

Stays on. Uniquely conforms.

- Flex Technology provides excellent flexibility¹ and conformability to avoid early detachment²
- Proven to handle more exudate* than other all-in-one foam dressings³
- Testing shows that Mepilex Border Flex demonstrated a significantly higher bacterial trapping capacity compared to other foam dressings⁴
- Exudate Progress Monitor lets you objectively track and record exudate⁵, potentially avoiding excess dressing changes
- For use on a wide range of exuding chronic and acute wounds⁶

* In vitro studies

Flex Technology – stays on and conforms

- 360° flexibility minimizes risk of detachment
- Stays on better than other dressings*^{7,8}
- Reduces skin stress and increases comfort⁹⁻¹¹

Highly breathable backing film

- High moisture vapour transmission rate for longer wear time³
- Exudate Progress Monitor lets you track and record exudate progress⁵
- Viral and bacterial barrier*¹⁴
- Water resistant so your patients can shower¹⁵

* Microbes larger than 25nm

Retention layer

- Effectively manages both normal and viscous exudate¹²
- Traps exudate containing bacteria and minimizes it from re-entry into the wound bed, even under compression¹³

Spreading layer

- Distributes exudate over a wide surface area to maximise exudate transport to the retention layer and backing film¹⁶

Safetac® wound contact layer

- Minimizes patient pain and trauma to the surrounding skin at removal¹⁷
- Reduces the risk of maceration¹⁸

Foam layer

- Absorbs exudate and transports it to the spreading layer³

Mepilex® Border Flex

A unique combination of Flex Technology and Safetac®

Designed to conform and stay on

Innovative Flex Technology allows Mepilex Border Flex to move in every direction, reducing skin stress,⁹⁻¹¹ increasing comfort and keeping it in place.

Smart exudate management

The 5-layer dressing absorbs, channels and traps exudate and allows you to track progress.⁵

Reduced pain and trauma

Our proven Safetac® technology means less pain and trauma during dressing changes and reduced risk of maceration compared to traditional (adhesive) dressings.^{17, 18}

Areas of use

You can use Mepilex® Border Flex to manage a wide range of exuding chronic and acute wounds⁶ such as diabetic foot ulcers, venous leg ulcers, pressure ulcers*, skin tears and traumatic wounds.

* Where a repositioning or offloading protocol is used

Note: In the case of signs of clinical infection, consult a healthcare professional for adequate infection management.

Easy application

Our new proprietary three-part release liner makes it easy to apply Mepilex® Border Flex.**¹⁹ You can place your dressings accurately and securely, avoiding wrinkles, rolled edges and re-applications, which may save time and reduce waste.

** For 6" x 6" and 6" x 8" sizes only.

Ordering information (sterile packed)

Product Code	Size	Pcs/box	Pcs/case	HCPSC
595200	3" x 3" (7.5 x 7.5 cm)	5	50	A6212
595300	4" x 4" (10 x 10 cm)	5	50	A6212
595400	6" x 6" (15 x 15 cm)	5	50	A6213
595600	6" x 8" (15 x 20 cm)	5	50	A6213

References: 1. Mölnlycke Health Care. Mepilex® Border Flex – Conformability Report no. PD-528870. Data on file. 2. Alten. Comparison of Mepilex® Border Flex dressing and Mepilex® Border dressing in wet condition. Report no. PD-530246. 18 January 2017. Data on file. 3. Mölnlycke Health Care. Mepilex® Border Flex – Fluid handling capacity compared to Urgotul Foam Absorb Border, Aquacel Foam, Allevyn Classic Gentle Border, Allevyn Life, Optifoam Gentle, KerraFoam Gentle Border. Report no. PD-527642. Data on file. 4. Karlsson et al. Bacterial trapping of a newly developed all-in-one soft silicone foam dressing. Poster. EWMA, Krakow 2018. 5. Mölnlycke Health Care. Mepilex® Border Flex – Product Manual – Dot Pattern. Report no. PD-528872. Data on file. 6. Mepilex® Border Flex Instructions for Use. Data on file. 7. ProDerm study report 16.0180-23. Assessment of Wearing Properties of Wound Dressings on the Knees. PD-535012. 8. ProDerm study report 16.0180-23. Assessment of Wearing Properties of Wound Dressings on the Elbows. PD-535013. 9. Mölnlycke Health Care. Mepilex® Border Flex – External data – FEM simulations MxB Flex vs Allevyn Life. Report no. PD-529747. Data on file. 10. Mölnlycke Health Care. FEM – Mepilex® Border Flex vs Optifoam gentle. Report no. PD-534569. Data on file. 11. Mölnlycke Health Care. FEM – Mepilex® Border Flex vs Aquacel foam. Report no. PD-534571. Data on file. 12. Mölnlycke Health Care. Mepilex® Border Flex – Absorption and dispersion tests on inclined plane, viscous test solution. Report no. PD-528871. Data on file. 13. Mölnlycke Health Care. Mepilex® Border Flex – Bacteria encapsulation. Report no. PD-537072. Data on file. 14. Mölnlycke Health Care. Product Manual Mepilex® Border Flex – Viral penetration. Report no. PD-535090. Data on file. 15. Mölnlycke Health Care. Mepilex® Border Flex – Waterproofness. Report no. PD-532095. Data on file. 16. Mölnlycke Health Care. Mepilex® Border Flex – Spreading layer spreads exudate evenly across the surface. Report no. PD-528874. Data on file. 17. White, R. A multinational survey of the assessment of pain when removing dressings. Wounds UK 2008;4(1):14-22. 18. Wiberg A. B. et al. Preventing maceration with a soft silicone dressing: in-vitro evaluations. Poster presented at the 3rd Congress of the WUWHS, Toronto, Canada, 2008. 19. Mölnlycke Health Care. Mepilex® Border Flex – three-part release liner. Report no. PD-530091. Data on file.

Find out more at www.molnlycke.us/MBFlex

The Mölnlycke, Mepilex and Safetac trademarks, names and logo types are registered globally to one or more of the Mölnlycke Health Care Group of Companies. Distributed by Mölnlycke Health Care US, LLC, Norcross, Georgia 30092. © 2018 Mölnlycke Health Care AB. All rights reserved. 1-800-843-8497. MHC-2019-37824

