

**METZENBAUM SCISSOR CURVED
WITH TUNGSTEN CARBIDE JAWS**

- 11.020 - 14CM/6"
- 11.021 - 18CM/7"
- 11.022 - 20CM/8"
- 11.023 - 23CM/9"
- 11.024 - 25CM/10"
- 11.025 - 28CM/11"
- 11.026 - 30CM/12"

**MAYO SCISSOR CURVED WITH
TUNGSTEN CARBIDE JAWS**

- 11.060 - 14CM/5.75"
- 11.061 - 17CM/6.75"
- 11.062 - 20CM/8"
- 11.063 - 23CM/9"

**METZENBAUM SCISSOR STRAIGHT
WITH TUNGSTEN CARBIDE JAWS**

- 11.040 - 14CM/6"
- 11.041 - 18CM/7"
- 11.042 - 20CM/8"
- 11.043 - 23CM/9"
- 11.044 - 25CM/10"
- 11.045 - 28CM/11"
- 11.046 - 30CM/12"

**MAYO SCISSOR STRAIGHT WITH
TUNGSTEN CARBIDE JAWS**

- 11.080 - 14CM/5.75"
- 11.081 - 17CM/6.75"
- 11.082 - 20CM/8"
- 11.083 - 23CM/9"

**GOLDMAN FOX SCISSOR,
CURVED WITH
TUNGSTEN CARBIDE JAWS**
11.236 - 13CM/5"

**GOLDMAN FOX SCISSOR,
STRAIGHT WITH
TUNGSTEN CARBIDE JAWS**
11.235 - 13CM/5"

**STRABISMUS SCISSOR,
STRAIGHT WITH TUNGSTEN
CARBIDE JAWS**
11.248 - 10CM/4"

**STRABISMUS SCISSOR,
CURVED WITH TUNGSTEN
CARBIDE JAWS**
11.249 - 10CM/4"

**FINE SCISSOR, POINTED
TIPS, CURVED WITH
TUNGSTEN CARBIDE JAWS**
11.211 - 11CM/4.25"

**FINE SCISSOR, POINTED
TIPS, STRAIGHT WITH
TUNGSTEN CARBIDE JAWS**
11.210 - 11CM/4.25"

**JEMISONS/REYNOLDS
SCISSOR, CURVED WITH
TUNGSTEN CARBIDE JAWS**
11.320 - 12.5CM/5"
11.321 - 15CM/6"
11.322 - 18CM/7"
11.323 - 20CM/8"

**EPISIOTOMY SCISSOR
WITH TUNGSTEN
CARBIDE JAWS**
11.410 - 14.5CM/5.5"

**DEBAKEY DEEP CURVED
VALVE CUTTING SCISSOR
WITH TUNGSTEN
CARBIDE JAWS**
11.341 - 20CM/8"

**DIETRICH POTTS SCISSOR
WITH TUNGSTEN CARBIDE JAWS**

- 11.610 - 18CM/7" 25 Degree
- 11.611 - 18CM/7" 45 Degree
- 11.612 - 18CM/7" 60 Degree
- 11.613 - 18CM/7" 90 Degree
- 11.614 - 18CM/7" 125 Degree

25*

45*

90*

125*

**POTTS SPRING ACTION SCISSOR
WITH TUNGSTEN CARBIDE JAWS**

- 11.630 - 18CM/7" 25 Degree
- 11.631 - 18CM/7" 45 Degree
- 11.632 - 18CM/7" 60 Degree
- 11.633 - 18CM/7" 90 Degree
- 11.634 - 18CM/7" 125 Degree

25*

45*

90*

125*

**GILLIES NEEDLE
HOLDER , TUNGSTEN
CARBIDE JAWS
WITH SCISSOR**

16.430 - 15CM/6"

**OLSEN HAEGER NEEDLE
HOLDER, TUNGSTEN
CARBIDE JAWS
WITH SCISSOR**

- 16.440 - 15CM/6"
- 16.441 - 18CM/7"
- 16.442 - 20CM/8"

**ALLIS TISSUE
FORCEP WITH
TUNGSTEN
CARBIDE JAWS**

- 14.025 - 16CM/6.25"
- 14.026 - 20CM/8"

**DIETRICH / RYDER
NEEDLE HOLDER
WITH TUNGSTEN
CARBIDE JAWS**

- 16.170 - 13CM/5"
- 16.171 - 15CM/6"
- 16.172 - 18CM/7"
- 16.173 - 20CM/8"
- 16.174 - 23CM/9"

**BOZEMAN NEEDLE
HOLDER WITH
TUNGSTEN
CARBIDE JAWS**

- 16.120 - 15CM/6"
- 16.121 - 18CM/7"
- 16.122 - 20CM/8"
- 16.124 - 25CM/10"
- 16.125 - 28CM/11"
- 16.126 - 30CM/12"

**MAYO HAEGER NEEDLE
HOLDER TUNGSTEN
CARBIDE JAWS**

- 16.020 - 14CM/5.5"
- 16.021 - 15CM/6"
- 16.022 - 18CM/7"
- 16.023 - 20CM/8"
- 16.024 - 23CM/9"
- 16.025 - 25CM/10"
- 16.026 - 28CM/11"
- 16.027 - 30CM/12"

**FINOCHITTO NEEDLE
HOLDER, ANGLED
TIP WITH TUNGSTEN
CARBIDE JAWS**

- 16.450 - 27CM/10.8"

**DEBAKEY NEEDLE
HOLDER WITH TUNGSTEN
CARBIDE JAWS**

- 16.070 - 12CM/5"
- 16.071 - 15CM/6"
- 16.072 - 18CM/7"
- 16.073 - 20CM/8"
- 16.074 - 23CM/9"
- 16.075 - 25CM/10"
- 16.076 - 28CM/11"
- 16.077 - 30CM/12"

**BABCOCK TISSUE
FORCEP WITH
TUNGSTEN
CARBIDE JAWS**

- 14.045 - 16CM/6.25"
- 14.046 - 20CM/8"

**CASTROVIJEO-BARRAQUER
NEEDLE HOLDER WITH LOCK
WITH TUNGSTEN CARBIDE JAWS**

- 16.340 - 13CM/5" - Straight
- 16.341 - 18CM/7" - Straight
- 16.342 - 21CM/8" - Straight

- 16.350 - 13CM/5" - Curved
- 16.351 - 18CM/7" - Curved
- 16.352 - 21CM/8" - Curved

**CASTROVIJEO NEEDLE
HOLDER WITH LOCK WITH
TUNGSTEN CARBIDE JAWS**

- 16.520 - 13CM/5" - Straight
- 16.521 - 18CM/7" - Straight
- 16.522 - 20CM/8" - Straight

- 16.530 - 13CM/5" - Curved
- 16.531 - 18CM/7" - Curved
- 16.532 - 20CM/8" - Curved

**CASTROVIJEO-BARRAQUER NEEDLE
HOLDER WITHOUT LOCK WITH
TUNGSTEN CARBIDE JAWS**

- 16.360 - 13CM/5" - Straight
- 16.361 - 18CM/7" - Straight
- 16.362 - 21CM/8" - Straight

- 16.370 - 13CM/5" - Curved
- 16.371 - 18CM/7" - Curved
- 16.372 - 21CM/8" - Curved

**CASTROVIJEO NEEDLE
HOLDER WITHOUT LOCK WITH
TUNGSTEN CARBIDE JAWS**

- 16.560 - 13CM/5" - Straight
- 16.561 - 18CM/7" - Straight
- 16.562 - 20CM/8" - Straight

- 16.570 - 13CM/5" - Curved
- 16.571 - 18CM/7" - Curved
- 16.572 - 20CM/8" - Curved

**CARDIAC WIRE CUTTER
WITH TUNGSTEN
CARBIDE JAWS**

11.550 - 17.5CM/7"

T/C JAWS

**STERNAL WIRE
NEEDLE HOLDER /
TWISTER WITH
TUNGSTEN
CARBIDE JAWS**

16.210 - 15CM/6"

16.211 - 18CM/7"

16.212 - 20CM/8"

**HOLDING
FORCEP**
16.250 - 7"

**DIAMOND
DUST JAWS**

**RING TIP FORCEPS WITH
BALANCE & DIAMOND
DUST JAWS**

13.122 - 18CM/7"

13.124 - 20CM/8"

**DIAMOND
DUST JAWS**

**RING TIP FORCEPS LIGHT
WEIGHT & DIAMOND
DUST JAWS**

13.123 - 18CM/7"

13.125 - 20CM/8"

**DEBAKEY DISSECTING
FORCEPS WITH TUNGSTEN
CARBIDE JAWS**

13.075 - 15CM/6"

13.076 - 20CM/8"

13.077 - 24CM/9.5"

**ADSON PLAIN FORCEPS WITH
TUNGSTEN CARBIDE JAWS**
13.064 - 12CM/5"

**ADSON TOOTH FORCEPS WITH
TUNGSTEN CARBIDE JAWS**
13.065 - 12CM/5"

**FINE PLAIN FORCEPS WITH
TUNGSTEN CARBIDE JAWS**
13.066 - 18CM/7"

**FINE TOOTH FORCEPS WITH
TUNGSTEN CARBIDE JAWS**
13.067 - 18CM/7"

**CUSHING DISSECTING
FORCEPS WITH TUNGSTEN
CARBIDE JAWS**
13.078 - 17CM/7"

**PLAIN FORCEPS WITH
TUNGSTEN CARBIDE JAWS**
13.056 - 15CM/6"
13.057 - 18CM/7"
13.058 - 20CM/8"
13.059 - 25CM/10"

**TOOTH FORCEPS WITH
TUNGSTEN CARBIDE JAWS**
13.060 - 15CM/6"
13.061 - 18CM/7"
13.062 - 20CM/8"
13.063 - 25CM/10"