

BD BACTEC™ FX40 Blood Culture System

Expanding possibilities in blood culture diagnostics

Helping all people
live healthy lives

Intuitive rapid workflow for maximum ease of use

- Vial-activated workflow for reduced hands-on time
- Superior user interface with computer touch screen

Optimized ergonomics for maximum flexibility

- Modular design provides flexible layout

Full connectivity features for maximum information access

- BD BACTEC™ FX40 can be easily located in wards or other remote locations for satellite blood culturing*
- Automated monitoring of blood volumes and blood culture bottles collected per patient for best practices in blood culture preanalytics**

Modular design allows system to grow with your institution's demands. Additional systems **can easily be added** on as blood culture volume grows.

Each instrument holds 40 vials with annual volume of 2,920 vials.

The BD BACTEC™ FX40 (x4) system can hold up to 160 vials with an annual volume of 11,680 vials.

BD BACTEC™ FX 40 offers:

- LIS connectivity
- BD EpiCenter™ data management connectivity
- Monitoring of blood volumes and blood culture bottles collected by patient**
- Satellite blood culturing*
- Proven, robust design

Enhanced traceability with 2D barcode on BD BACTEC™ bottles under development

» Discover how BD integrated solutions in blood culture diagnostics supports you in the fight against sepsis.

Physical Dimensions: Single Instrument

Height	39.1 cm (15.4 in)
Width	67.5 cm (26.6 in)
Depth	58.5 cm (23.0 in)
Clearance (rear, left, right)	0 cm, 7 cm, 38 cm ^Δ
Clearance (front)	61.0 cm (24 in)
Weight (empty)	31.8 kg (70.1 lb)

^Δ If tablet is mounted

Please visit our website for further information on our total integrated solutions:
www.bd.com/europe/ds

BD Diagnostics
Tullastraße 8-12
69126 Heidelberg
Germany
Tel. (49) 6221 305 0
Fax (49) 6221 305 604
www.bd.com/europe/ds/

*Requires proper connectivity

**Requires BVM software with EpiCenter™

BD, BD Logo and all other trademarks are property of Becton, Dickinson and Company. ©2013 BD. **XEUR5229-13**
Becton Dickinson GmbH • General Manager: Roland Pfleger • Registered Office: Heidelberg • Commercial Register: Mannheim HRB 330 707