


Medi-Trace™ Cadence Adult

Multi-Function Defibrillation Electrodes


Medi-Trace™

Multi Function Electrodes

The full range

Medi-Trace™ 'Classic' electrodes

Medi-Trace™ Cadence RTS

Multi Function Electrodes (Radio-transparent)

Medi-Trace™ Cadence-PC

Multi Function Electrodes (Pre-connect)

Suitable for:

- Emergency defibrillation
- Cardioversion
- Monitoring
- Cardiac pacing

Raising the bar of safety Measures


- Conductive adhesive hydrogel designed to maximise adhesion and electrical contact
- Foam substrate resists fluids and conforms easily to body contours
- Compatible with monophasic and biphasic defibrillators
- Connects directly to defibrillators; no special adapters needed
- Extended two year shelf life

High quality features


- Gradient technology
- Excellent Radio-transparence¹
- Pre-Connect Version
- Colour Coded Packaging
- Direct Connection

High quality features

Gradient Technology


Excellent Radio-transparence¹


Pre-Connect Version


Colour Coded Packaging


Direct Connection


'Classic' electrodes Multi Function

Order information

Reorder number	Match Code	May be used in place of:	Quantity / Pouch	Pairs / Case	
31319281*	1310P	Medtronic Physio-Control Quik-Combo™ 11996-000091 Pacing/Defi/EKG Electrodes	1 pair	10	
31177721	1210H	Philips™ (Hewlett Packard) M3502A and M3501A Barrel Connector Multifunction Adult Electrodes	1 pair	10	
31469219*	1410Z	Zoll Stat-Padz™ 8900-2100-01, 8900-2303-01, 8900-2055 Multifunction Electrodes	1 pair	10	
31319315	1510M	GE Medical Systems E9004BT & E9004BW Defibrillation/Pacing Electrodes	1 pair	10	
31177705*	1010P	Medtronic Physio-Control Fast Patch™ Defibrillation, ECG Monitoring Electrodes	1 pair	10	
40000006	1710H	Philips™ DP2, DP6, Agilent* M3713A, Multifunction Adult Electrode & Laerdal Medical™ DP2 & DP6 Multifunction Adult Electrodes	1 pair	10	

* These pads are for patients >10Kg


- Standard product for any hospital or emergency application
- Available for the most common defibrillators on the market including older models
- Water resistant foam substrate easily conforms to body contours
- Strong adhesive and conductive hydrogel provides long term stable electrical performance and high tack, but stays friendly to the patient's skin²
- Radiotranslucent except for leadwire and connector assembly
- Prewired models plug directly to the defibrillator, the other ones connect using the original manufacturer's interface cable, no additional adapter necessary
- Compatible with mono and bi-phasic waveforms

Medi-Trace™ Cadence RTS

Multi Function Electrodes (Radio-transparent)


Order information

Reorder number	May be used in place of:	Quantity / Pouch	Pairs / Case	
22550A	Physio-Control Quik-Combo™ 11996-000091	1 pair	10	
22550R	Physio-Control Quik-Combo™ RTS 11996-000090	1 pair	10	
22550P* 	Physio-Control Pediatric Quik-Combo™ 11996-000093	1 pair	5	
22770R	Zoll Pro-Pad™ 8900-2100-01, 8900-4005, 8900-2303-01, 8900-2055	1 pair	10	
22770P* 	Zoll Pedi-Pad™ 8900-2065, 8900-3000-01	1 pair	5	
22660R	Philips™ M3713A, M3716A & M3718A, DP2, DP6	1 pair	10	
22660P* 	Philips™ M3717A, M3719A	1 pair	10	
22661R	Philips™ (HP) Pediatric M3501A, M3502A	1 pair	10	
22661P* 	Philips™ (HP) Pediatric M3503A, M3504A	1 pair	5	


* These pads are for patients ≤10Kg 

- Excellent radiotransparence¹
- Medi-Trace™ Cadence RTS electrodes connect directly to equipment to ensure a reliable connection
- Patented Gradient Technology and oval shape designed to dispense energy uniformly
- Compatibility to OEM equipment eliminates need for special adapters or cable manipulation
- Colour coded packaging and connector illustrations for quick and easy identification of product
- Up to 117 cm long integrated leads allow for more comfortable work with the product
- Conductive layer made of Ag/AgCl

Medi-Trace™ Cadence RTS Adult


Medi-Trace™ Cadence RTS Pediatric


Medi-Trace™ Cadence - PC

Multi Function Electrodes (Pre-Connect)


Order information

Reorder number	May be used in place of:	Quantity / Pouch	Pairs / Case	
22550PC	Physio-Control Redi-Pak™ 11996-000017	1 pair	10	
22660PC	Philips™ 989803166021	1 pair	10	
22661PC	Philips™ (HP) Barrel Connector M3501A & M3502A	1 pair	10	
22770PC	Zoll Stat-Padz™ 8900-4003	1 pair	10	

All above codes are suitable for patients >10kg

- Designed particularly for emergency application
- Allow you to Pre-Connect directly to the defibrillator before you open the pouch
- Available for the most common defibrillators on the market
- Patented Gradient Technology and oval shape designed to dispense energy uniformly
- Up to 117 cm long integrated leads allow for more comfortable work with the product
- Colour coded packaging and connector illustrations for quick and easy identification of product
- Compatibility to OEM equipment eliminates need for special adapters or cable manipulation
- Conductive layer made of Ag/AgCl
- Conductive surface of a single adult electrode is 102 cm² or 204 cm² per pair
- Full compliance to ANSI/AAMI DF80:2003 standard even after prolonged external pacing
- Extended two year shelf life

Medi-Trace™ Cadence Pre Connected


Medi-Trace™

High quality features

A Gradient Technology is applied to the silver/silver chloride (Ag/AgCl) composition of Medi-Trace™ Cadence electrodes, resulting in a more uniform distribution of current under the electrode during defibrillation.²


Compare Distribution of Current using Thermograms


- Medi-Trace™ Cadence electrodes clearly illustrate the benefit of a more uniform distribution of current, with reduced skin injury compared with electrodes without edge-manipulation technology²
- Medi-Trace™ Cadence electrodes do not show the concentrated energy areas or “hot spots” that may cause skin injury²

The following thermograms were taken 3.60 seconds after defibrillation using a bi-phasic defibrillator


Medi-Trace™ Cadence RTS


Competitor A


Competitor B


Competitor C


Medi-Trace™

High quality features


Compare Radiotransparency under X-ray


- Medi-Trace™ Cadence RTS has superior radiotransparency in comparison to Zoll Pro-Padz™ Bi-phasic and Phillips Heartstart™
- Radiolucent electrodes under normal X-ray levels³
- Medi-Trace™ Cadence RTS electrodes feature Nickel-Carbon leadwires resulting in total radiotransparency of the entire Product¹
- US Food & Drug Administration authorized Medtronic to market Kendall™ Medi-Trace™ Cadence RTS electrodes as radiotransparent rather than radiolucent product

Feel Safe to use Medi-Trace™ Cadence Electrodes for Prolonged External Pacing


- Designed to delay onset of alkaline environment resulting from prolonged external pacing
- Easy to use and simple Pacing Time Calculation Chart supplied with each IFU booklet helps to reduce the risk of “chemical pacing burns”

The following X-rays were taken at 64 kVp; X-ray reference is aluminum bar at 64 kVp


Medi-Trace™ Cadence RTS


Phillips Heartstart™ Radiolucent


Zoll Pro-Padz™ Bi-Phasic


The Full Range Medi-Trace™

'Classic' Electrodes Multi Function

Medi-Trace™

'Classic' electrodes Multi Function

Standard, high quality electrodes for any hospital or emergency application – available for most common defibrillators


Medi-Trace™ Cadence RTS

Multi Function Electrodes (Radio-transparent)

Nickel-Carbon leadwires are designed to achieve excellent radiotransparency under X-ray


Medi-Trace™ Cadence-PC

Multi Function Electrodes (Pre-Connect)

Electrodes designed particularly for emergency use – allow direct pre-connection to defibrillator before the pouch is opened


1. "Study on the X-ray transmission properties of defibrillation electrodes", performed by Biomedical Engineering Department at Purdue University, USA, July 2003.
2. "A Reduced Skin-Irritation Defibrillation Electrode" – 30th Annual Northeast Bioengineering Conference, Springfield, MA, USA, 2004 – P.F. Meyer, P.D. Gadsby, D. Van Sickle, W.E. Schoenlein, K.S. Foster, and G.P. Graber
3. "Electrode Chemistry of Prolonged External Pacing" – P.F. Meyer & P.D. Gadsby, 30th Annual Northeast Bioengineering Conference, Springfield, MA, USA, 2004.

IMPORTANT: Please refer to the package insert for complete instructions, contraindications, warnings and precautions.

For healthcare professionals only.
© 2018 Cardinal Health. All Rights Reserved. CARDINAL HEALTH, Cardinal Health LOGO, ESSENTIAL TO CARE, KENDALL, MEDI-TRACE and Q-TRACE are trademarks of Cardinal Health and may be registered in the US and/or in other countries. All other marks are the property of their respective owners. Important information: Prior to use, refer to the instructions for use supplied with this device for indications, contraindications, side effects, suggested procedure, warnings and precautions. For healthcare professionals only. As part of its continuous product development policy, Cardinal Health reserves the right to change product specifications without prior notification. Please contact your Cardinal Health representative for additional product availability information. 2PATR18-864353 (10/2018)