn.

What is a peripherally inserted central catheter (PICC)?

This booklet has information about a specific type of central line called a peripherally inserted central catheter, also called a PICC (pronounced "pick") or PICC line. A PICC is placed through the skin using a small needle placed into a vein. The catheter is then gently guided into a larger vein until the end (tip) is in a large vein near the heart. Your child may receive this type of catheter in the arm, the leg, or the head.

How is a PICC placed?

Your child may receive medicine before the PICC is placed to help her relax. Your child will receive the PICC in a “sterile” way to help prevent infection. “Sterile” means the things that touch your child’s skin have no bacteria (germs) on them. Everyone who helps place the PICC wears sterile coverings over their clothes. Your child's skin will be cleaned with special soap and covered with a sterile cloth. The PICC is placed through the skin into the vein with a small hollow needle. The small flexible tube is guided through the hollow needle into a vein until the tip of the tube is in a large vein near the heart. Your child may have stitches or another device to hold the PICC in place. Your child may receive the PICC in her hospital room or a in a special treatment room.

Who will place the PICC?

The IV team or a radiology doctor will place the PICC. The IV team is a group of nurses who are specially trained to place PICCs.

What will the PICC look like after it is placed?

There is a special sterile dressing over the place where the catheter comes out of the skin. The sterile dressing helps prevent infection and keeps the catheter in place. There may be a little bit of blood on the sterile dressing. This is normal. Your child’s nurse will clean this up the first time the dressing is changed. After your child receives the PICC, she will have an x-ray to make sure the catheter is in the right place.

There will also be a clamp on the PICC line. The clamp should always be closed when there is no fluid running through it.

There may be a little bit of blood on the dressing after the PICC is placed.

Peripherally inserted central catheter

Parts of the PICC line

A PICC is placed through the skin using a small needle placed into a vein. The catheter is then gently guided into a larger vein until the end (tip) is in a large vein near the heart.

Central line care at home

What will I have to do at home?

Once you arrive home you will need to continue to care for the PICC line. This may include changing the dressing, giving medicine, giving IV fluids, or IV nutrition. Much of this information is discussed later in this booklet. Your home care company or pharmacy will provide you with the supplies you will need. The first time the home care company visits you, talk with the nurse about the services they will provide.

Before your child goes home you may receive a central line “Go Bag” or emergency kit. Keep this kit with your child at all times for PICC emergencies. It has a dressing change kit, an emergency clamp, two sterile gauze pads, and antibiotic ointment. There is an insert in this booklet that will help you know what to do if there is an emergency with the PICC. Fill out the information on the sheet and place it inside your “Go Bag.”

If you don't receive a "Go Bag" before you go home, you should create your own "Go Bag." Gather the supplies listed below and place them in a bag to carry with you.

The “Go Bag”

Supplies in the “Go Bag” or emergency kit

Antibiotic ointment

4 x 4 Sterile gauze pad

Emergency clamp

3 x 3 Sterile gauze pad

Dressing change kit
(see page 8 for photos of contents)

How do I change a PICC line dressing?

It takes training and practice to change a PICC dressing. The best way to learn is to practice as much as you can while your child is in the hospital. The type of dressing your child has will determine how often it will need to be changed.

- Transparent (see-through) dressing: change every seven days.
- Gauze dressing: change every 48 hours.

If your child's dressing is loose, wet, or soiled, change it right away. This will help prevent an infection.

Each home care company is different and the PICC care at home may be a little different from the care your child received in the hospital. This is okay. The first time the home care company visits you, talk with the nurse about the services they will provide.

The home is different from the hospital. In the hospital the dressing is changed in a sterile way. At home it is changed in a clean way. Even if your home care company changes the PICC line dressing for you, you should know how to change the dressing in an emergency.

Your home care company or pharmacy will provide you with all the supplies you will need to care for your child's PICC line at home. Some of the supplies may come in a kit. Some of the supplies may come as individual items. If your home care company does not provide a kit, all of the supplies will come as individual items. The brand and name of the kit and individual items may be different than what is pictured in this booklet. This is okay.

If your child's dressing is loose, wet, or soiled, change it right away. This will help prevent an infection.

Supplies needed to change the dressing

Dressing change kit supplies

Skin protectant

Sterile gloves

Face mask

Gauze, two sizes

Cotton tip applicator

Dressing, Tegaderm™

Alcohol swabstick

Change date label

Hand sanitizer

Chlorhexidine (CHG) sponge

Supplies not in the dressing change kit

Procedure gloves

Steps for changing a PICC dressing

Before you start

If your child is an infant or a toddler, have an extra person to entertain your child and hold her hands so she does not touch the clean skin or sterile supplies.

- 1 Locate the dressing change kit.
- 2 Gather the following supplies.
 - dressing change kit
 - procedure gloves
 - sterile gloves – if not in the dressing kit

Dressing change kit

- 3 Wash or sanitize your hands.

- 4 Open the dressing change kit.

- 5 Put on the mask.

- 6 Put on procedure gloves.

Remove the old dressing

- 1 Carefully remove the old dressing.

- 2 Look at where the PICC line enters the skin. Check for any signs of infection or irritation.

- 3 Take off your procedure gloves and wash or sanitize your hands again. If you use hand sanitizer you will not have to leave your child's side.

- 4 Put on the sterile gloves from the kit. To keep your gloves as clean as possible, only touch the supplies needed to change the dressing.

Never use scissors to cut off the dressing. The central line can be cut easily.

Clean where the catheter enters the skin

Clean the skin with alcohol if needed

If the skin or site where the PICC line enters your child's skin is visibly dirty, clean with alcohol swabs first. If the skin looks clean, you just need to clean with Chlorhexidine (CHG).

1 Take one alcohol swab at a time.

2 Place the swab where the PICC line enters the skin (insertion site) and move it outward on the skin in a circle. As you move out in a circle, twist the swab at the same time. Continue moving out in a circle until you have cleaned the whole area that will be covered by the dressing.

3 Do this with each of the three alcohol swabs, one by one.

Clean the skin with CHG*

1 Take the CHG sponge and squeeze the wings. This will break the liquid container and wet the sponge.

*If your child is allergic to CHG, use Betadine® instead (see next page).

2 Press the sponge lightly over the PICC line insertion site until you see liquid on the skin.

3 Clean the skin around the PICC line with the CHG sponge for 30 seconds. Scrub gently in many different directions.

4 Clean the whole area that will be covered by the dressing.

5 Allow the area to dry all the way. This may take one to two minutes. This will keep the skin from getting irritated and allow the dressing to stick better.

6 After cleaning the skin with CHG, apply skin protectant if available (see next page).

Do not wipe away the CHG, blow on, or fan the site.

Apply skin protectant if available

Skin protectant is used as a shield to help protect the skin from breakdown when a dressing is in place for a long period of time.

- 1 Put the protectant on the skin in a picture frame shape where the dressing will be placed.
- 2 Leave a one inch space around the insertion site where you do not apply protectant.
- 3 Let the skin protectant dry all the way. This will keep the skin from getting irritated and allow the dressing to stick better.

If your child is allergic to CHG, use Betadine® swabs instead

- 1 Take one swab at a time. Start where the PICC line enters the skin and move it outward on the skin in a circle. As you move out in a circle, twist the swab at the same time.
- 2 Do this with each of the three Betadine® swabs one by one.
- 3 Place a sterile 4x4 gauze over the site for one minute.
- 4 Lift off the 4x4 gauze. Blot off any extra Betadine® with the 4x4 gauze. Apply skin protectant if available.

Place the new dressing

- 1 Place a new sterile dressing on the skin. Make sure you can see where the PICC line enters the skin. Overlap the edges of the dressing under the PICC line.
- 2 Use one tape strip under the PICC line and lay it flat against the dressing.
- 3 Use the other tape strip over the PICC line and lay it down onto the dressing.
- 4 Write on the dressing the date and time you changed it.

7 DAYS

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Change your child's needleless connector every 7 days

How do I change a needleless connector?

The needleless connector is a cap at the end of the PICC line. You may hear nurses call this the “cap” or “clave.” The needleless connector keeps blood inside the catheter and helps prevent infection.

Steps for changing a needleless connector

Before you start

If your child is an infant or a toddler, have an extra person help entertain your child and hold her hands so she doesn't touch the needleless connector or supplies.

1 Gather the supplies you need:

2 Wash or sanitize your hands after you have the necessary supplies.

Steps for changing a needleless connector

1 Put on clean procedure gloves.

2 Clamp the PICC line.

3 Attach a normal saline syringe to the new needleless connector.

4 Push the normal saline into the needleless connector until it is filled with fluid. Make sure there is no air in the needleless connector.

5 Leave the syringe attached to the needleless connector and place it on a clean surface.

6 Remove the old needleless connector.

7 Scrub the end of the PICC line with an alcohol pad quickly in a back and forth motion for 15 seconds.

8 Let the alcohol dry for 15 seconds.

Do not touch, fan, or blow on the end of the PICC line. Do not let the end of the PICC touch anything.

9 Remove the cap on the needleless connector.

10 Attach the new needleless connector to the PICC line.

11 Unclamp the PICC line.

12 Gently push the normal saline in the syringe into the PICC line.

NOTE: If your child has IV fluids, hook up the tubing and start them again.

13 Clamp the PICC line again and remove the normal saline syringe.

14 If your child has a heparin lock, flush the PICC line with heparin. For details see page 15.

15 Place a new disinfected cap on the needleless connector if you have them. For details see page 19.

Tips to remember every time you use the PICC

Once you arrive home you will need to continue to care for the PICC line. As you work with the PICC line take care not to pull on it. Whenever you need to use your child's PICC line (for example, to start antibiotics or connect fluids) the following tips will help prevent a PICC line infection:

REMEMBER

After you have cleaned the needleless connector, do not let the end of the connector touch anything until you attach the tubing or syringe. If you accidentally touch the end of the connector, clean it again.

- 1 Sanitize or wash your hands with soap and water.

- 2 If you have procedure gloves, use them.

Make sure you throw away the disinfectant cap. They are small and can be a choking hazard.

Without a disinfectant cap

- 3 Scrub the end of the needleless connector very quickly back and forth for 15 seconds with an alcohol pad.
- 4 Let the site dry for 15 seconds.

With a disinfectant cap

- 3 Remove the disinfectant cap. The needleless connector is ready for use if the cap has been in place for at least 5 minutes. No need to scrub with alcohol.

Special consideration:
if your child is immunocompromised, do both.

How do I flush a PICC line?

Heparin is a medicine that thins the blood. A small amount of heparin in the PICC line will keep it free from blood clots. This is called a “heparin lock.” It is important to keep the PICC line free of clots so it will work properly. Normal saline is also used to flush the PICC line before and after medicine is given through the PICC line. This will ensure the entire PICC line does not have medicine left in it before and after each use.

How often do I flush the PICC line?

- Every 12 hours when your child is not receiving medicines.
- If your child is receiving medicines you will be flushing the PICC line before and after each medicine.

Steps for flushing a PICC line

1 Before you start, gather the supplies you need:

10 mL syringe with 3 mL of 10 unit/mL of heparin

Disinfectant cap

Alcohol pad

Procedure gloves if you have them

2 Wash or sanitize your hands after you have the necessary supplies.

Instructions continue on page 16.

Steps for flushing a PICC line (continued)

Flush the PICC line

1 Put on procedure gloves.

2a If the PICC line has a disinfectant cap, remove it and throw it away.

2b If the PICC line does not have a disinfectant cap, scrub the end of the needleless connector with an alcohol pad quickly in a back and forth motion for 15 seconds. Let the alcohol dry for 15 seconds.

3 Remove the cap on a heparin syringe. Make sure there are no air bubbles in the syringe.

Do not touch, fan, or blow on the end of the needleless connector. Do not let it touch anything.

4 Attach the heparin syringe to the needleless connector.

5 Unclamp the catheter.

6 Gently push the heparin into the PICC line. If you notice any air in the syringe stop before you push air into the line.

7 Clamp the PICC line.

8 Remove the syringe.

9 Place a new disinfectant cap on the needleless connector, if you have them.

How do I give medicine through a PICC line?

Your child's doctor may order medicines that will be given through the PICC line. The medicine pump you have at home may be different than the ones at the hospital. This is okay. Your home care company will teach you how to use your pump. The medicines you give at home may have a different concentration than at the hospital so the medicine may run faster or slower. Follow the instructions your home care nurse gives you.

Flush Solution	Dose	Frequency
0.9% Sodium Chloride (normal saline)	10 mL	Before and after medicine and IV fluids
Heparin 10 units/mL	3-5 mL	After giving medicine and every 12 hours when PICC line is not in use.

Steps for giving medicine through a PICC line

1 Before you start, gather the supplies you need:

10 mL syringe with 3-5 mL of 10 unit/mL of heparin

Disinfectant cap

Alcohol pad

Normal saline syringe

Procedure gloves

Medicine syringe

2 Wash or sanitize your hands after you have the necessary supplies.

Instructions continue on page 18.

S.A.S.H.

An easy way to remember the steps for giving medicine: SASH

S Saline

A Antibiotic/medicine

S Saline

H Heparin

Steps for giving for medicine through a PICC line (continued)

Prepare to give medicine:

1 Put on procedure gloves.

2a If the PICC line has a disinfectant cap, remove it and throw it away.

Make sure you throw away the disinfectant cap. They are small and can be a choking hazard.

2b If the PICC line does not have a disinfectant cap, scrub the end of the needleless connector with an alcohol pad quickly in a back and forth motion for 15 seconds. Let the alcohol dry for 15 seconds.

3 Remove the cap on a normal saline syringe and attach it to the needleless connector.

4 Unclamp the PICC line.

Check for blood return

1 Gently pull back on the syringe. You should get a small amount of blood into the syringe. If you can't get blood return, contact your child's doctor.

2 Gently push 10 mL of normal saline into the PICC line.

3 Clamp the with PICC line again and remove the normal saline syringe.

Give medicine

1 Remove any caps that may be on the syringe or tubing and attach the medicine syringe or medicine tubing to the needleless connector.

2 Unclamp the PICC line.

3 Give the medicine as directed by your pharmacist or home care nurse.

4 Once you have given the medicine, clamp the PICC line and remove the medicine syringe or medicine tubing.

5 Remove the cap on a normal saline syringe and attach it to the needleless connector.

6 Gently push 10 mL of normal saline into the PICC line.

7 After giving the normal saline, repeat steps 5 and 6 with 3-5 mL of 10 unit/mL heparin.

NOTE: If your child has IV fluids, hook up the tubing and start them again.

8 Place a new disinfectant cap on the needleless connector if you have them.

Disinfectant caps

Disinfectant caps are used at the ends of the needleless connector. These caps have a disinfectant (like alcohol) inside the cap to help keep the needleless connector clean and to help prevent infection. At the hospital, disinfectant caps are used on all central lines.

When your child is discharged, your home care company may provide these caps. However, not all companies have them or they may use a different brand. This is okay. If your home care company provides them, make sure your child has one in place whenever the line is not in use. If your home care company does not provide disinfectant caps, make sure you scrub the end of the needleless connector with an alcohol pad for 15 seconds and let it dry for 15 seconds every time you use the line.

DualCap®

SwabCap®

Curo®

The most common brands of disinfectant caps.

Make sure you throw away the disinfectant cap. They are small and can be a choking hazard.

How do I prevent my child from getting a PICC line infection?

PICC line infections can be very serious and can make your child very sick. This can sometimes lead to more time spent in the hospital, more antibiotics, removal of the PICC line, or in the most serious cases death. An infection can also cause a delay in treatment for your child's illness. The best way to prevent a PICC line infection is to take good care of it.

Do not do PICC line care in the bathroom because there are a lot of germs in a bathroom.

Where should I do my child's PICC line care?

- Whenever you do PICC care (for example, give medicine or change the dressing) make sure the area where you work is clean. Do not do PICC care in the bathroom because there are a lot of germs in the bathroom.
- If you are going to change the dressing, have your child lean back on a couch or in a chair. If you are going to give her medicine or flush the PICC line, she can choose what position is most comfortable. Place a clean towel under your child.
- A kitchen counter or table is a good place to put the supplies you will be using. Before you begin PICC care, clean the area you will be working in. Use an all-purpose cleaner for hard surfaces. Place a clean towel on the surface after you have cleaned it. Gather all the supplies you need and place them on the clean towel. Make sure the supplies are in a location that is easy to reach while you are doing cares.

How can I prevent a PICC line infection?

- Make sure you, your child, your family, and any visitors do one of the following:
 - Wash hands frequently with soap and water
 - Sanitize hands frequently with an alcohol-based hand sanitizer
- If the dressing comes off or becomes loose, wet, or soiled change it right away.
- Do not let family or friends touch the PICC line unless they put on procedure gloves.
- If you use disinfectant caps on your child's PICC line, make sure they are always in place. Once the disinfectant cap has been in place for more than 5 minutes, you will not need to scrub the needleless connector with alcohol before you use it. After the cap is removed, allow 15 seconds for the needleless connector to dry before you attach anything. During this time make sure the end does not touch anything.

HOW DO I CHANGE A
PICC LINE DRESSING
See pages 8 – 11

- If your child is immunocompromised, make sure you scrub the needleless connector for 15 seconds after you remove the disinfectant cap. For details, see page 14.
- If your child does not have a disinfectant cap on the needleless connector, you will need to scrub the needleless connector with an alcohol pad for 15 seconds and let it dry for 15 seconds before you use the PICC line.
- If the medicine tubing becomes disconnected, clean both the needleless connector and the end of the tubing with an alcohol pad for 15 seconds and let it dry for 15 seconds. Then reconnect the needleless connector to the tubing.
- If your child wears diapers, make sure the needleless connector does not get into the diaper area.
- Do your best to keep the dressing and PICC line dry. When you bathe your child, cover the dressing and the catheter with plastic wrap and tape the edges to your child's skin. For details, see page 24.
- If your child sits in a bathtub, do not let the needleless connector get wet.
- Your child should not go swimming while she has a PICC line.

HOW DO I BATHE MY CHILD?
See page 24

What should I look for to see if my child has a PICC line infection?

Infections can happen even if you do your best to keep the PICC line clean. While the PICC line is in place, look at it every day for signs of infection. Look at the skin or "site" where your child's PICC line enters the body.

Signs of infection include the following:

- Redness around the site
- Swelling
- Warm to the touch
- Your child complains of pain
- Your child has a fever for no known reason
- Any drainage around the site

Call your child's doctor right away if you notice any of these things.

Infected PICC line site

Check the following once a day.

- Check the skin around the dressing for signs of irritation.
- Make sure the dressing is clean, dry, and sealed to the skin.
- Make sure there is a date written on the dressing so you know when to change it.

The "Go Bag" or emergency kit

What do I do in an emergency?

When your child leaves the hospital you will need to make sure the central line is protected. Make sure you have the "Go Bag" or emergency kit with your child at all times. The "Go Bag" has supplies needed for an emergency.

What should I do if the PICC line gets a hole in it or breaks apart?

- 1 Kink the PICC line with your fingers anywhere between the hole and your child.
- 2 Quickly find the emergency clamp in your "Go Bag."
- 3 Clamp the PICC line between the hole and your child.
- 4 If the PICC line breaks apart, wrap sterile gauze from the "Go Bag" around the broken or damaged end of the PICC line. This keeps germs from getting inside the PICC line.
- 5 Call your child's doctor and explain what happened. They will tell you what to do next.
- 6 Call your home care company and tell the nurse what happened.

What should I do if the PICC line comes out?

- 1 Press down on the place where the PICC line came out of your child's skin. Use a sterile gauze pad, a clean towel, and your hand to hold firm pressure on this area for five minutes.
- 2 If the bleeding does not stop after five minutes:
 - Go to the Emergency Department or call 911.
 - Continue putting pressure on the site where the PICC line came out.
- 3 If the bleeding does stop after five minutes:
 - Open the dressing change kit from your "Go Bag" or emergency kit.
 - Clean the site with the CHG sponge.
 - Put a small amount of antibiotic ointment over the site.
 - Put a sterile dressing over the site and leave it in place until your child can see a doctor.
 - Call your child's doctor.

What should I do if the PICC line will not flush?

- 1 Make sure the PICC line is not kinked or clamped. Open all clamps and untangle all kinks.
- 2 If you cannot see any kinks, take off the dressing and look for kinks or twists under the dressing. Untangle all kinks or twists.
- 3 Change the dressing.
- 4 Change the needleless connector.
- 5 If you have tried all the above and you still cannot withdraw fluid or flush the PICC line, call your child's home care company.

Frequently Asked Questions:

How do I prevent an air bubble from getting into my child's PICC line?

To decrease the risk of getting air into the PICC line, remove air in the saline or heparin syringe before flushing the PICC line. To get air bubbles out of the syringe, point the end you will attach to the needleless connector up. Tap the syringe with your finger to move the air bubble to the top of the syringe. Once all the air is at the top, slowly push the plunger up until all the air is gone and you have a little bit of liquid coming out the top of the syringe.

What do I do if the end of the PICC line touches something after I clean it?

Clean the end of the needleless connector again for 15 seconds with an alcohol pad and let it dry for 15 seconds. If the medicine tubing touches something after you take off the cap, clean the end with an alcohol pad for 15 seconds and let it dry for 15 seconds. If the disinfectant cap, normal saline, or heparin syringe touches something, it is best to throw it away and get a new one.

Can my child go to school or out in the community with the PICC line?

Yes. Make sure no one touches the end of the PICC line. Do your best to keep the end tucked under clothes so it will not be pulled on. Make sure your child has her "Go Bag" in case the line breaks, or the dressing becomes wet or dirty. You can keep the PICC line covered by cutting the toe off a clean sock and putting it over your child's arm. Your child can be active but should not play contact sports such as football, soccer, or basketball. Avoid activities that may pull out the line.

HOW DO I FLUSH A
PICC LINE?
See pages 15 – 16

Frequently Asked Questions (continued)

How do I bathe my child with a PICC line?

You will need to cover the dressing whenever your child bathes. Cover the entire dressing and the PICC line with plastic wrap and tape the edges to your child's skin. Do your best to make sure the dressing stays dry. Do not let the dressing go all the way under the water. If the dressing does get wet, change the dressing. If the needleless connector gets wet or falls into the bath water, you will need to change the needleless connector.

Place plastic wrap over the entire PICC line.

Tape all edges of the plastic wrap to your child's skin.

HOW DO I CHANGE A
PICC LINE DRESSING
See pages 8 – 11

How can I keep my child from pulling at the dressing?

Cover and protect the dressing and PICC line with as much clothing as possible. For example: long sleeves, sock covering, and onesies for babies.

Can my child go swimming with a PICC line?

No. You should not take your child swimming if she has a PICC line.

What should I do if my child has an allergy to CHG?

It is very rare for someone to have an allergy to CHG. Sometimes the skin can get red and itchy if the dressing is put on before the CHG is allowed to dry. It is best to have a doctor decide if your child has an allergy to CHG. Until you see your doctor again, use Betadine® to clean the PICC line. For details, see page 11.

USE BETADINE
SWABS INSTEAD

See pages 11

Glossary

alcohol prep pad or swab sticks

A small square pad or application stick with alcohol used to clean and kill germs.

Betadine®

Brand name for iodine used to clean and kill germs on the skin.

catheter

A hollow tube inserted into the body.

central line dressing

A protective covering over a central line insertion site to prevent infection.

central venous catheter (CVC)

An intravenous or IV catheter that is placed into a large vein that leads to the heart for the purpose of giving long term medicine, nutrition, and drawing blood.

chlorhexidine (CHG)

A cleaner used to kill germs and prevent them from growing on the skin.

flush

To wash out the central line with normal saline or heparin in order to clear the catheter of medicine or blood.

gauze

A thin piece of cotton with an open weave.

heparin

A medicine that thins the blood and is used to help prevent blood from clotting inside the central line.

insertion site

The area where the central line enters the skin.

intravenous (IV)

A tiny flexible tube inserted into a vein to give medicine or fluid into the blood stream.

lumen

The opening of a tube or catheter.

needleless connector

A device placed at the end of the central line to keep germs from getting into the blood. It also keeps blood from coming out of the central line.

normal saline

A fluid used to flush or clear out medicine from a central line catheter.

parenteral nutrition (TPN)

A special fluid mixture of nutrients given through an IV.

peripherally inserted central catheter (PICC)

A tube made of soft flexible plastic that is placed through a vein in the arm or leg and ends in a large vein near the heart.

PICC

A peripherally inserted central catheter.

procedure gloves

Clean gloves.

radiologist

A doctor specially trained to read x-rays.

sedation

When a person receives medicine to help them relax, be calm, and sleepy.

site

See insertion site.

sterile

Free from germs.

sterile gloves

Gloves that are specially packaged to be completely free from germs.

TPN

See parenteral nutrition.

vein

A blood vessel that returns blood to the heart.

Special care for my child's PICC line

Notes

Contact information	
Home care company:	
Home care company phone number:	
Home care pharmacy:	
Home care pharmacy phone number:	
Other important phone numbers:	
PICC line information	
Brand:	
French:	
Number of lumens:	
Dressing type:	
How often to change the dressing:	
Dressing change cleanser:	
Flushing information	
Concentration of heparin flush for routine flushing:	10 units/mL
Amount of heparin flush for routine flushing:	3-5 mL
Amount of normal saline flush given before and after medicine:	10 mL

Notes section with horizontal dashed lines for text entry.

intermountainhealthcare.org/centralline/picc

To watch the PICC Central Line video scan this code

