


**Stapling and Laparoscopy  
Product Catalogue 2005**

***tyco***

*Healthcare*

## Index by code

Product code	Description	Page Number
3957	ILA* 52	42
3971	ILA* 100- 3.8 Anastomotic	42
3972	ILAN* 100- 3.8 Knifeless	43
3975	ILA* 100	42
4914	ILA* 75- 3.8	40
4915	ILAN* 75- 3.8	40
4916	ILA* 75- 4.8	40
4917	ILAN* 75- 4.8	40
4918	ILA* 75-3.8	41
4919	ILAN* 75-3.8	41
4920	ILA* 75-4.8	41
4921	ILAN* 75-4.8	41
010315	PREMIUM MULTIFIRE TA* 30 V-3	23
010450	TA 30 PREMIUM*	23
010460	TA 55 PREMIUM*	23
010470	TA 90 PREMIUM*	24
010884	TA 90 B PREMIUM*	26
010885	TA 90 BN PREMIUM*	26
010901	MULTIFIRE ENDO TA* 30-2.5	116
010903	MULTIFIRE ENDO TA* 30-3.5	116
013601	RODICULATOR 55 POLY* -.200	27
013602	RODICULATOR 55 POLY* -.170	27
015140	PREMIUM POLY CS*-57-.140	28
015170	PREMIUM POLY CS*-57-.170	28
017612	RODICULATOR* 55-3.5	27
017614	RODICULATOR* 55- 4.8	27
017615	RODICULATOR* 30-3.5	26
017617	RODICULATOR* 30-4.8	27
017619	RODICULATOR* 30 V-3	27
020242	PURSTRING* 65	58
020280	EEA* Stainless steel circular stapler	56
020730	PURSTRING* 45 - CARDIAC	58
030302	Powered MULTIFIRE ENDO GIA* 60-3.5	114
030304	Powered MULTIFIRE ENDO GIA* 60-2.5	114
030306	Powered MULTIFIRE ENDO GIA* 60-4.8	114
030331	MULTIFIRE ENDO GIA* 30-2.0	111
030403	GIA* UNIVERSAL	44
030412	ENDO GIA* Straight 60 2.5	107
030412	ENDO GIA* UNIVERSAL Straight 60 2.5	46
030414	ENDO GIA* Straight 60 3.5	108
030414	ENDO GIA* UNIVERSAL Straight 60 3.5	46
030415	ENDO GIA* Straight 60 4.8	108
030415	ENDO GIA* UNIVERSAL Straight 60 4.8	47
030416	ENDO GIA* Straight 30 2.0	106
030416	ENDO GIA* UNIVERSAL Straight 30 2.0	44
030418	ENDO GIA* Straight 30 2.5	106
030418	ENDO GIA* UNIVERSAL Straight 30 2.5	45
030419	ENDO GIA* Straight 30 3.5	106
030419	ENDO GIA* UNIVERSAL Straight 30 3.5	45
030422	ENDO GIA* Straight 45 3.5	107
030422	ENDO GIA* UNIVERSAL Straight 45 3.5	46

## Index by code

Product code	Description	Page Number
030423	ENDO GIA* Straight 45 4.8	107
030423	ENDO GIA* UNIVERSAL Straight 45 4.8	46
030425	ENDO GIA* Straight 45 2.5	107
030425	ENDO GIA* UNIVERSAL Straight 45 2.5	45
030426	ENDO GIA* Straight 45 2.0	106
030426	ENDO GIA* UNIVERSAL Straight 45 2.0	45
030449	ENDO GIA* UNIVERSAL	105
030450	ENDO GIA* UNIVERSAL 30 2.0	108
030450	ENDO GIA* UNIVERSAL Roticulator 30 2.0	47
030451	ENDO GIA* UNIVERSAL 30 2.5	109
030451	ENDO GIA* UNIVERSAL Roticulator 30 2.5	47
030452	ENDO GIA* UNIVERSAL 30 3.5	109
030452	ENDO GIA* UNIVERSAL Roticulator 30 3.5	48
030453	ENDO GIA* UNIVERSAL 45 2.0	109
030453	ENDO GIA* UNIVERSAL Roticulator 45 2.0	48
030454	ENDO GIA* UNIVERSAL 45 2.5	109
030454	ENDO GIA* UNIVERSAL Roticulator 45 2.5	48
030455	ENDO GIA* UNIVERSAL 45 3.5	110
030455	ENDO GIA* UNIVERSAL Roticulator 45 3.5	48
030456	ENDO GIA* UNIVERSAL 45 4.8	110
030456	ENDO GIA* UNIVERSAL Roticulator 45 4.8	49
030457	ENDO GIA* UNIVERSAL 60 2.5	110
030457	ENDO GIA* UNIVERSAL Roticulator 60 2.5	49
030458	ENDO GIA* UNIVERSAL 60 3.5	110
030458	ENDO GIA* UNIVERSAL Roticulator 60 3.5	49
030459	ENDO GIA* UNIVERSAL 60 4.8	111
030459	ENDO GIA* UNIVERSAL Roticulator 60 4.8	50
030470	GIA 50 PREMIUM*	38
030523	MULTIFIRE GIA* 60-2.5	35
030676	MULTIFIRE GIA* 60 3.8	35
030715	GIA 90 PREMIUM*	38
030775	POLY GIA* 75-.060	38
030811	MULTIFIRE ENDO GIA* 30-2.5	111
030813	MULTIFIRE ENDO GIA* 30-3.5	112
030902	MULTIFIRE SGIA* 60-3.8	35
031738	MULTIFIRE GIA* 80 3.8	36
031748	MULTIFIRE GIA* 80 4.8	36
050258	SM* 35	71
050284	SM* 35 W	71
054006	SIGNET*	75
054873	ROYAL* - 35	73
054887	ROYAL* - 35W	73
055002	CONCORDE*	74
059035	MULTIFIRE PREMIUM* 35	72
059036	MULTIFIRE PREMIUM* - 35	73
059037	MULTIFIRE PREMIUM* 35W	72
059038	MULTIFIRE PREMIUM* - 35W	73
060210	SFS*	71
061220	TISSUE APPROXIMATING FORCEPS	75
070614	DFS* - 20W	72
090210	LDS*-2	63

Product code	Description	Page Number
090275	LDS*-2 - 15W	64
092001	Powered-15W LDS*	63
111981	PREMIUM PLUS CEEA* 34	56
111983	PREMIUM PLUS CEEA* 21	55
111985	PREMIUM PLUS CEEA* 25	55
111987	PREMIUM PLUS CEEA* 28	55
111989	PREMIUM PLUS CEEA* 31	56
132081	SURGICLIP* M-9.5	64
132091	SURGICLIP* M-11.0	64
133649	POLY SURGICLIP* M-20	66
134031	PREMIUM SURGICLIP* M-11.5	65
134044	PREMIUM SURGICLIP* M-9.75	65
134046	PREMIUM SURGICLIP* S-9.0	65
134048	PREMIUM SURGICLIP* L-13.0	65
134051	PREMIUM SURGICLIP* II M-9.75	65
134053	PREMIUM SURGICLIP* II M-11.5	66
170001	ENDO STITCH* Sulu SOFSILK* 0, Ctd, Brd Silk, 18cm, Black	122
170002	ENDO STITCH* Sulu SOFSILK* 2-0, Ctd, Brd Silk, 18cm, Black	123
170003	ENDO STITCH* Sulu SOFSILK* 0, Ctd, Brd Silk, 120cm, Black	123
170004	ENDO STITCH* Sulu SOFSILK* 2-0, Ctd, Brd Silk, 120cm, Black	123
170010	ENDO STITCH* Sulu BRALON* 0, Ctd, Brd Nylon, 18cm, Black	123
170011	ENDO STITCH* Sulu BRALON* 2-0, Ctd, Brd Nylon, 18cm, Black	123
170012	ENDO STITCH* Sulu BRALON* 0, Ctd, Brd Nylon, 120cm, Black	123
170013	ENDO STITCH* Sulu BRALON* 2-0, Ctd, Brd Nylon, 120cm, Black	123
170040	ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 18cm, Green	126
170041	ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 18cm, Green	126
170043	ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 120cm, Green	126
170044	ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 120cm, Green	126
170050	ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 18cm, Violet	123
170051	ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 18cm, Violet	123
170052	ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 120cm, Violet	124
170053	ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 120cm, Violet	124
170054	ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 18cm, Undyed	124
170055	ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 18cm, Undyed	124
170056	ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 120cm, Undyed	124
170057	ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 120cm, Undyed	124
170070	ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 18cm, Violet	124
170071	ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 120cm, Violet	124
170072	ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 18cm, Undyed	124
170073	ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 120cm, Undyed	125
170090	ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 120cm, Violet	125
170092	ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 18cm, Violet	125
170094	ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 18cm, Undyed	125
170096	ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 120cm, Undyed	125
171302	MINISITE*	77
171305	MINISITE*	79
171306	MINISITE* BIPOLAR FORCEPS	79
171312	MINIPOINT* 2mm	77
171313	MINIPOINT* 2mm	77
171315	MINIPOINT* 2mm SHORT	77
171317	MINIPOINT* 2mm SHORT	77

## Index by code

Product code	Description	Page Number
171319	MINISITE* BIPOLAR FORCEPS	79
171321	MINISITE*	78
171322	MINISITE*	78
171323	MINISITE*	78
171333	MINISITE* SHORT	78
171334	MINISITE* SHORT	78
171335	MINISITE* SHORT	78
171336	MINISITE* SHORT	78
171337	MINISITE* SHORT	78
171338	MINISITE* SHORT	78
171343	MINISITE* SHORT	78
171346	MINISITE* SHORT	78
171353	MINISITE*	79
171355	MINISITE*	79
172015	SURGINEEDLE* 120mm	81
172016	SURGINEEDLE* 150mm LONG	81
173011	ENDO PEANUT* 5mm	119
173016	ENDO STITCH* 10mm Suturing Device	122
173019	ENDO PEANUT* 5mm	119
173021	ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 18cm, Green	125
173022	ENDO CLOSE*	126
173023	ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 120cm, Green	125
173024	ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 120cm, Green	125
173026	ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 18cm, Green	125
173030	ENDO GRASP*	119
173046	ENDO PADDLE RETRACT*	120
173049	ENDO CATCH* II 15mm	122
173051	ENDO LUNG*	120
173052	ENDO UNIVERSAL* 65°	102
173054	ENDO UNIVERSAL* 65°	101
174001	ENDO BABCOCK*	120
174006	PROTACK* 5mm Mesh Fixation Device	103
174007	MULTIFIRE ENDO HERNIA * 4.8	69
174007	MULTIFIRE ENDO HERNIA * 4.8	102
174015	MULTIFIRE ENDO HERNIA * 4.0	69
174015	MULTIFIRE ENDO HERNIA * 4.0	102
174021	MULTIFIRE VersaTack*	68
174023	MULTIFIRE VersaTack*	68
174025	MULTIFIRE ENDO HERNIA* 0°	101
174027	MULTIFIRE ENDO HERNIA* 0°	101
174100	BLUNTGRIP* 5-12mm	93
174102	SPRING-GRIP* 5-12mm	89
174103	SPRING-GRIP* 5- 11mm	89
174104	SPRING-GRIP* 5mm	89
174106	SPRING-GRIP* 10-15mm	89
174110	SPRING-GRIP* 5- 10mm	89
174209	ENDO MINI-RETRACT*	119
174213	ROTCULATOR ENDO DISSECT*	120
174233	ROTCULATOR ENDO GRASP* with Lock	121
174301	ENDO MINI SHEARS*	119
174309	ROTCULATOR ENDO MINI-SHEARS*	121

## Index by code

Product code	Description	Page Number
174311	ENDO RETRACT* Maxi	120
174317	ENDO CLINCH* II	119
174501	ENDO SHEARS* Short	121
174505	ENDO DISSECT* Short	121
174601	ENDO SHEARS* Long	121
175770	VERSAPORT* RT 5mm Seal	84
176605	ENDO SCIZ*	119
176613	ENDO RETRACT*	120
176615	ENDO CLIP* ML 10mm	97
176619	ENDO CLIP* M 10mm	97
176620	ENDO CLIP* 5mm	97
176625	ENDO CLIP* L 10mm	97
176643	ENDO SHEARS*	119
176645	ENDO DISSECT*	119
176647	ENDO RETRACT* II	120
176657	ENDO CLIP*II ML 10mm	98
177094	VERSAPORT* RPF 5-8mm Radiolucent trocar	83
177770	VERSAPORT* RT 11mm	85
177771	VERSAPORT* RT 12mm	85
177772	VERSAPORT* RT 5mm	85
177773	VERSAPORT* RT 5mm SHORT	85
177775	VERSAPORT* RT 10mm LONG	85
177776	VERSAPORT* RT 10mm	85
177790	VERSAPORT* RT 11mm	86
177791	VERSAPORT* RT 12mm	86
177792	VERSAPORT* RT 5mm	86
177793	VERSAPORT* RT 5mm SHORT	86
177794	VERSAPORT* RT Powershield* 5mm	86
177795	VERSAPORT* RT 10mm LONG	86
177796	VERSAPORT* RT 10mm	86
177797	VERSAPORT* RT Powershield* 10mm	86
177798	VERSAPORT* RT Powershield* 12mm	86
177799	VERSAPORT* RT Powershield* 10mm LONG	87
177800	VERSAPORT* RT Powershield* 11mm	87
177801	VERSAPORT* RT Powershield* 5mm SHORT	87
178064	VERSAPORT RPF* KIT	83
178076	VERSAPORT* RPF diagnostic kit	83
178081	SURGIWAND* II	127
178082	SURGIWAND* II 5mm	127
178083	SURGIWAND* II 5mm	127
178091	SURGIWAND* II 5mm	127
178092	SURGIWAND* II 5mm	127
178093	SURGIWAND* II 5mm	127
178094	SURGIWAND* II 5mm	128
178095	SURGIWAND* II 5mm	127
178099	SURGIWAND* II 5mm	127
179068	VERSAPORT* RPF 5mm SHORT	81
179069	VERSAPORT* RPF 5mm	81
179079	SURGISPIKE* 5mm SHORT	93
179080	SURGISPIKE* 5mm	93
179092	VERSAPORT* SEAL-UP* PLUS	88

## Index by code

Product code	Description	Page Number
179092	VERSAPORT* V2 SEAL-UP*	82
179093	VERSAPORT* V2 5mm SHORT	87
179094	VERSAPORT* V2 5mm	87
179100	VERSAPORT* V2 RT 5mm Short	88
179101	VERSAPORT* V2 RT 5mm	88
179301	THORACOPORT* 10.5mm	94
179303	THORACOPORT* 11.5mm	94
179305	THORACOPORT* 5.5mm	94
179307	THORACOPORT* 15mm	94
179768	VERSAPORT* RT 5mm SHORT	84
179769	VERSAPORT* RT 5mm	84
179779	VERSAPORT* RT 5mm SHORT SURGISPIKE*	84
179780	VERSAPORT* RT 5mm SURGISPIKE*	84
8886803512	APPOSE* ULC	74
8886803712	APPOSE* ULC	74
8886803912	APPOSE* EXTRACTOR	75
8886808200	VALTRAC* 25 1,5	59
8886808300	VALTRAC* 25 2,0	59
8886808400	VALTRAC* 25 2,5	59
8886808500	VALTRAC* Purse-String Device	58
8886808700	VALTRAC* 28 1,5	59
8886808800	VALTRAC* 28 2,0	59
8886808900	VALTRAC* 31 1,5	59
8886809000	VALTRAC* 31 2,0	60
8886809100	VALTRAC* 34 2,0	60
8886809200	VALTRAC* 34 2,5	60
8886848400	LAPRO-CLIP* LAPAROSCOPIC MULTIPLE CLIP APPLIER	99
8886848508	LAPRO-CLIP* CLIP	67
8886848508	LAPRO-CLIP* MULTI LOADING UNIT	100
8886848700	LAPRO-CLIP* LAPAROSCOPIC CLIP APPLIER	99
8886848798	LAPRO-CLIP* CLIP APPLIER	66
8886848798	LAPRO-CLIP* Short	99
8886848799	LAPRO-CLIP* CLIP REMOVER	100
8886848799	LAPRO-CLIP* EXTRACTOR	66
8886848808	LAPRO-CLIP* CLIP	67
8886848808	LAPRO-CLIP* CLIP	99
8886848812	LAPRO-CLIP* CLIP	67
8886848812	LAPRO-CLIP* CLIP	100
8886848813	LAPRO-CLIP* CLIP	67
8886848813	LAPRO-CLIP* CLIP	100
8886848882	LAPRO-CLIP* CLIP	67
8886848882	LAPRO-CLIP* CLIP	100
010316L	PREMIUM MULTIFIRE TA* 30 V-3	23
010911L	MULTIFIRE ENDO TA* 30-2.5	117
010913L	MULTIFIRE ENDO TA* 30-3.5	117
013501L	PREMIUM POLYSORB* 55-.060	25
013505L	PREMIUM POLYSORB* 55-.170	25
013507L	PREMIUM POLYSORB* 55-.200	25
015427L	TA PREMIUM* 30 3.5	24
015433L	TA PREMIUM* 30 4.8	24
015441L	TA PREMIUM* 30 V-3	24

## Index by code

Product code	Description	Page Number
015451L	TA PREMIUM* 55 3.5	24
015458L	TA PREMIUM* 55 4.8	24
015477L	TA PREMIUM* 90 3.5	25
015485L	TA PREMIUM* 90 4.8	25
015888L	TA 90 B*- 4.8	26
030312L	Powered MULTIFIRE ENDO GIA* 60-3.5	115
030314L	Powered MULTIFIRE ENDO GIA* 60-2.5	115
030316L	Powered MULTIFIRE ENDO GIA* 60-4.8	115
030330L	MULTIFIRE ENDO GIA* 30-2.0	112
030424L	GIA 50 PREMIUM* 3.8	39
030472L	SGIA 50 PREMIUM* 3.8	39
030525L	MULTIFIRE GIA* 60-2.5	36
030678L	MULTIFIRE GIA* 60 3.8	37
030735L	GIA 90 PREMIUM* 3.8	39
030805L	MULTIFIRE ENDO GIA* 30-2.5	113
030807L	MULTIFIRE ENDO GIA* 30-3.5	113
030912L	MULTIFIRE SGIA* 60-3.8	37
031739L	MULTIFIRE GIA* 80 3.8	37
031749L	MULTIFIRE GIA* 80 4.8	37
110214L	EEA* 25	57
110238L	EEA* 28	57
110276L	EEA* 31	57
173050G	ENDO CATCH* gold	122
175772P	VERSAPORT* RT 5mm Plus Seal	84
176626P	BLUNTPORT* 5-12mm	93
176673P	VISIPOINT* RPF 5-11mm	89
176674P	VISIPOINT* RPF 5-12mm	89
176773P	VERSAPORT* RT 11mm VISIPOINT*	85
176774P	VERSAPORT* RT 12mm VISIPOINT*	85
177096P	VERSAPORT* Plus RPF 5-10mm Radiolucent trocar	83
178062P	VERSAPORT RPF* KIT	82
178062P	VERSAPORT* Plus RPF 5-10mm Radiolucent trocar Kit	83
178073P	VERSAPORT* Plus RPF 5-11mm Endo Chole Kit	83
178074P	VERSAPORT* Plus RPF 5-11mm Endo Chole Kit	83
178077P	VERSAPORT* Plus RPF diagnostic kit	83
179070P	VERSAPORT* RPF 5mm-11mm	82
179071P	VERSAPORT* RPF 5mm-12mm	82
179074P	VERSAPORT* RPF 5mm- 8mm	81
179075P	BLUNTPORT* 5-12mm	93
179076P	VERSAPORT* RPF 5mm-10mm	82
179077P	VERSAPORT* RPF 5mm-10mm LONG	82
179078P	VERSAPORT* RPF 10mm-15mm	82
179095P	VERSAPORT* V2 11mm	88
179096P	VERSAPORT* V2 12mm	88
179097P	VERSAPORT* V2 12mm Long	88
179102P	VERSAPORT* V2 RT 11mm	88
179103P	VERSAPORT* V2 RT 12mm	88
179770P	VERSAPORT* RT 11mm	84
179771P	VERSAPORT* RT 12mm	84
179775P	VERSAPORT* RT 12mm BLUNTPORT*	84
179776P	VERSAPORT* RT 10mm	84


Product code	Description	Page Number
179777P	VERSAPORT* RT 10mm LONG	84
179924P	VERSAPORT* Plus RPF 5-11mm Radiolucent trocar	83
200-50	Insufflation tubing kit	81
200-60	Insufflation tubing kit	81
220-01	DEXIDE* FRED*	128
220-50	DEXIDE* FRED* II	128
220-70	DEXIDE* FRED* Lite	128
220-90	ENDO LUBE*	128
3923L	PI* 30 3.5 Medium	29
3924L	PI* 30 4.8 Large	29
3925L	PI* 30 V-3 Vascular	29
3926L	PI* 55 3.5 Medium	30
3927L	PI* 55 4.8 Large	30
3930A	PI* 90 4.8 Large	30
3948L	ILA* 52- 3.8 Anastomotic	42
3973A	ILA* 100- 4.8 Anastomotic	43
4900T	PI* 30 3.5 Medium	28
4901T	PI* 30 4.8 Large	28
4907T	PI* 30 3.5 Medium	29
4908T	PI* 30 4.8 Large	29
500-10A	ENDO CLIP* MultApplier*	98
500-11A	ENDO CLIP* MultApplier*	98
500-12	Replacement ENDO CLIP* MultApplier* shaft	98
500-28	ENDO CLIP* MultApplier*	98
EGIA UNIVXL	ENDO GIA* UNIVERSAL XL	105
ENDC 4 (50mm)	OMNIPOINT**	128
ENDC 5 (80mm)	OMNIPOINT**	128
GIA10038L	GIA* 100-3.8	54
GIA10038S	GIA* 100-3.8	52
GIA10048L	GIA* 100-4.8	54
GIA10048S	GIA* 100-4.8	52
GIA6025L	GIA* 60-2.5	52
GIA6025S	GIA* 60-2.5	50
GIA6038L	GIA* 60-3.8	53
GIA6038S	GIA* 60-3.8	50
GIA6048L	GIA* 60-4.8	53
GIA6048S	GIA* 60-4.8	51
GIA8038L	GIA* 80-3.8	53
GIA8038S	GIA* 80-3.8	51
GIA8048L	GIA* 80-4.8	53
GIA8048S	GIA* 80-4.8	51
KGIA6038S	KGIA* 60-3.8 knifeless	51
OMS TTH	TACKER* 5mm Mesh Fixation Device	103
OMS TTSD	TACKER* 5mm Mesh Fixation Device	103
OMS TTSD30	TACKER* 5mm Mesh Fixation Device	103
OMS TTSS	STAT TACK*	69
OMS TTSS	TACKER* 5mm Mesh Fixation Device	103
OMS-A8	ACUCLIP* 10mm	98
OMS-PDB1000	PDB* BALLOON TROCAR	94
OMS-PDBS2	PDB* BALLOON TROCAR	94
OMS-T10BT	BLUNT TIP TROCAR 10mm	95

<b>Product code</b>	<b>Description</b>	<b>Page Number</b>
OMS-T10BTS	BLUNT TIP TROCAR 10mm Short	95
OMS-T10SB	STRUCTURAL BALLOON TROCAR 10mm	95
OMS-T12BT	BLUNT TIP TROCAR 12mm	95
OMS-XB1	EXTRA VIEW* BALLOON TROCAR	94
OMS-XB2	EXTRA VIEW* BALLOON TROCAR	94
S100000	STEP* Needle	90
S110000	STEP* SHORT Needle	91
STRAM	STRAM	61
STRAM 34	STRAM 34	61
TA3035L	TA* 30 3.5	32
TA3035S	TA* 30 3.5	30
TA3048L	TA* 30 4.8	32
TA3048S	TA* 30 4.8	30
TA30V3L	TA* 30 V-3	32
TA30V3S	TA* 30 V-3	31
TA4535L	TA* 45 3.5	32
TA4535S	TA* 45 3.5	31
TA4548L	TA* 45 4.8	33
TA4548S	TA* 45 4.8	31
TA6035L	TA* 60 3.5	33
TA6035S	TA* 60 3.5	31
TA6048L	TA* 60 4.8	33
TA6048S	TA* 60 4.8	31
TA9035L	TA* 90 3.5	33
TA9035S	TA* 90 3.5	31
TA9048L	TA* 90 4.8	33
TA9048S	TA* 90 4.8	32
VS100700	VERSASTEP* SHORT Expandable Sleeve	91
VS100705	VERSASTEP* SHORT 5mm	91
VS100711P	VERSASTEP* SHORT 11mm	91
VS100712P	VERSASTEP* SHORT 12mm	91
VS101000	VERSASTEP* Expandable Sleeve	90
VS101005	VERSASTEP* 5mm	90
VS101011P	VERSASTEP* 11mm	90
VS101012P	VERSASTEP* 12mm	90
VS101500	VERSASTEP* LONG Sleeve	92
VS101505	VERSASTEP* LONG 5mm	91
VS101512P	VERSASTEP* LONG 12mm	91
VS110711P	VERSASTEP* SHORT 11mm	91
VS110712P	VERSASTEP* SHORT 12mm	91
VS111011P	VERSASTEP* 11mm	90
VS111012P	VERSASTEP* 12mm	90
VS111512P	VERSASTEP* LONG 12mm	92
VS150000	VERSASTEP* LONG Needle	92


## Index by product

Description	Product code	Page Number
ACUCLIP* 10mm	OMS-A8	98
APPOSE* EXTRACTOR	8886803912	75
APPOSE* ULC	8886803512	74
APPOSE* ULC	8886803712	74
BLUNT TIP TROCAR 10mm	OMS-T10BT	95
BLUNT TIP TROCAR 10mm Short	OMS-T10BTS	95
BLUNT TIP TROCAR 12mm	OMS-T12BT	95
BLUNTGRIP* 5-12mm	174100	93
BLUNTPORT* 5-12mm	176626P	93
BLUNTPORT* 5-12mm	179075P	93
CONCORDE*	055002	74
DEXIDE* FRED*	220-01	128
DEXIDE* FRED* II	220-50	128
DEXIDE* FRED* Lite	220-70	128
DFS* - 20W	070614	72
EEA* 25	110214L	57
EEA* 28	110238L	57
EEA* 31	110276L	57
EEA* Stainless steel circular stapler	020280	56
ENDO BABCOCK*	174001	120
ENDO CATCH* gold	173050G	122
ENDO CATCH* II 15mm	173049	122
ENDO CLINCH* II	174317	119
ENDO CLIP* 5mm	176620	97
ENDO CLIP* L 10mm	176625	97
ENDO CLIP* M 10mm	176619	97
ENDO CLIP* ML 10mm	176615	97
ENDO CLIP* MultApplier*	500-10A	98
ENDO CLIP* MultApplier*	500-11A	98
ENDO CLIP* MultApplier*	500-28	98
ENDO CLIP*II ML 10mm	176657	98
ENDO CLOSE*	173022	126
ENDO DISSECT*	176645	119
ENDO DISSECT* Short	174505	121
ENDO GIA* Straight 30 2.0	030416	106
ENDO GIA* Straight 30 2.5	030418	106
ENDO GIA* Straight 30 3.5	030419	106
ENDO GIA* Straight 45 2.0	030426	106
ENDO GIA* Straight 45 2.5	030425	107
ENDO GIA* Straight 45 3.5	030422	107
ENDO GIA* Straight 45 4.8	030423	107
ENDO GIA* Straight 60 2.5	030412	107
ENDO GIA* Straight 60 3.5	030414	108
ENDO GIA* Straight 60 4.8	030415	108
ENDO GIA* UNIVERSAL	030449	105
ENDO GIA* UNIVERSAL 30 2.0	030450	108
ENDO GIA* UNIVERSAL 30 2.5	030451	109
ENDO GIA* UNIVERSAL 30 3.5	030452	109
ENDO GIA* UNIVERSAL 45 2.0	030453	109
ENDO GIA* UNIVERSAL 45 2.5	030454	109
ENDO GIA* UNIVERSAL 45 3.5	030455	110

## Index by product

Description	Product code	Page Number
ENDO GIA* UNIVERSAL 45 4.8	030456	110
ENDO GIA* UNIVERSAL 60 2.5	030457	110
ENDO GIA* UNIVERSAL 60 3.5	030458	110
ENDO GIA* UNIVERSAL 60 4.8	030459	111
ENDO GIA* UNIVERSAL Roticulator 30 2.0	030450	47
ENDO GIA* UNIVERSAL Roticulator 30 2.5	030451	47
ENDO GIA* UNIVERSAL Roticulator 30 3.5	030452	48
ENDO GIA* UNIVERSAL Roticulator 45 2.0	030453	48
ENDO GIA* UNIVERSAL Roticulator 45 2.5	030454	48
ENDO GIA* UNIVERSAL Roticulator 45 3.5	030455	48
ENDO GIA* UNIVERSAL Roticulator 45 4.8	030456	49
ENDO GIA* UNIVERSAL Roticulator 60 2.5	030457	49
ENDO GIA* UNIVERSAL Roticulator 60 3.5	030458	49
ENDO GIA* UNIVERSAL Roticulator 60 4.8	030459	50
ENDO GIA* UNIVERSAL Straight 30 2.0	030416	44
ENDO GIA* UNIVERSAL Straight 30 2.5	030418	45
ENDO GIA* UNIVERSAL Straight 30 3.5	030419	45
ENDO GIA* UNIVERSAL Straight 45 2.0	030426	45
ENDO GIA* UNIVERSAL Straight 45 2.5	030425	45
ENDO GIA* UNIVERSAL Straight 45 3.5	030422	46
ENDO GIA* UNIVERSAL Straight 45 4.8	030423	46
ENDO GIA* UNIVERSAL Straight 60 2.5	030412	46
ENDO GIA* UNIVERSAL Straight 60 3.5	030414	46
ENDO GIA* UNIVERSAL Straight 60 4.8	030415	47
ENDO GIA* UNIVERSAL XL	EGIA UNIVXL	105
ENDO GRASP*	173030	119
ENDO LUBE*	220-90	128
ENDO LUNG*	173051	120
ENDO MINI SHEARS*	174301	119
ENDO MINI-RETRACT*	174209	119
ENDO PADDLE RETRACT*	173046	120
ENDO PEANUT* 5mm	173011	119
ENDO PEANUT* 5mm	173019	119
ENDO RETRACT*	176613	120
ENDO RETRACT* II	176647	120
ENDO RETRACT* Maxi	174311	120
ENDO SCIZ*	176605	119
ENDO SHEARS*	176643	119
ENDO SHEARS* Long	174601	121
ENDO SHEARS* Short	174501	121
ENDO STITCH* Sulu SOFSILK* 0, Ctd, Brd Silk, 18cm, Black	170001	122
ENDO STITCH* Sulu SOFSILK* 2-0, Ctd, Brd Silk, 18cm, Black	170002	123
ENDO STITCH* Sulu SOFSILK* 0, Ctd, Brd Silk, 120cm, Black	170003	123
ENDO STITCH* Sulu SOFSILK* 2-0, Ctd, Brd Silk, 120cm, Black	170004	123
ENDO STITCH* Sulu BRALON* 0, Ctd, Brd Nylon, 18cm, Black	170010	123
ENDO STITCH* Sulu BRALON* 2-0, Ctd, Brd Nylon, 18cm, Black	170011	123
ENDO STITCH* Sulu BRALON* 0, Ctd, Brd Nylon, 120cm, Black	170012	123
ENDO STITCH* Sulu BRALON* 2-0, Ctd, Brd Nylon, 120cm, Black	170013	123
ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 18cm, Green	170040	126
ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 18cm, Green	170041	126
ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 120cm, Green	170043	126

## Index by product

Description	Product code	Page Number
ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 120cm, Green	170044	126
ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 18cm, Violet	170050	123
ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 18cm, Violet	170051	123
ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 120cm, Violet	170052	124
ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 120cm, Violet	170053	124
ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 18cm, Undyed	170054	124
ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 18cm, Undyed	170055	124
ENDO STITCH* Sulu POLYSORB* 0, Ctd, Brd Syn. Abs., 120cm, Undyed	170056	124
ENDO STITCH* Sulu POLYSORB* 2-0, Ctd, Brd Syn. Abs., 120cm, Undyed	170057	124
ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 18cm, Violet	170070	124
ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 120cm, Violet	170071	124
ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 18cm, Undyed	170072	124
ENDO STITCH* Sulu POLYSORB* 3-0, Ctd, Brd Syn. Abs., 120cm, Undyed	170073	125
ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 120cm, Violet	170090	125
ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 18cm, Violet	170092	125
ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 18cm, Undyed	170094	125
ENDO STITCH* Sulu POLYSORB* 4-0, Ctd, Brd Syn. Abs., 120cm, Undyed	170096	125
ENDO STITCH* 10mm Suturing Device	173016	122
ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 18cm, Green	173021	125
ENDO STITCH* Sulu SURGIDAC* 2-0, Ctd, Brd Polyester 120cm, Green	173023	125
ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 120cm, Green	173024	125
ENDO STITCH* Sulu SURGIDAC* 0, Ctd, Brd Polyester 18cm, Green	173026	125
ENDO UNIVERSAL* 65°	173052	102
ENDO UNIVERSAL* 65°	173054	101
EXTRA VIEW* BALLOON TROCAR	OMS-XB1	94
EXTRA VIEW* BALLOON TROCAR	OMS-XB2	94
GIA 50 PREMIUM*	030470	38
GIA 50 PREMIUM* 3.8	030424L	39
GIA 90 PREMIUM*	030715	38
GIA 90 PREMIUM* 3.8	030735L	39
GIA* 100-3.8	GIA10038L	54
GIA* 100-3.8	GIA10038S	52
GIA* 100-4.8	GIA10048L	54
GIA* 100-4.8	GIA10048S	52
GIA* 60-2.5	GIA6025L	52
GIA* 60-2.5	GIA6025S	50
GIA* 60-3.8	GIA6038L	53
GIA* 60-3.8	GIA6038S	50
GIA* 60-4.8	GIA6048L	53
GIA* 60-4.8	GIA6048S	51
GIA* 80-3.8	GIA8038L	53
GIA* 80-3.8	GIA8038S	51
GIA* 80-4.8	GIA8048L	53
GIA* 80-4.8	GIA8048S	51
GIA* UNIVERSAL	030403	44
ILA* 100	3975	42
ILA* 100- 3.8 Anastomotic	3971	42
ILA* 100- 4.8 Anastomotic	3973A	43
ILA* 52	3957	42
ILA* 52- 3.8 Anastomotic	3948L	42
ILA* 75- 3.8	4914	40

## Index by product

Description	Product code	Page Number
ILA* 75- 4.8	4916	40
ILA* 75-3.8	4918	41
ILA* 75-4.8	4920	41
ILAN* 100- 3.8 Knifeless	3972	43
ILAN* 75- 3.8	4915	40
ILAN* 75- 4.8	4917	40
ILAN* 75-3.8	4919	41
ILAN* 75-4.8	4921	41
Insufflation tubing kit	200-50	81
Insufflation tubing kit	200-60	81
KGIA* 60-3.8 knifeless	KGIA6038S	51
LAPRO-CLIP* CLIP	8886848508	67
LAPRO-CLIP* CLIP	8886848808	67
LAPRO-CLIP* CLIP	8886848812	67
LAPRO-CLIP* CLIP	8886848813	67
LAPRO-CLIP* CLIP	8886848882	67
LAPRO-CLIP* CLIP	8886848808	99
LAPRO-CLIP* CLIP	8886848812	100
LAPRO-CLIP* CLIP	8886848813	100
LAPRO-CLIP* CLIP	8886848882	100
LAPRO-CLIP* CLIP APPLIER	8886848798	66
LAPRO-CLIP* CLIP REMOVER	8886848799	100
LAPRO-CLIP* EXTRACTOR	8886848799	66
LAPRO-CLIP* LAPAROSCOPIC CLIP APPLIER	8886848700	99
LAPRO-CLIP* LAPAROSCOPIC MULTIPLE CLIP APPLIER	8886848400	99
LAPRO-CLIP* MULTI LOADING UNIT	8886848508	100
LAPRO-CLIP* Short	8886848798	99
LDS*-2	090210	63
LDS*-2 - 15W	090275	64
MINIPORT* 2mm	171312	77
MINIPORT* 2mm	171313	77
MINIPORT* 2mm SHORT	171315	77
MINIPORT* 2mm SHORT	171317	77
MINISITE*	171302	77
MINISITE*	171305	79
MINISITE*	171321	78
MINISITE*	171322	78
MINISITE*	171323	78
MINISITE*	171353	79
MINISITE*	171355	79
MINISITE* BIPOLAR FORCEPS	171306	79
MINISITE* BIPOLAR FORCEPS	171319	79
MINISITE* SHORT	171333	78
MINISITE* SHORT	171334	78
MINISITE* SHORT	171335	78
MINISITE* SHORT	171336	78
MINISITE* SHORT	171337	78
MINISITE* SHORT	171338	78
MINISITE* SHORT	171343	78
MINISITE* SHORT	171346	78
MULTIFIRE ENDO GIA* 30-2.0	030331	111

## Index by product

Description	Product code	Page Number
MULTIFIRE ENDO GIA* 30-2.0	030330L	112
MULTIFIRE ENDO GIA* 30-2.5	030811	111
MULTIFIRE ENDO GIA* 30-2.5	030805L	113
MULTIFIRE ENDO GIA* 30-3.5	030813	112
MULTIFIRE ENDO GIA* 30-3.5	030807L	113
MULTIFIRE ENDO HERNIA * 4.0	174015	69
MULTIFIRE ENDO HERNIA * 4.0	174015	102
MULTIFIRE ENDO HERNIA * 4.8	174007	69
MULTIFIRE ENDO HERNIA * 4.8	174007	102
MULTIFIRE ENDO HERNIA* 0°	174025	101
MULTIFIRE ENDO HERNIA* 0°	174027	101
MULTIFIRE ENDO TA* 30-2.5	010901	116
MULTIFIRE ENDO TA* 30-2.5	010911L	117
MULTIFIRE ENDO TA* 30-3.5	010903	116
MULTIFIRE ENDO TA* 30-3.5	010913L	117
MULTIFIRE GIA* 60 3.8	030676	35
MULTIFIRE GIA* 60 3.8	030678L	37
MULTIFIRE GIA* 60-2.5	030523	35
MULTIFIRE GIA* 60-2.5	030525L	36
MULTIFIRE GIA* 80 3.8	031738	36
MULTIFIRE GIA* 80 3.8	031739L	37
MULTIFIRE GIA* 80 4.8	031748	36
MULTIFIRE GIA* 80 4.8	031749L	37
MULTIFIRE PREMIUM* - 35	059036	73
MULTIFIRE PREMIUM* - 35W	059038	73
MULTIFIRE PREMIUM* 35	059035	72
MULTIFIRE PREMIUM* 35W	059037	72
MULTIFIRE SGIA* 60-3.8	030912L	37
MULTIFIRE SGIA* 60-3.8	030902	35
MULTIFIRE VersaTack*	174021	68
MULTIFIRE VersaTack*	174023	68
OMNIPORT**	ENDC 4 (50mm)	128
OMNIPORT**	ENDC 5 (80mm)	128
PDB* BALLOON TROCAR	OMS-PDBS2	94
PDB* BALLOON TROCAR	OMS-PDB1000	94
PI* 30 3.5 Medium	3923L	29
PI* 30 3.5 Medium	4900T	28
PI* 30 3.5 Medium	4907T	29
PI* 30 4.8 Large	3924L	29
PI* 30 4.8 Large	4901T	28
PI* 30 4.8 Large	4908T	29
PI* 30 V-3 Vascular	3925L	29
PI* 55 3.5 Medium	3926L	30
PI* 55 4.8 Large	3927L	30
PI* 90 4.8 Large	3930A	30
POLY GIA* 75-.060	030775	38
POLY SURGICLIP* M-20	133649	66
Powered MULTIFIRE ENDO GIA* 60-2.5	030304	114
Powered MULTIFIRE ENDO GIA* 60-2.5	030314L	115
Powered MULTIFIRE ENDO GIA* 60-3.5	030302	114
Powered MULTIFIRE ENDO GIA* 60-3.5	030312L	115


<b>Description</b>	<b>Product code</b>	<b>Page Number</b>
Powered MULTIFIRE ENDO GIA* 60-4.8	030306	114
Powered MULTIFIRE ENDO GIA* 60-4.8	030316L	115
Powered-15W LDS*	092001	63
PREMIUM MULTIFIRE TA* 30 V-3	010315	23
PREMIUM MULTIFIRE TA* 30 V-3	010316L	23
PREMIUM PLUS CEEA* 21	111983	55
PREMIUM PLUS CEEA* 25	111985	55
PREMIUM PLUS CEEA* 28	111987	55
PREMIUM PLUS CEEA* 31	111989	56
PREMIUM PLUS CEEA* 34	111981	56
PREMIUM POLY CS*-57-.140	015140	28
PREMIUM POLY CS*-57-.170	015170	28
PREMIUM POLYSORB* 55-.060	013501L	25
PREMIUM POLYSORB* 55-.170	013505L	25
PREMIUM POLYSORB* 55-.200	013507L	25
PREMIUM SURGICLIP* II M-11.5	134053	66
PREMIUM SURGICLIP* II M-9.75	134051	65
PREMIUM SURGICLIP* L-13.0	134048	65
PREMIUM SURGICLIP* M-11.5	134031	65
PREMIUM SURGICLIP* M-9.75	134044	65
PREMIUM SURGICLIP* S-9.0	134046	65
PROTACK* 5mm Mesh Fixation Device	174006	103
PURSTRING* 45 - CARDIAC	020730	58
PURSTRING* 65	020242	58
Replacement ENDO CLIP* MultApplier* shaft	500-12	98
ROVICULATOR 55 POLY* -.170	013602	27
ROVICULATOR 55 POLY* -.200	013601	27
ROVICULATOR ENDO DISSECT*	174213	120
ROVICULATOR ENDO GRASP* with Lock	174233	121
ROVICULATOR ENDO MINI-SHEARS*	174309	121
ROVICULATOR* 30 V-3	017619	27
ROVICULATOR* 30-3.5	017615	26
ROVICULATOR* 30-4.8	017617	27
ROVICULATOR* 55- 4.8	017614	27
ROVICULATOR* 55-3.5	017612	27
ROYAL* - 35	054873	73
ROYAL* - 35W	054887	73
SFS*	060210	71
SGIA 50 PREMIUM* 3.8	030472L	39
SIGNET*	054006	75
SM* 35	050258	71
SM* 35 W	050284	71
SPRING-GRIP* 10-15mm	174106	89
SPRING-GRIP* 5- 10mm	174110	89
SPRING-GRIP* 5- 11mm	174103	89
SPRING-GRIP* 5-12mm	174102	89
SPRING-GRIP* 5mm	174104	89
STAT TACK*	OMS TTSS	69
STEP* Needle	S100000	90
STEP* SHORT Needle	S110000	91
STRAM	STRAM	61

## Index by product

Description	Product code	Page Number
STRAM 34	STRAM 34	61
STRUCTURAL BALLOON TROCAR 10mm	OMS-T10SB	95
SURGI CLIP* M-11.0	132091	64
SURGI CLIP* M-9.5	132081	64
SURGINEEDLE* 120mm	172015	81
SURGINEEDLE* 150mm LONG	172016	81
SURGISPIKE* 5mm	179080	93
SURGISPIKE* 5mm SHORT	179079	93
SURGIWAND* II	178081	127
SURGIWAND* II 5mm	178082	127
SURGIWAND* II 5mm	178083	127
SURGIWAND* II 5mm	178091	127
SURGIWAND* II 5mm	178092	127
SURGIWAND* II 5mm	178093	127
SURGIWAND* II 5mm	178094	128
SURGIWAND* II 5mm	178095	127
SURGIWAND* II 5mm	178099	127
TA 30 PREMIUM*	010450	23
TA 55 PREMIUM*	010460	23
TA 90 B PREMIUM*	010884	26
TA 90 B*- 4.8	015888L	26
TA 90 BN PREMIUM*	010885	26
TA 90 PREMIUM*	010470	24
TA PREMIUM* 30 3.5	015427L	24
TA PREMIUM* 30 4.8	015433L	24
TA PREMIUM* 30 V-3	015441L	24
TA PREMIUM* 55 3.5	015451L	24
TA PREMIUM* 55 4.8	015458L	24
TA PREMIUM* 90 3.5	015477L	25
TA PREMIUM* 90 4.8	015485L	25
TA* 30 3.5	TA3035L	32
TA* 30 3.5	TA3035S	30
TA* 30 4.8	TA3048L	32
TA* 30 4.8	TA3048S	30
TA* 30 V-3	TA30V3L	32
TA* 30 V-3	TA30V3S	31
TA* 45 3.5	TA4535L	32
TA* 45 3.5	TA4535S	31
TA* 45 4.8	TA4548L	33
TA* 45 4.8	TA4548S	31
TA* 60 3.5	TA6035L	33
TA* 60 3.5	TA6035S	31
TA* 60 4.8	TA6048L	33
TA* 60 4.8	TA6048S	31
TA* 90 3.5	TA9035L	33
TA* 90 3.5	TA9035S	31
TA* 90 4.8	TA9048L	33
TA* 90 4.8	TA9048S	32
TACKER* 5mm Mesh Fixation Device	OMS TTH	103
TACKER* 5mm Mesh Fixation Device	OMS TTSD	103
TACKER* 5mm Mesh Fixation Device	OMS TTSD30	103

Description	Product code	Page Number
TACKER* 5mm Mesh Fixation Device	OMS TTSS	103
THORACOPORT* 10.5mm	179301	94
THORACOPORT* 11.5mm	179303	94
THORACOPORT* 15mm	179307	94
THORACOPORT* 5.5mm	179305	94
TISSUE APPROXIMATING FORCEPS	061220	75
VALTRAC* 25 1,5	8886808200	59
VALTRAC* 25 2,0	8886808300	59
VALTRAC* 25 2,5	8886808400	59
VALTRAC* 28 1,5	8886808700	59
VALTRAC* 28 2,0	8886808800	59
VALTRAC* 31 1,5	8886808900	59
VALTRAC* 31 2,0	8886809000	60
VALTRAC* 34 2,0	8886809100	60
VALTRAC* 34 2,5	8886809200	60
VALTRAC* Purse-String Device	8886808500	58
VERSAPORT RPF* KIT	178064	83
VERSAPORT RPF* KIT	178062P	82
VERSAPORT* Plus RPF 5-10mm Radiolucent trocar	177096P	83
VERSAPORT* Plus RPF 5-10mm Radiolucent trocar Kit	178062P	83
VERSAPORT* Plus RPF 5-11mm Endo Chole Kit	178074P	83
VERSAPORT* Plus RPF 5-11mm Endo Chole Kit	178073P	83
VERSAPORT* Plus RPF 5-11mm Radiolucent trocar	179924P	83
VERSAPORT* Plus RPF diagnostic kit	178077P	83
VERSAPORT* RPF 10mm-15mm	179078P	82
VERSAPORT* RPF 5-8mm Radiolucent trocar	177094	83
VERSAPORT* RPF 5mm	179069	81
VERSAPORT* RPF 5mm- 8mm	179074P	81
VERSAPORT* RPF 5mm SHORT	179068	81
VERSAPORT* RPF 5mm-10mm	179076P	82
VERSAPORT* RPF 5mm-10mm LONG	179077P	82
VERSAPORT* RPF 5mm-11mm	179070P	82
VERSAPORT* RPF 5mm-12mm	179071P	82
VERSAPORT* RPF diagnostic kit	178076	83
VERSAPORT* RT 10mm	177776	85
VERSAPORT* RT 10mm	177796	86
VERSAPORT* RT 10mm	179776P	84
VERSAPORT* RT 10mm LONG	177775	85
VERSAPORT* RT 10mm LONG	177795	86
VERSAPORT* RT 10mm LONG	179777P	84
VERSAPORT* RT 11mm	177770	85
VERSAPORT* RT 11mm	177790	86
VERSAPORT* RT 11mm	179770P	84
VERSAPORT* RT 11mm VISIPOINT*	176773P	85
VERSAPORT* RT 12mm	177771	85
VERSAPORT* RT 12mm	177791	86
VERSAPORT* RT 12mm	179771P	84
VERSAPORT* RT 12mm BLUNTPOINT*	179775P	84
VERSAPORT* RT 12mm VISIPOINT*	176774P	85
VERSAPORT* RT 5mm	177772	85
VERSAPORT* RT 5mm	179769	84

## Index by product

<b>Description</b>	<b>Product code</b>	<b>Page Number</b>
VERSAPORT* RT 5mm	177792	86
VERSAPORT* RT 5mm Plus Seal	175772P	84
VERSAPORT* RT 5mm Seal	175770	84
VERSAPORT* RT 5mm SHORT	177773	85
VERSAPORT* RT 5mm SHORT	177793	86
VERSAPORT* RT 5mm SHORT	179768	84
VERSAPORT* RT 5mm SHORT SURGISPIKE*	179779	84
VERSAPORT* RT 5mm SURGISPIKE*	179780	84
VERSAPORT* RT Powershield* 10mm	177797	86
VERSAPORT* RT Powershield* 10mm LONG	177799	87
VERSAPORT* RT Powershield* 11mm	177800	87
VERSAPORT* RT Powershield* 12mm	177798	86
VERSAPORT* RT Powershield* 5mm	177794	86
VERSAPORT* RT Powershield* 5mm SHORT	177801	87
VERSAPORT* SEAL-UP* PLUS	179092	88
VERSAPORT* V2 RT 5mm Short	179100	88
VERSAPORT* V2 SEAL-UP*	179092	82
VERSAPORT* V2 11mm	179095P	88
VERSAPORT* V2 12mm	179096P	88
VERSAPORT* V2 12mm Long	179097P	88
VERSAPORT* V2 5mm	179094	87
VERSAPORT* V2 5mm SHORT	179093	87
VERSAPORT* V2 RT 11mm	179102P	88
VERSAPORT* V2 RT 12mm	179103P	88
VERSAPORT* V2 RT 5mm	179101	88
VERSASTEP* 11mm	VS101011P	90
VERSASTEP* 11mm	VS111011P	90
VERSASTEP* 12mm	VS101012P	90
VERSASTEP* 12mm	VS111012P	90
VERSASTEP* 5mm	VS101005	90
VERSASTEP* Expandable Sleeve	VS101000	90
VERSASTEP* LONG 12mm	VS101512P	91
VERSASTEP* LONG 12mm	VS111512P	92
VERSASTEP* LONG 5mm	VS101505	91
VERSASTEP* LONG Needle	VS150000	92
VERSASTEP* LONG Sleeve	VS101500	92
VERSASTEP* SHORT 11mm	VS100711P	91
VERSASTEP* SHORT 11mm	VS110711P	91
VERSASTEP* SHORT 12mm	VS100712P	91
VERSASTEP* SHORT 12mm	VS110712P	91
VERSASTEP* SHORT 5mm	VS100705	91
VERSASTEP* SHORT Expandable Sleeve	VS100700	91
VISIPOINT* RPF 5-11mm	176673P	89
VISIPOINT* RPF 5-12mm	176674P	89


### PREMIUM MULTIFIRE TA\*

Disposable reloadable linear stapler with titanium staples

**to be discontinued**

*3 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<input type="checkbox"/> 010315	<b>white</b>	<b>PREMIUM MULTIFIRE TA* 30 V-3</b>
---------------------------------	--------------	-------------------------------------

Vascular 30 mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places three staggered rows of titanium staples.

Approximate B-shape closure: 1.0mm, staple dimension 3 x 2.5mm, staple gauge 0.21mm.

To be used with 010316L dlu code.

**To be discontinued**


### PREMIUM MULTIFIRE TA\*

Disposable loading unit with titanium staples

**to be discontinued**

Order Code	Color Code	Description
------------	------------	-------------

<input type="checkbox"/> 010316L	<b>white</b>	<b>PREMIUM MULTIFIRE TA* 30 V-3</b>
----------------------------------	--------------	-------------------------------------

30 mm vascular disposable loading unit for 30mm Premium Multifire TA\* linear stapler. It places three staggered rows of titanium staples.

Approximate B-shape closure 1.0mm, staple dimension 3 x 2.5mm, staple gauge 0.21mm.

To be used with 010315 disposable linear stapler code.

*6 units per box*

**to be discontinued**


### TA PREMIUM\*

Reusable stainless steel linear stapler

*1 unit per box*

Order Code	Color Code	Description
------------	------------	-------------

010450		<b>TA 30 PREMIUM*</b>
--------	--	-----------------------

Reusable stainless steel 30mm linear stapler, reloadable.

To be used with 015427L, 015433L and 015441L dlu codes.

010460		<b>TA 55 PREMIUM*</b>
--------	--	-----------------------

Reusable stainless steel 55mm linear stapler, reloadable.

To be used with 015451L and 015458L dlu codes.

010470

**TA 90 PREMIUM\***

Reusable stainless steel 90mm linear stapler, reloadable.  
To be used with 015477L and 015485L dlu codes.

**TA PREMIUM\***

Disposable loading unit for reusable stainless steel linear stapler with titanium staples  
*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<span style="color: blue;">■</span> 015427L	<b>blue</b>	<b>TA PREMIUM* 30 3.5</b>
---	-------------	---------------------------

30 mm disposable loading unit for TA\* 30 Premium reusable stainless steel linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure 1.5mm, staple dimension 4 x 3.5mm, staple gauge 0.23mm.

To be used with 010450 reusable stainless steel linear stapler code.

<span style="color: green;">■</span> 015433L	<b>green</b>	<b>TA PREMIUM* 30 4.8</b>
--	--------------	---------------------------

30mm disposable loading unit for TA 30 Premium\* reusable stainless steel linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.28mm.

To be used with 010450 reusable stainless steel linear stapler code.

<span style="color: white;">□</span> 015441L	<b>white</b>	<b>TA PREMIUM* 30 V-3</b>
--	--------------	---------------------------

Vascular 30mm disposable loading unit for TA 30 Premium\* reusable stainless steel linear stapler. It places three staggered rows of titanium staples.

Approximate B-shape closure 1.0mm, staple dimension 3 x 2.5mm, staple gauge 0.21mm.

To be used with 010450 reusable stainless steel linear stapler code.

<span style="color: blue;">■</span> 015451L	<b>blue</b>	<b>TA PREMIUM* 55 3.5</b>
---	-------------	---------------------------

55mm disposable loading unit for TA 55 Premium\* reusable stainless steel linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure 1.5mm, staple dimension 4 x 3.5mm, staple gauge 0.23mm.

To be used with 010460 reusable stainless steel linear stapler code.

<span style="color: green;">■</span> 015458L	<b>green</b>	<b>TA PREMIUM* 55 4.8</b>
--	--------------	---------------------------

55mm disposable loading unit for TA 55 Premium\* reusable stainless steel linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.28mm.

To be used with 010460 reusable stainless steel linear stapler code.

**■ 015477L blue TA PREMIUM\* 90 3.5**

90mm disposable loading unit for TA 90 Premium\* reusable stainless steel linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure 1.5mm, staple dimension 4 x 3.5mm, staple gauge 0.23mm.

To be used with 010470 reusable stainless steel linear stapler code.

**■ 015485L green TA PREMIUM\* 90 4.8**

90mm disposable loading unit for TA 90 Premium\* reusable stainless steel linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.28mm.

To be used with 010470 reusable stainless steel linear stapler code.

**PREMIUM POLYSORB\* 55**

Disposable loading unit for reusable stainless steel TA PREMIUM\* linear stapler with LACTOMER\* 9-1 absorbable staples

*LACTOMER\* 9-1 is a copolymer of glycolide and lactide.*

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

**■ 013501L aqua PREMIUM POLYSORB\* 55-.060**

55mm disposable loading unit for 55mm reusable stainless steel TA PREMIUM\* linear stapler. It places a double-staggered row of absorbable LACTOMER\* 9-1 staples.

Approximate closure: 1.5mm (.060 inches).

To be used with 010460 reusable stainless steel linear stapler code.

**■ 013505L beige PREMIUM POLYSORB\* 55-.170**

**(to be discontinued, replacement code 013602)**

55mm disposable loading unit for 55mm TA PREMIUM\* reusable stainless steel linear stapler. It places a double-staggered row of absorbable LACTOMER\* 9-1 staples.

Approximate closure: 4.3mm (.170 inches).

To be used with 010460 reusable stainless steel linear stapler code.

**■ 013507L brown PREMIUM POLYSORB\* 55-.200**

**(to be discontinued, replacement code 013601)**

55mm disposable loading unit for 55mm TA PREMIUM\* reusable stainless steel linear stapler. It places a double-staggered row of absorbable LACTOMER\* 9-1 staples.

Approximate closure: 5mm (.200 inches).

To be used with 010460 reusable stainless steel linear stapler code.


## TA 90 B PREMIUM\* and TA 90 BN PREMIUM\*

Reusable stainless steel linear stapler

1 unit per box

Order Code	Color Code	Description
------------	------------	-------------

### 010884 TA 90 B PREMIUM\*

Reusable stainless steel TA 90 B PREMIUM\*, 90mm linear stapler for bariatric surgery. The stapler places four equidistant staggered rows of titanium staples. To be used with 015888L dlu code.

### 010885 TA 90 BN PREMIUM\*

Reusable stainless steel TA 90 BN PREMIUM\*, 90mm linear stapler with notch for bariatric surgery. The stapler places four equidistant staggered rows of titanium staples. The notched instrument head of the TA 90 BN PREMIUM\* creates a channel 1 cm wide upon activation of disposable loading unit. To be used with 015888L dlu code.


## TA 90 B PREMIUM\* and TA 90 BN PREMIUM\*

Disposable loading unit for reusable stainless steel linear stapler

TA 90 B PREMIUM\* and TA 90 BN PREMIUM\* with titanium staples

6 units per box

Order Code	Color Code	Description
------------	------------	-------------

### 015888L green TA 90 B\*- 4.8

90mm disposable loading unit for TA 90 B PREMIUM\* and TA 90 BN PREMIUM\* reusable stainless steel linear stapler for bariatric surgery, reloadable.

The stapler places four staggered rows of titanium staples.

B-shape closed staple 2.0mm, staple dimension 4 x 4.8mm.

To be used with 010884 and 010885 reusable stainless steel linear stapler codes.


## ROTIULATOR\*

Single Use Articulating linear stapler with titanium staples

3 units per box

Order Code	Color Code	Description
------------	------------	-------------

### 017615 blue ROTICULATOR\* 30-3.5

30mm single use articulating and roticulating linear stapler.

It places a double-staggered row of titanium staples.

Instrument jaws articulating 120° and instrument shaft rotating 320°.

Approximate B-shaped closure: 1.5mm, staple dimension 4 x 3.5mm.


■ 017617      **green**      **ROTICULATOR\* 30-4.8**

30mm single use articulating and roticulating linear stapler.  
It places a double-staggered row of titanium staples.  
Instrument jaws articulating 120° and instrument shaft rotating 320°.  
Approximate B-shaped closure: 2.0mm, staple dimension 4 x 4.8mm.

□ 017619      **white**      **ROTICULATOR\* 30 V-3**

Vascular 30mm single use articulating and roticulating linear stapler.  
It places a double-staggered row of titanium staples.  
Instrument jaws articulating 120° and instrument shaft rotating 320°.  
Approximate B-shaped closure: 1.0mm, staple dimension 3 x 2.5mm.

■ 017612      **blue**      **ROTICULATOR\* 55-3.5**

55mm single use articulating and roticulating linear stapler.  
It places a double-staggered row of titanium staples.  
Instrument jaws articulating 120° and instrument shaft rotating 320°.  
Approximate B-shaped closure: 1.5mm, staple dimension 4 x 3.5mm.

■ 017614      **green**      **ROTICULATOR\* 55- 4.8**

55mm single use articulating and roticulating linear stapler.  
It places a double-staggered row of titanium staples.  
Instrument jaws articulating 120° and instrument shaft rotating 320°.  
Approximate B-shaped closure: 2.0mm, staple dimension 4 x 4.8mm.


**ROTICULATOR 55 POLY\***

Single Use Articulating linear stapler with LACTOMER\* 9-1 absorbable staples  
*LACTOMER\* 9-1 is a copolymer of glycolide and lactide.*  
3 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 013602      **tan**      **ROTICULATOR 55 POLY\* -.170**

55mm single use linear stapler with LACTOMER\* 9-1 absorbable staples.  
It places a double-staggered 53mm long row of absorbable LACTOMER\* 9-1 staples. Approximate B-shaped closure: 4.3mm, staple dimension 4 x 6.6mm.  
Instrument jaws articulating 120° and instrument shaft rotating 320°.

■ 013601      **brown**      **ROTICULATOR 55 POLY\* -.200**

55mm single use linear stapler with LACTOMER\* 9-1 absorbable staples.  
It places a double-staggered 53mm long row of absorbable LACTOMER\* 9-1 staples. Approximate B-shaped closure: 5.0mm, staple dimension 4 x 6.6mm  
Instrument jaws articulating 120° and instrument shaft rotating 320°.


### PREMIUM POLY CS\* - 57

Single Use linear stapler with LACTOMER\* 9-1 absorbable staples.

*LACTOMER\* 9-1 is a copolymer of glycolide and lactide.*

*3 kits per box - 2 instruments per kit*

Order Code	Color Code	Description
------------	------------	-------------

□ 015140	white	<b>PREMIUM POLY CS*-57-.140</b>
----------	-------	---------------------------------

57mm single use linear stapler with LACTOMER\* 9-1 absorbable staples used for creating a temporary opening, such as a hysterotomy made during a cesarean section. It places 20 absorbable copolymer LACTOMER\* 9-1 staples on a double-staggered row with cutting knife in between. Approximate B-shaped closure: 3.6mm (.140 inches), staple dimension 4.85 x 5.15mm.

■ 015170	tan	<b>PREMIUM POLY CS*-57-.170</b>
----------	-----	---------------------------------

57mm single use linear stapler with LACTOMER\* 9-1 absorbable staples used for creating a temporary opening, such as a hysterotomy made during a cesarean section. It places 20 absorbable copolymer LACTOMER\* 9-1 staples on a double-staggered row with cutting knife in between. Approximate B-shaped closure: 4.3mm (.170 inches), staple dimension 4.85 x 5.15mm.


### PI\*

Disposable reloadable linear stapler with titanium staples and in-line handle  
**to be discontinued**

*3 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 4900T	blue	<b>PI* 30 3.5 Medium</b>
---------	------	--------------------------

30mm disposable reloadable (3 reloadings, for a total of 4 firings) linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm, staple gauge 0.23mm.

To be used with 4907T and 4908T dlu codes.

■ 4901T	green	<b>PI* 30 4.8 Large</b>
---------	-------	-------------------------

30mm disposable reloadable (3 reloadings, for a total of 4 firings) linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure: 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.30mm.

To be used with 4907T and 4908T dlu codes.

**PI\***

Disposable loading unit for PI\* disposable linear stapler with titanium staples.  
**to be discontinued**

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 4907T	<b>blue</b>	<b>PI* 30 3.5 Medium</b>
---------	-------------	--------------------------

30mm disposable loading unit for PI\* 30 linear stapler.

It places two staggered rows of titanium staples.

Approximate B-shape closure 1.5mm, staple dimension 4 x 3.5mm, staple gauge 0.23mm.

To be used with 4900T and 4901T disposable linear stapler codes.


■ 4908T	<b>green</b>	<b>PI* 30 4.8 Large</b>
---------	--------------	-------------------------

30mm disposable loading unit for PI\* 30 linear stapler.

It places two staggered rows of titanium staples.

Approximate B-shape closure 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.30mm.

To be used with 4900T and 4901T disposable linear stapler codes.

**PI\***

Disposable loading unit with stainless steel staples for use with PI\* Reusable Stainless Steel Instruments (ex codes 3960 and 3961)

Order Code	Color Code	Description
------------	------------	-------------

3923L		<b>PI* 30 3.5 Medium</b>
-------	--	--------------------------

30mm disposable loading unit for Reusable stainless steel PI\* Standard Stapler Set. It places 11 stainless steel staples on two staggered rows 31.4mm long.

Approximate B-shape closure 1.5mm, staple dimension 4 x 3.5mm, staple gauge 0.23mm.

*6 units per box*

3924L		<b>PI* 30 4.8 Large</b>
-------	--	-------------------------

30mm disposable loading unit for Reusable stainless steel PI\* Standard Stapler Set. It places 11 stainless steel staples on two staggered rows 31.4mm long.

Approximate B-shape closure 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.30mm.

*6 units per box*

3925L		<b>PI* 30 V-3 Vascular</b>
-------	--	----------------------------

Vascular 30mm disposable loading unit for Reusable stainless steel PI\* Standard Stapler Set. It places 15 stainless steel staples on three staggered rows 30.9mm long. Approximate B-shape closure 1.0mm, staple dimension 3 x 2.5mm, staple gauge 0.21mm.

*6 units per box*

3926L

**PI\* 55 3.5 Medium**

55mm disposable loading unit for Reusable stainless steel PI\* Standard Stapler Set. It places 19 stainless steel staples on two staggered rows 53.3mm long. Approximate B-shape closure 1.5mm, staple dimension 4 x 3.5mm, staple gauge 0.23mm.

*6 units per box*

3927L

**PI\* 55 4.8 Large**

55mm disposable loading unit for Reusable stainless steel PI\* Standard Stapler Set. It places 19 stainless steel staples on two staggered rows 53.3mm long. Approximate B-shape closure 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.30mm.

3930A

**PI\* 90 4.8 Large**

90mm disposable loading unit for Reusable stainless steel PI\* Standard Stapler Set. It places 33 stainless steel staples on two staggered rows 91.5mm long. Approximate B-shape closure 2.0mm, staple dimension 4 x 4.8mm, staple gauge 0.30mm.

To be used with 4912T and 4913T dlu codes.

*12 units per box*

**TA\***

Disposable reloadable linear stapler with directional stapling technology (DST\*) titanium staples

*3 units per box*

Order Code

Color Code

Description

■ TA3035S    **blue**    **TA\* 30 3.5**

30mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler.

It places two staggered rows of titanium staples.

Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA3035L and TA3048L dlu codes.

■ TA3048S    **green**    **TA\* 30 4.8**

30mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler.

It places two staggered rows of titanium staples.

Approximate B-shaped closure: 2.0mm, staple dimension 4 x 4.8mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA3035L and TA3048L dlu codes.


---

□ TA30V3S    **white**    **TA\* 30 V-3**

Vascular 30mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places three staggered rows of titanium staples.

Approximate B-shape closure: 1.0mm, staple dimension 3 x 2.5mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA30V3L dlu code.

---

■ TA4535S    **blue**    **TA\* 45 3.5**

45mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA4535L and TA4548L dlu codes.

---

■ TA4548S    **green**    **TA\* 45 4.8**

45mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places two staggered rows of titanium staples.

Approximate B-shaped closure: 2.0mm, staple dimension 4 x 4.8mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA4535L and TA4548L dlu codes.

---

■ TA6035S    **blue**    **TA\* 60 3.5**

60mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA6035L and TA6048L dlu codes.

---

■ TA6048S    **green**    **TA\* 60 4.8**

60mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places two staggered rows of titanium staples.

Approximate B-shaped closure: 2.0mm, staple dimension 4 x 4.8mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA6035L and TA6048L dlu codes.

---

■ TA9035S    **blue**    **TA\* 90 3.5**

90mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places two staggered rows of titanium staples.

Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm, directional stapling technology (DST\*) titanium staples.

New designed cutting guide to cut tissue after firing.

To be used with TA9035L and TA9048L dlu codes.

---


---

**■ TA9048S    green    TA\* 90 4.8**

90mm disposable reloadable (7 reloadings, for a total of 8 firings) linear stapler. It places two staggered rows of titanium staples. Approximate B-shaped closure: 2.0mm, staple dimension 4 x 4.8mm, directional stapling technology (DST\*) titanium staples. New designed cutting guide to cut tissue after firing. To be used with TA9035L and TA9048L dlu codes.


---

**TA\***

Disposable loading unit for TA\* linear stapler with directional stapling technology (DST\*) titanium staples.  
*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

---

**■ TA3035L    blue    TA\* 30 3.5**

30mm disposable loading unit for TA\* linear stapler. It places two staggered rows of titanium staples. Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm, directional stapling technology (DST\*) titanium staples. To be used with TA3035S and TA3048S linear stapler codes.

---

**■ TA3048L    green    TA\* 30 4.8**

30mm disposable loading unit for TA\* linear stapler. It places two staggered rows of titanium staples. Approximate B-shape closure: 2.0mm, staple dimension 4 x 4.8mm, directional stapling technology (DST\*) titanium staples. To be used with TA3035S and TA3048S linear stapler codes.

---

**□ TA30V3L    white    TA\* 30 V-3**

Vascular 30mm disposable loading unit for TA\* linear stapler. It places three staggered rows of titanium staples. Approximate B-shape closure: 1.0mm, staple dimension 3 x 2.5mm, directional stapling technology (DST\*) titanium staples. To be used with TA30V3S linear stapler code.

---

**■ TA4535L    blue    TA\* 45 3.5**

45mm disposable loading unit for TA\* linear stapler. It places two staggered rows of titanium staples. Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm, directional stapling technology (DST\*) titanium staples. To be used with TA4535S and TA4548S linear stapler codes.


---

■ **TA4548L**    **green**    **TA\* 45 4.8**

45mm disposable loading unit for TA\* linear stapler.  
 It places two staggered rows of titanium staples.  
 Approximate B-shape closure: 2.0mm, staple dimension 4 x 4.8mm,  
 directional stapling technology (DST\*) titanium staples.  
 To be used with TA4535S and TA4548S linear stapler codes.

---

■ **TA6035L**    **blue**    **TA\* 60 3.5**

60mm disposable loading unit for TA\* linear stapler.  
 It places two staggered rows of titanium staples.  
 Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm,  
 directional stapling technology (DST\*) titanium staples.  
 To be used with TA6035S and TA6048S linear stapler codes.

---

■ **TA6048L**    **green**    **TA\* 60 4.8**

60mm disposable loading unit for TA\* linear stapler.  
 It places two staggered rows of titanium staples.  
 Approximate B-shape closure: 2.0mm, staple dimension 4 x 4.8mm,  
 directional stapling technology (DST\*) titanium staples.  
 To be used with TA6035S and TA6048S linear stapler codes.

---

■ **TA9035L**    **blue**    **TA\* 90 3.5**

90mm disposable loading unit for TA\* linear stapler.  
 It places two staggered rows of titanium staples.  
 Approximate B-shape closure: 1.5mm, staple dimension 4 x 3.5mm,  
 directional stapling technology (DST\*) titanium staples.  
 To be used with TA9035S and TA9048S linear stapler codes.

---

■ **TA9048L**    **green**    **TA\* 90 4.8**

90mm disposable loading unit for TA\* linear stapler.  
 It places two staggered rows of titanium staples.  
 Approximate B-shape closure: 2.0mm, staple dimension 4 x 4.8mm,  
 directional stapling technology (DST\*) titanium staples.  
 To be used with TA9035S and TA9048S linear stapler codes.


## MULTIFIRE GIA\*

Disposable reloadable linear stapler for resection, transection and anastomosis with titanium staples

**to be discontinued**

*3 units per box*

Order Code	Color Code	Description
------------	------------	-------------

□ 030523	<b>white</b>	<b>MULTIFIRE GIA* 60-2.5</b>
----------	--------------	------------------------------

60mm vascular stapler for resection, transection and anastomosis places two double-staggered rows of titanium staples and simultaneously the knife divides the tissue in between the two double rows.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes 030525L, 030678L and 030912L.

■ 030676	<b>blue</b>	<b>MULTIFIRE GIA* 60 3.8</b>
----------	-------------	------------------------------

60mm stapler for resection, transection and anastomosis places two double-staggered rows of titanium staples and simultaneously the knife divides the tissue in between the two double rows.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes 030525L, 030678L and 030912L.


■ 030902	<b>black</b>	<b>MULTIFIRE SGIA* 60-3.8</b>
----------	--------------	-------------------------------

60mm knifeless stapler places two double-staggered rows of titanium staples.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.


Size of open staple: 3 x 3.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The stapler can be used with disposable loading unit code 030912L.


■ 031738      **blue**      **MULTIFIRE GIA\* 80 3.8**

80mm stapler for resection, transection and anastomosis places two double-staggered rows of titanium staples and simultaneously the knife divides the tissue between the two double rows.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes 031739L and 031749L.

■ 031748      **green**      **MULTIFIRE GIA\* 80 4.8**

80mm stapler for resection, transection and anastomosis places two double-staggered rows of titanium staples and simultaneously the knife divides the tissue between the two double rows.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 4.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes 031739L and 031749L.


**MULTIFIRE GIA\***

Disposable loading unit with titanium staples

**to be discontinued**

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

□ 030525L      **white**      **MULTIFIRE GIA\* 60-2.5**

Disposable Loading Unit for Multifire Gia\* 60 stapler.

It places two double-staggered rows of titanium staples and simultaneously the knife divides the tissue in between the two double rows.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler codes 030523, 030676.


---

■ 030678L      **blue**      **MULTIFIRE GIA\* 60 3.8**

Disposable Loading Unit for MULTIFIRE GIA\* 60 stapler.

It places a two double-staggered rows of titanium staples and simultaneously the knife divides the tissue in between the two double rows.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler codes 030523, 030676.

---


■ 030912L      **black**      **MULTIFIRE SGIA\* 60-3.8**

Disposable Loading Unit for MULTIFIRE SGIA\* 60 knifeless stapler. It places a two double-staggered rows of titanium staples.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The disposable loading unit can be used with the stapler code 030902.

---

■ 031739L      **blue**      **MULTIFIRE GIA\* 80 3.8**

Disposable Loading Unit for MULTIFIRE GIA\* 80 stapler.

It places a two double-staggered rows of titanium staples and simultaneously the knife divides the tissue in between the two double rows.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler codes 031738 and 031748.

---

■ 031749L      **green**      **MULTIFIRE GIA\* 80 4.8**

Disposable Loading Unit for MULTIFIRE GIA\* 80 stapler.

It places a two double-staggered rows of titanium staples and simultaneously the knife divides the tissue in between the two double rows.

Size of open staple: 3 x 4.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Tissue Gap Control Mechanism for perfect staple formation.

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler codes 031738 and 031748.


### POLY GIA\* 75-.060

Single use linear stapler for resection, transection and anastomosis with LACTOMER\* 9-1 absorbable staples

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 030775	aqua	<b>POLY GIA* 75-.060</b>
----------	------	--------------------------

The single use stapler places two double-staggered rows of absorbable LACTOMER\* 9-1 copolymer staples and simultaneously the knife divides the tissue in between. The staple fasteners measures approximately 4.4mm and the staple retainer measures approximately 5.0mm (5x4.4).

Upon staple closure the fastener and the retainer are locked together, the distance between the top of the staple retainer and the bottom of the staple fastener is 1.5mm (.060 inches).


### GIA PREMIUM\*

Reusable linear stapler for resection, transection and anastomosis with stainless steel staples

*1 unit a box*

Order Code	Description
------------	-------------

030470	<b>GIA 50 PREMIUM*</b>
--------	------------------------

The stainless steel stapler places two double-staggered rows of stainless steel staples and simultaneously the knife divides the tissue in between the two double rows.

Each disposable loading unit contains a fresh push-bar knife.

The stainless steel stapler can be used with disposable loading unit code 030424L and 030472L (knifeless).

030715	<b>GIA 90 PREMIUM*</b>
--------	------------------------

The stainless steel stapler places two double-staggered rows of stainless steel staples and simultaneously the knife divides the tissue in between the two double rows.

Each disposable loading unit contains a fresh push-bar knife.

The stainless steel stapler can be used with disposable loading unit code 030735L.


## GIA PREMIUM\*

Disposable loading unit for stainless steel linear stapler for resection, transection and anastomosis with stainless steel staples.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 030424L	blue	<b>GIA 50 PREMIUM* 3.8</b>
-----------	------	----------------------------

Disposable loading unit for stainless steel stapler. The stapler places two double-staggered rows of stainless steel staples and simultaneously the knife divides the tissue in between.

Each disposable loading unit contains a fresh push-bar knife.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.20mm

Approximate B-shape closure: 1.5mm

Length of the staple line: 53mm and of the cutting line: 48mm.

The disposable loading unit can be used with stainless steel stapler unit code 030470.


■ 030472L	black	<b>SGIA 50 PREMIUM* 3.8</b>
-----------	-------	-----------------------------

Disposable loading unit for stainless steel stapler that places two double-staggered rows of stainless steel staples.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.20mm

Approximate B-shape closure: 1.5mm

Length of the staple line: 53mm

The disposable loading unit can be used with stainless steel stapler unit code 030470.

■ 030735L	blue	<b>GIA 90 PREMIUM* 3.8</b>
-----------	------	----------------------------

Disposable loading unit for stainless steel stapler. The stapler places two double-staggered rows of stainless steel staples and simultaneously the knife divides the tissue in between.

Each disposable loading unit contains a fresh push-bar knife.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.20mm

Approximate B-shape closure: 1.5mm

Length of the staple line: 93mm and of the cutting line: 88mm.

The disposable loading unit can be used with stainless steel stapler unit code 030715.


## ILA\* 75

Disposable reloadable linear stapler for resection, transection and anastomosis with titanium staples **to be discontinued**

3 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 4914	blue	ILA* 75- 3.8
--------	------	--------------

The 75mm stapler for resection, transection and anastomosis places two double-staggered rows of staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.5mm

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit code 4918.


■ 4915	blue	ILAN* 75- 3.8
--------	------	---------------

The 75mm stapler places two double-staggered rows of staples (knifeless).

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.5mm

The stapler can be used with disposable loading unit code 4919.

■ 4916	green	ILA* 75- 4.8
--------	-------	--------------

The 75mm stapler for resection, transection and anastomosis places two double-staggered rows of staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit code 4920.


■ 4917	green	ILAN* 75- 4.8
--------	-------	---------------

The 75mm stapler places two double-staggered rows of staples (knifeless).

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

The stapler can be used with disposable loading unit code 4921.


## ILA\* 75

Disposable loading unit with titanium staples for use with ILA\* and ILAN\* 75 staplers **to be discontinued**

6 units per box

Order Code	Color Code	Description
------------	------------	-------------

<span style="color: blue;">■</span> 4918	<b>blue</b>	<b>ILA* 75-3.8</b>
--	-------------	--------------------

Disposable Loading Unit for ILA\* 75 stapler. It places two double-staggered rows of staples and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.5mm

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler code 4914.


<span style="color: blue;">■</span> 4919	<b>blue</b>	<b>ILAN* 75-3.8</b>
--	-------------	---------------------

Disposable Loading Unit for ILA\* 75 stapler. It places two double-staggered rows of staples (knifeless).

Size of open staple: 3 x 3.85mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.5mm

The disposable loading unit can be used with the stapler code 4915.

<span style="color: green;">■</span> 4920	<b>green</b>	<b>ILA* 75-4.8</b>
---	--------------	--------------------

Disposable Loading Unit for ILA\* 75 stapler. It places two double-staggered rows of staples and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler code 4916.


<span style="color: green;">■</span> 4921	<b>green</b>	<b>ILAN* 75-4.8</b>
---	--------------	---------------------

Disposable Loading Unit for ILA\* 75 stapler. It places two double-staggered rows of staples (knifeless).

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

The disposable loading unit can be used with the stapler code 4917.

**ILA\* 52 and ILA\* 100**

Stainless steel reloadable linear stapler for resection, transection and anastomosis with titanium staples

*1 unit per box*

Order Code	Description
------------	-------------

<b>3957</b>	<b>ILA* 52</b>
-------------	----------------

The stainless steel reloadable linear stapler is made of two components 52mm long.

The stainless steel stapler can be used with disposable loading unit code 3948L and 3947L.

<b>3975</b>	<b>ILA* 100</b>
-------------	-----------------

The stainless steel reloadable linear stapler is made of two components 100mm long.

The stainless steel stapler can be used with disposable loading unit code 3971, 3972 and 3973.

**ILA\* 52 and ILA\* 100**

Disposable loading unit for use with linear stapler for resection, transection and anastomosis with titanium staples.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<b>■ 3948L</b>	<b>blue</b>	<b>ILA* 52- 3.8 Anastomotic</b>
----------------	-------------	---------------------------------

Disposable Loading Unit for ILA\* 52 stapler. It places two double-staggered rows of staples and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.5mm

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler code 3957.

<b>■ 3971</b>	<b>blue</b>	<b>ILA* 100- 3.8 Anastomotic</b>
---------------	-------------	----------------------------------

Disposable Loading Unit for ILA\* 100 stapler. It places two double-staggered rows of staples and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.85mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.5mm

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler code 3975.


---

**■ 3972                    blue                    ILAN\* 100- 3.8 Knifeless**

Disposable Loading Unit for ILA\* 100 stapler. It places two double-staggered rows of staples (knifeless).

Size of open staple: 3 x 3.85mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.5mm

The disposable loading unit can be used with the stapler code 3975.

---

**■ 3973A                    green                    ILA\* 100- 4.8 Anastomotic**

Disposable Loading Unit for ILA\* 100 stapler. It places two double-staggered rows of staples and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 4.85mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the stapler code 3975.


## GIA\* UNIVERSAL

Disposable reloadable articulating (22° and 45° in both directions) and rotating (360°) linear stapler handle for resection, transection and anastomosis for open surgery with titanium staples.

3 units per box

Order Code

Description

030403

### GIA\* UNIVERSAL

Disposable reloadable articulating (22° and 45° in both directions) and rotating (360°) linear stapler handle for resection, transection and anastomosis. The stapler places two triple-staggered rows of staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 25 times for a total of 25 applications.

The disposable loading unit can articulate at 22° and 45° in both directions by moving the articulating handle on the top of the instrument.

Shaft diameter: 12mm.

Shaft length: 18 cm.

The stapler can be used with disposable loading units ENDO GIA\* UNIVERSAL ROTICULATOR code 030450, 030451, 030452, 030453, 030454, 030455, 030456, 030457, 030458 and 030459.

The stapler can be used with disposable loading units ENDO GIA\* UNIVERSAL Straight code 030416, 030418, 030419, 030426, 030425, 030422, 030423, 030412, 030414 and 030415.


## ENDO GIA\* UNIVERSAL Straight

Disposable loading unit for reloadable rotating (360°) linear stapler GIA UNIVERSAL for resection, transection and anastomosis with titanium staples.

6 units per box

Order Code

Color Code

Description

■ 030416      **grey**      **ENDO GIA\* UNIVERSAL Straight 30 2.0**

30mm straight single use loading unit for the GIA\* UNIVERSAL stapler

The stapler places two triple-staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.0mm

Staple gauge: 0.21mm

Approximate B-shape closure: 0.75mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL


---

□ 030418      **white**      **ENDO GIA\* UNIVERSAL Straight 30 2.5**

30mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

---

■ 030419      **blue**      **ENDO GIA\* UNIVERSAL Straight 30 3.5**

30mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

---

■ 030426      **grey**      **ENDO GIA\* UNIVERSAL Straight 45 2.0**

45mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.0mm

Staple gauge: 0.21mm

Approximate B-shape closure: 0.75mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

---

□ 030425      **white**      **ENDO GIA\* UNIVERSAL Straight 45 2.5**

45mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.


---

■ 030422      **blue**      **ENDO GIA\* UNIVERSAL Straight 45 3.5**

45mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

---

■ 030423      **green**      **ENDO GIA\* UNIVERSAL Straight 45 4.8**

45mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Shaft diameter: 15mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

---

□ 030412      **white**      **ENDO GIA\* UNIVERSAL Straight 60 2.5**

60mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

---

■ 030414      **blue**      **ENDO GIA\* UNIVERSAL Straight 60 3.5**

60mm straight single use loading unit for the GIA\* UNIVERSAL stapler.

The stapler places two triple-staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

■ 030415      **green**      **ENDO GIA\* UNIVERSAL Straight 60 4.8**

60mm straight single use loading unit for the GIA\* UNIVERSAL stapler  
 The stapler places two triple-staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Shaft diameter: 15mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.


**ENDO GIA\* UNIVERSAL Roticulator**

Disposable articulating (22° and 45° in both directions) loading unit for GIA UNIVERSAL linear stapler for resection, transection and anastomosis for open surgery with titanium staples.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 030450      **grey**      **ENDO GIA\* UNIVERSAL Roticulator 30 2.0**

30mm articulating single use loading unit for the GIA\* UNIVERSAL stapler.  
 The stapler places two triple-staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

The disposable loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.0mm

Staple gauge: 0.21mm

Approximate B-shape closure: 0.75mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

□ 030451      **white**      **ENDO GIA\* UNIVERSAL Roticulator 30 2.5**

30mm articulating single use loading unit for the GIA\* UNIVERSAL stapler.  
 The stapler places two triple-staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

The disposable loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.


■ 030452      **blue**      **ENDO GIA\***

**UNIVERSAL Reticulator 30 3.5**

30mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between. The disposable loading unit can articulate at 22° and 45° in both directions. Size of open staple: 3 x 3.5mm  
Staple gauge: 0.24mm  
Approximate B-shape closure: 1.5mm  
The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

■ 030453      **grey**      **ENDO GIA\***

**UNIVERSAL Reticulator 45 2.0**

45mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between. The disposable loading unit can articulate at 22° and 45° in both directions. Size of open staple: 3 x 2.0mm  
Staple gauge: 0.21mm  
Approximate B-shape closure: 0.75mm  
The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

□ 030454      **white**      **ENDO GIA\***

**UNIVERSAL Reticulator 45 2.5**

45mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between. The disposable loading unit can articulate at 22° and 45° in both directions. Size of open staple: 3 x 2.5mm  
Staple gauge: 0.21mm  
Approximate B-shape closure: 1.0mm  
The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

■ 030455      **blue**      **ENDO GIA\***

**UNIVERSAL Reticulator 45 3.5**

45mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between. The disposable loading unit can articulate at 22° and 45° in both directions. Size of open staple: 3 x 3.5mm  
Staple gauge: 0.24mm  
Approximate B-shape closure: 1.5mm  
The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.


■ 030456      **green**      **ENDO GIA\***

### **UNIVERSAL Reticulator 45 4.8**

45mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

The disposable loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Shaft diameter: 15mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

For use with Versaport 15mm trocar code 178079. Under development.

□ 030457      **white**      **ENDO GIA\***

### **UNIVERSAL Reticulator 60 2.5**

60mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

The disposable loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

■ 030458      **blue**      **ENDO GIA\***

### **UNIVERSAL Reticulator 60 3.5**

60mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

The disposable loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

■ 030459      **green**      **ENDO GIA\***

**UNIVERSAL Reticulator 60 4.8**

60mm articulating single use loading unit for the GIA\* UNIVERSAL stapler. The stapler places two triple-staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

The disposable loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Shaft diameter: 15mm

The disposable loading unit can be used with the handle unit code, 030403, 030449 and EGIAUNIVXL.

For use with Versaport 15mm trocar code 178079. Under development.


**NG GIA\***

Disposable reloadable linear stapler with titanium Directional Stapling Technology (DST\*) for resection, transection and anastomosis.

*3 units per box*

Order  
Code

Description

□ GIA6025S      **white**      **GIA\* 60-2.5**

The 60 mm vascular stapler for resection, transection and anastomosis, places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

The instrument is designed for multiple use during a single surgical procedure.

It can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 2.5 mm

Approximate B-shape closure: 1.0 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes GIA6025L, GIA6038L and GIA 6048L.

■ GIA6038S      **blue**      **GIA\* 60-3.8**

The 60 mm stapler for resection, transection and anastomosis, places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

The instrument is designed for multiple use during a single surgical procedure.

It can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 3.85 mm

Approximate B-shape closure: 1.5 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes GIA6025L, GIA6038L and GIA 6048L.

**KGIA6038S****KGIA\* 60-3.8 knifeless**

The 60 mm knifeless stapler, places a two double-staggered rows of DST\* staples.  
 Size of open staple: 3 x 3.85 mm  
 Approximate B-shape closure: 1.5 mm  
 Directional Stapling Technology for perfect B-shape staple formation  
 The KGIA instrument does not contain a knife.

---

**■ GIA6048S    green    GIA\* 60-4.8**

The 60 mm stapler for resection, transection and anastomosis, places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.  
 The instrument is designed for multiple use during a single surgical procedure. It can be reloaded up to 7 times for a total of 8 applications.  
 Size of open staple: 3 x 4.85 mm  
 Approximate B-shape closure: 2.0 mm  
 Directional Stapling Technology for perfect B-shape staple formation  
 Each Disposable Loading Unit contains a fresh push-bar knife.  
 The stapler can be used with disposable loading unit codes GIA6025L, GIA6038L and GIA 6048L

---

**■ GIA8038S    blue    GIA\* 80-3.8**

The 80mm stapler for resection, transection and anastomosis, places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.  
 The instrument is designed for multiple use during a single surgical procedure. It can be reloaded up to 7 times for a total of 8 applications.  
 Size of open staple: 3 x 3.85 mm  
 Approximate B-shape closure: 1.5 mm  
 Directional Stapling Technology for perfect B-shape staple formation  
 Each Disposable Loading Unit contains a fresh push-bar knife.  
 The stapler can be used with disposable loading unit codes GIA8038L and GIA8048L.

---

**■ GIA8048S    green    GIA\* 80-4.8**

The 80 mm stapler for resection, transection and anastomosis, places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.  
 The instrument is designed for multiple use during a single surgical procedure. It can be reloaded up to 7 times for a total of 8 applications.  
 Size of open staple: 3 x 4.85 mm  
 Approximate B-shape closure: 2.0 mm  
 Directional Stapling Technology for perfect B-shape staple formation  
 Each Disposable Loading Unit contains a fresh push-bar knife.  
 The stapler can be used with disposable loading unit codes GIA8038L and GIA8048L.


**■ GIA10038S blue GIA\* 100-3.8**

The 100 mm stapler for resection, transection and anastomosis, places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

The instrument is designed for multiple use during a single surgical procedure.

It can be reloaded up to 7 times for a total of 8 applications.

Size of open staple: 3 x 3.85 mm

Approximate B-shape closure: 1.5 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes GIA10038L and GIA10048L

**■ GIA10048S green GIA\* 100-4.8**

The 100 mm stapler for resection, transection and anastomosis, places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

The instrument is designed for multiple use during a single surgical procedure.

It can be reloaded up to 7 times for a total of 8 applications.


Size of open staple: 3 x 4.85 mm

Approximate B-shape closure: 2.0 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The stapler can be used with disposable loading unit codes GIA10038L and GIA10048L

**GIA\***

Disposable loading unit with titanium Directional Stapling Technology (DST)\* on stock starting from March 2004

*6 units per box*

Order  
Code

Description

**□ GIA6025L white GIA\* 60-2.5**

Disposable Loading Unit for GIA\* stapler which places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

Size of open staple: 3 x 2.5 mm

Approximate B-shape closure: 1.0 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the GIA stapler codes GIA6025S, GIA6038S and GIA6048S.

---

**■ GIA6038L blue GIA\* 60-3.8**

Disposable Loading Unit for GIA\* stapler which places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

Size of open staple: 3 x 3.85 mm

Approximate B-shape closure: 1.5 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the GIA stapler codes GIA6025S, GIA6038S and GIA6048S.

---

**■ GIA6048L green GIA\* 60-4.8**

Disposable Loading Unit for GIA\* stapler which places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

Size of open staple: 3 x 4.85 mm

Approximate B-shape closure: 2.0 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the GIA stapler codes GIA6025S, GIA6038S and GIA6048S.

---

**■ GIA8038L blue GIA\* 80-3.8**

Disposable Loading Unit for GIA\* stapler which places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

Size of open staple: 3 x 3.85 mm

Approximate B-shape closure: 1.5 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the GIA stapler codes GIA8038S and GIA8048S.

---

**■ GIA8048L green GIA\* 80-4.8**

Disposable Loading Unit for GIA\* stapler which places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

Size of open staple: 3 x 4.85 mm

Approximate B-shape closure: 2.0 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the GIA stapler codes GIA8038S and GIA8048S.

---

**■ GIA10038L blue GIA\* 100-3.8**

Disposable Loading Unit for GIA\* stapler which places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

Size of open staple: 3 x 3.85 mm

Approximate B-shape closure: 1.5 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the GIA stapler codes GIA 10038S and GIA 10048S.

---

**■ GIA10048L green GIA\* 100-4.8**

Disposable Loading Unit for GIA\* stapler which places a two double-staggered rows of DST\* staples and simultaneously divides the tissue in between the two double rows.

Size of open staple: 3 x 4.85 mm

Approximate B-shape closure: 2.0 mm

Directional Stapling Technology for perfect B-shape staple formation

Each Disposable Loading Unit contains a fresh push-bar knife.

The disposable loading unit can be used with the GIA stapler codes GIA 10038S and GIA 10048S.


## PREMIUM PLUS CEEA\*

Single use curved circular stapler with TILT TOP\* anvil and titanium staples.  
3 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 111983	aqua	<b>PREMIUM PLUS CEEA* 21</b>
----------	------	------------------------------

The single use PREMIUM PLUS CEEA\* circular stapler places two-staggered circular rows of titanium staples. Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

Low profile anvil for easier and atraumatic insertion. No TILT TOP\* anvil.

External diameter: 20.8mm and internal lumen: 11.8mm.

Shaft length: 28cm.

Size of open staple: 4 x 4.8

Staple gauge: 0.28mm

Approximate B-shape closure: 2.0mm.

□ 111985	white	<b>PREMIUM PLUS CEEA* 25</b>
----------	-------	------------------------------

The single use PREMIUM PLUS CEEA\* circular stapler places two-staggered circular rows of titanium staples. Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

Low profile TILT TOP\* anvil for easier atraumatic insertion and removal.

External diameter: 24.8mm and internal lumen: 15.3mm.

Shaft length: 28cm.

Size of open staple: 4 x 4.8

Staple gauge: 0.28mm

Approximate B-shape closure: 2.0mm.

■ 111987	blue	<b>PREMIUM PLUS CEEA* 28</b>
----------	------	------------------------------

The single use PREMIUM PLUS CEEA\* circular stapler places two-staggered circular rows of titanium staples. Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

Low profile TILT TOP\* anvil for easier atraumatic insertion and removal.

External diameter: 28.4mm and internal lumen: 18.2mm.

Shaft length: 28cm.

Size of open staple: 4 x 4.8

Staple gauge: 0.28mm

Approximate B-shape closure: 2.0mm.

■ 111989 green PREMIUM PLUS CEEA\* 31

The single use PREMIUM PLUS CEEA\* circular stapler places two-staggered circular rows of titanium staples. Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

Low profile TILT TOP\* anvil for easier atraumatic insertion and removal.

External diameter: 31.5mm and internal lumen: 21.4mm.

Shaft length: 28cm.

Size of open staple: 4 x 4.8

Staple gauge: 0.28mm

Approximate closure: 2.0mm.


■ 111981 yellow PREMIUM PLUS CEEA\* 34

The single use PREMIUM PLUS CEEA\* circular stapler places two-staggered circular rows of titanium staples. Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

Low profile TILT TOP\* anvil for easier atraumatic insertion and removal.

External diameter: 34mm and internal lumen: 23.8mm.

Shaft length: 28cm.

Size of open staple: 4 x 4.8

Staple gauge: 0.28mm

Approximate B-shape closure: 2.0mm.


**EEA\***

Stainless steel reloadable straight circular stapler.

*1 unit per box*

Order Code

Description

020280

**EEA\* with three disposable  
PURSTRING\* 65mm devices**

The EEA\* stainless steel straight circular stapler places two-staggered circular rows of titanium staples. Following the staple formation a knife blade in the instrument resect the excess tissue, thus creating a circular anastomosis.

The wire of the staple line is determined by the selection of the disposable loading unit used.

It is sold complete with three PURSTRING\* 65 single use instruments (code 020242).

The stapler can be loaded with disposable loading unit code 110214L, 110238L and 110276L.

**EEA\***

Disposable loading unit for stainless steel reloadable straight circular stapler with titanium staples.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

□ 110214L	<b>white</b>	<b>EEA* 25</b>
-----------	--------------	----------------

25mm disposable loading unit for EEA\* stainless steel straight circular stapler. It places two-staggered circular rows of titanium staples.

Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

External diameter: 24.8mm and internal lumen: 15.3mm.

Size of open staple: 4 x 4.8

Staple gauge: 0.25mm

Approximate closure: 2.0mm.

The disposable loading unit can be used with the stainless steel stapler code 020280 and 020210.

■ 110238L	<b>blue</b>	<b>EEA* 28</b>
-----------	-------------	----------------

28mm disposable loading unit for EEA\* stainless steel straight circular stapler. It places two-staggered circular rows of titanium staples.

Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

External diameter: 28.4mm and internal lumen: 18.2mm.

Size of open staple: 4 x 4.8

Staple gauge: 0.25mm

Approximate closure: 2.0mm.

The disposable loading unit can be used with the stainless steel stapler code 020280 and 020210.

■ 110276L	<b>green</b>	<b>EEA* 31</b>
-----------	--------------	----------------

31mm disposable loading unit for EEA\* stainless steel straight circular stapler. It places two-staggered circular rows of titanium staples.

Following the staple formation a knife blade in the instrument resects the tissue, creating a circular anastomosis.

External diameter: 31.5mm and internal lumen: 21.4mm.

Size of open staple: 4 x 4.8

Staple gauge: 0.25mm

Approximate closure: 2.0mm.

The disposable loading unit can be used with the stainless steel stapler code 020280 and 020210.


---

### **PURSTRING\***

Disposable instrument to create an automatic purse-string with stainless steel staples.

*3 units per box*

Order  
Code

Description

---

020242

#### **PURSTRING\* 65**

The disposable Purse-string instrument automatically places a circumferential strand of 65mm 2-0 MONOSOF\* monofilament polyamide suture through 28 stainless steel staples.

The stainless steel staples are attaching the suture to the structure or organ where a purse-string placement is desired.

---

020730

#### **PURSTRING\* 45 - CARDIAC**

The disposable Purse-string instrument automatically places a circumferential strand of 2-0 SURGIDAC\* non-absorbable braided polyester suture through 18 stainless steel staples.

The stainless steel staples are attaching the suture to the structure or organ where a purse-string placement is desired.

---

8886808500

#### **VALTRAC\* Purse-String Device**

Reusable Purse-string Device for VALTRAC\* (Biofragmentable anastomosis ring).

*1 unit per box*

**VALTRAC\***

Biofragmentable ring for end-to-end, end-to-side and side-to-side anastomosis.  
*1 unit per box*

Order  
Code

Description

8886808200

**VALTRAC\* 25 1,5**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 25mm, internal lumen: 10.2mm.

Tissue approximation 1.5mm.

8886808300

**VALTRAC\* 25 2,0**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 25mm, internal lumen: 10.2mm.

Tissue approximation 2.0mm.

8886808400

**VALTRAC\* 25 2,5**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 25mm, internal lumen: 10.2mm.

Tissue approximation 2.5mm.

8886808700

**VALTRAC\* 28 1,5**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 28mm, internal lumen: 13.4mm.

Tissue approximation 1.5mm.

8886808800

**VALTRAC\* 28 2,0**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 28mm, internal lumen: 13.4mm.

Tissue approximation 2.0mm.

8886808900

**VALTRAC\* 31 1,5**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 31mm, internal lumen: 16.4mm.

Tissue approximation 1.5mm.


---

8886809000

**VALTRAC\* 31 2,0**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 31mm, internal lumen: 16.4mm.

Tissue approximation 2.0mm.

---

8886809100

**VALTRAC\* 34 2,0**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 34mm, internal lumen: 19.4mm.

Tissue approximation 2.0mm.

---

8886809200

**VALTRAC\* 34 2,5**

Biofragmentable radiopaque ring made of polyglycolic acid (87.5% in weight) and barium sulfate (12.5% in weight) for inverted end-to-end, end-to-side and side-to-side anastomosis.

External diameter: 34mm, internal lumen: 19.4mm.

Tissue approximation 2.5mm.

## STRAM DEVICE

Sapimed Trans-Anal Mucosectomy: disposable kit to perform transanal stapled mucoprolapsectomy to resect internal prolapsed haemorrhoids.

*21 units per box*

Order  
Code


### STRAM

Disposable device for transanal stapled mucohaemorrhoidectomy.

The kit is composed by an anal valve (21 mm diameter) complete with spatula, a stapler introducer with petals and the quadriject device (to be used in case of local anesthesia). The 21 mm valve allows atraumatic exploration, the peanut window allows pursestring placement using 5/8 circle needles, ensuring the correct bite of tissue to be incorporated.

The petal introducer protects the anal sphincter during the stapler insertion. Operative field lighting, transparent operative fanlight and graduated valve.


### STRAM 34

Disposable device for transanal stapled mucohaemorrhoidectomy.

The kit is composed by an anal valve (21 mm diameter) complete with spatula, a stapler introducer with petals and the quadriject device (to be used in case of local anesthesia). The 21 mm valve allows atraumatic exploration, the peanut window allows pursestring placement using 5/8 circle needles, ensuring the correct bite of tissue to be incorporated.

The petal introducer protects the anal sphincter during the stapler insertion. Operative field lighting, transparent operative fanlight and graduated valve.

STRAM and PREMIUM PLUS PCEEA\* 34 are packaged together in a custom kit.

**LDS\***

Disposable powered clip applicator for ligation and transection of vessels or tubular structures with titanium clips.

*3 units per box*

Order  
Code

Description

092001

**Powered-15W LDS\***

Disposable automatic nonflammable gas powered stapler with titanium clips. The stapler places two titanium clips to ligate the tissue and the knife automatically divides the tissue in between.

The instrument contains 15 pairs of titanium staples: each time the instrument is fired, two staples are placed approximately 9,53mm apart and the knife in the cartridge cuts between the two staples after they are perfectly half-moon formed. The stapler is powered by nonflammable gas.

Open clips: 7.8 x 7.2mm, half-moon closed clips: 7.3mm

Ergonomic Handle.

Optical indicator of the number of the clips left.

**LDS\*-2**

Stainless steel surgical automatic clip applicator for ligation and transection of vessels or tubular structures with stainless steel clips.

to be discontinued, no replacement code.

*1 unit per box*

Order  
Code

Description

090210

**LDS\*-2**

Reusable stapler with stainless steel clips for ligation and transection of vessels and tubular structures.

The stapler places two stainless steel clips to ligate the tissue and the knife automatically divides the tissue between the two closed staples. Handle.

The stapler can be used with the disposable loading unit code 090275.


### LDS\*-2

Disposable loading unit for LDS\*-2 stainless steel instrument for ligation and transection of vessels or tubular structures with stainless steel clips.  
*12 units per box*

Order  
Code

Description

090275

**LDS\*-2 - 15W**

Disposable loading unit for stainless steel instrument LDS\*-2.

The disposable loading unit contains 15 pairs of stainless steel staples: each time the instrument is fired, two staples are placed approximately 9,53mm apart and the knife in the cartridge cuts between the two staples after they are perfectly half-moon formed.

Open clips: 7.2 x 8mm, half-moon closed clips: 7.3mm

Optical indicator of the clips left.

The disposable loading unit can be used with the stapler unit code 090210.


### SURGICLIP\*

Disposable clip applier with titanium clips.

*12 units per box*

Order  
Code

Color  
Code

Description

■ 132081

**blue**

**SURGICLIP\* M-9.5**

The disposable clip applier containing 20 titanium clips of rectangular wire measuring 0.47mm x 0.76mm. The clip span between wire legs is approximately 3.9mm before and approximately 6mm long after closure. The overall length of the clip applier is approximately 24.3 cm (9.5 inches). Spring-system for clip reloading.

■ 132091

**blue**

**SURGICLIP\* M-11.0**

The disposable clip applier containing 20 titanium clips of rectangular wire measuring 0.47mm x 0.76mm. The clip span between wire legs is approximately 3.9mm before and approximately 6mm long after closure. The overall length of the clip applier is approximately 28.6 cm (11.0 inches). Spring-system for clip reloading.


### PREMIUM SURGICLIP\*

Disposable automatic clip applicator with titanium Super Interlock\* clips.  
6 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 134046	black	<b>PREMIUM SURGICLIP* S-9.0</b>
----------	-------	---------------------------------

The clip applicator containing 20 titanium clips, small size.

Titanium clips with internal grip-system Super Interlock\* design for better fixation to vessels.

■ 134048	green	<b>PREMIUM SURGICLIP* L-13.0</b>
----------	-------	----------------------------------

The clip applicator containing 15 titanium clips, large size.

Titanium clips with internal grip-system Super Interlock\* design for better fixation to vessels.

■ 134031	blue	<b>PREMIUM SURGICLIP* M-11.5</b>
----------	------	----------------------------------


The clip applicator containing 20 titanium clips, medium size.

Titanium clips with internal Super Interlock\* design for better fixation to vessels.

■ 134044	blue	<b>PREMIUM SURGICLIP* M-9.75</b>
----------	------	----------------------------------

The clip applicator containing 15 titanium clips, medium size.

Titanium clips with internal grip-system Super Interlock\* design for better fixation to vessels.


### PREMIUM SURGICLIP\* II

Disposable automatic clip applicator with ratchet mechanism and titanium Super Interlock\* clips  
6 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 134051	blue	<b>PREMIUM SURGICLIP* II M-9.75</b>
----------	------	-------------------------------------

The clip applicator with build in ratchet system containing 20 titanium clips, medium size.

When the ratchet is on the OFF position, the handle must be compressed together firmly, as far as complete clip closure; when the ratchet is on the ON position, the handle can be released at any stage of the closing procedure.

The clips are formed of rectangular wire measuring 0.47mm x 0.76mm.

The clip span bet approximately 3.6mm before closure.

The clip is approximately 6mm long when closed.

Super Interlock\* system for better fixation to vessels.

The overall length of the clip applicator shaft is 9.75 inches (25 cm).

■ 134053      **blue**      **PREMIUM SURGICLIP\* II M-11.5**

The clip applicator with build in ratchet system containing 30 titanium clips, medium size.

When the ratchet is on the OFF position, the handle must be compressed together firmly, as far as complete clip formation; when the ratchet is on the ON position, the handle can be released at any stage of the closing procedure.

The clips are formed of rectangular wire measuring 0.47mm x 0.76mm.

The clip span bet approximately 3.6mm before closure.

The clip is approximately 6mm long when closed.

Super Interlock\* system for better fixation to vessels.

The overall length of the clip applicator shaft is 11.5 inches (30cm).


**POLY SURGICLIP\***

Disposable automatic clip applicator with absorbable LACTOMER\* 9-1 clips.

*LACTOMER\* 9-1 is a copolymer of 90% of glycolide and lactide*

*12 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 133649      **blue**      **POLY SURGICLIP\* M-20**

The disposable clip applicator consists of a shaft with an attached handle and one internal cartridge containing the 20 violet absorbable copolymer ligating clips.

The overall dimensions of the medium clips are approximately 10mm long and 5mm wide clip span prior to closure is approximately 4mm.

The jaws will accomodate vessels up to 5mm.

**LAPRO-CLIP\***

Reusable stainless steel clip applicator with absorbable LAPRO-CLIP\*.

*1 unit a box*

Order Code	Description
------------	-------------

8886848798      **LAPRO-CLIP\* CLIP APPLIER**

Reusable stainless steel clip applicator with absorbable LAPRO-CLIP\* clips.

Shaft length: 12cm.

The two pieces absorbable clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polygliconate (MAXON\*) part.

The clip applicator can be used with the disposable loading unit code 8886848808, 8886848812, 8886848882, 8886848813 and the extractor 8886848799.

8886848799      **LAPRO-CLIP\* EXTRACTOR**

Reusable stainless steel extractor for absorbable LAPRO-CLIP\* clips.

The clip extractor can be used with the unit codes 8886848700, 8886848798, 8886848808, 8886848812, 8886848882 and 8886848813.

**LAPRO-CLIP\***

Disposable loading unit for LAPRO-CLIP\* clip applicator.

Order  
Code

Description

8886848808

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applicator.

The absorbable medium-large size (8mm) clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part. 6 clip units for one sterile box, 6 boxes in a cartoon.

The disposable loading unit can be used with the clip applicator unit code 8886848700, 8886848798 and the extractor 8886848799.

8886848812

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applicator.

The absorbable large (12mm) size clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part. 6 clip units for one sterile box, 6 boxes in a cartoon.

The disposable loading unit can be used with the clip applicator unit code 8886848700, 8886848798 and the extractor 8886848799.

8886848882

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applicator.

The absorbable medium-large size (8mm) clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part. 2 clip units for one sterile box, 10 boxes in a cartoon.

The disposable loading unit can be used with the clip applicator unit code 8886848700, 8886848798 and the extractor 8886848799.

8886848813

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applicator.

The absorbable large (12mm) size clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part. 2 clip units for one sterile box, 10 boxes in a cartoon.

The disposable loading unit can be used with the clip applicator unit code 8886848700, 8886848798 and the extractor 8886848799.

8886848508

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applicator.

The absorbable 8mm size clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part. 5x8mm clip units for one sterile box, 5 boxes in a cartoon.

The disposable loading unit can be used with the clip applicator unit code 8886848700, 8886848798 and the extractor 8886848799.


## MULTIFIRE VersaTack\*

Disposable, reloadable stapler, with titanium staples for mesh fixation in herniorraphy procedures.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 174021	<b>blue</b>	<b>MULTIFIRE VersaTack*</b>
----------	-------------	-----------------------------

The MULTIFIRE VersaTack\* stapler contains 10 titanium staples. The instrument places one staple each time the handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units codes 174015 and 174007. The disposable loading unit of the stapler contains 10 titanium staples size 0,38mm x 0,51mm (0,015" x 0.020"). The staple span approximately 8.5mm before closure. The length of the staple leg is approximately 4mm before closure and 2.5mm when closed.

■ 174023	<b>black</b>	<b>MULTIFIRE VersaTack*</b>
----------	--------------	-----------------------------

The MULTIFIRE VersaTack\* stapler contains 10 titanium staples. The instrument places one staple each time the handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units codes 174015 and 174007. The disposable loading unit of the stapler contains 10 titanium staples size 0,38mm x 0,51mm (0,015" x 0.020"). The staple span approximately 8.5mm before closure. The length of the staple leg is approximately 4.8mm before closure and 3.0mm when closed.


## MULTIFIRE ENDO HERNIA\*

Disposable loading unit for MULTIFIRE VersaTack\*, ENDO UNIVERSAL\* 65 and MULTIFIRE ENDO HERNIA\* 0° reloadable stapler, with titanium staples for mesh fixation in herniorraphy procedures.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 174015	blue	<b>MULTIFIRE ENDO HERNIA * 4.0</b>
----------	------	------------------------------------

Disposable loading unit for reloadable hernia mesh fixation stapler.

The instrument places one staple each time the handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units that contains 10 titanium staples.

The disposable loading unit of the stapler contains 10 titanium staples 0,38mm x 0,51mm (0,015" x 0.020"). The staple span approximately 8.5mm before closure. The length of the staple leg is approximately 4mm before closure and 2.5mm when closed.

The disposable loading unit can be used with stapler unit code 173054, 173052, 174027, 174025, 174021 and 174023.

■ 174007	black	<b>MULTIFIRE ENDO HERNIA * 4.8</b>
----------	-------	------------------------------------

Disposable loading unit for reloadable hernia mesh fixation stapler.

The instrument places one staple each time the handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units that contains 10 titanium staples.

The disposable loading unit of the stapler contains 10 titanium staples 0,38mm x 0,51mm (0,015" x 0.020"). The staple span approximately 8.5mm before closure. The length of the staple leg is approximately 4.8mm before closure and 3.0mm when closed.

The disposable loading unit can be used with stapler unit code 173054, 173052, 174027, 174025, 174021 and 174023.


## STAT TACK\* Fixation Device

Disposable fixation device with 15 titanium helical fasteners.

*5 units per box*

Order Code	Description
------------	-------------

OMS TTSS	<b>STAT TACK*</b> disposable fixation device with 15 titanium helical fasteners.
----------	---


**SFS\***

Reusable stainless steel fascia stapler  
*1 unit per box*

Order Code	Description
------------	-------------

<b>060210</b>	<b>SFS*</b> Reusable stainless steel fascia stapler that places one staple each time the handle is activated. The staple first penetrates the tissue and then compresses the tissue together. To be used with disposable loading units code 050216, 050233, 050252, 050258 and 050284.
---------------	---

**FASCIA**

Disposable loading unit for reusable stainless steel fascia stapler SFS\* with stainless steel staples.  
*12 units per box*

Order Code	Description
------------	-------------

<b>050258</b>	<b>SM* 35</b> Disposable loading unit with 35 staples to be used with SFS* fascia stapler code 060210. The stapler places one staple each time the instrument is activated. The staples first penetrate the tissue and then compresses the tissue together. Size of the open staple: 10.2mm x 3.25mm. Staple gauge: 0.51mm. Approximate closure: 4.8mm x 3.4mm.
---------------	---

<b>050284</b>	<b>SM* 35 W</b> Disposable loading unit with 35 W staples to be used with SFS* fascia stapler code 060210. The stapler places one staple each time the instrument is activated. The staples first penetrate the tissue and then compresses the tissue together. Size of the open staple: 14.1mm x 3.25mm. Staple gauge: 0.56mm. Approximate closure: 6.5mm x 4.7mm.
---------------	---


**DFS\***

Disposable fascia stapler.  
6 units per box

Order Code	Description
070614	<b>DFS* - 20W</b> Disposable fascia stapler that places one staple each time the instrument handles are activated. The staples first penetrate the tissue and then compresses the tissue together. To be used with disposable loading unit unit code 070253.


**MULTIFIRE PREMIUM\***

Disposable skin stapler with stainless steel staple.  
6 units per box

Order Code	Description
059035	<b>MULTIFIRE PREMIUM* 35</b> The disposable stapler places one staple each time the instrument handles are activated. The staples first penetrate the tissue and then compresses the tissue together. Number of staples: 35. Size of the open staple: 10.2mm x 3.25mm. Staple gauge: 0.51mm. Approximate closure: 4.8mm x 3.4mm. The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

059037	<b>MULTIFIRE PREMIUM* 35W</b> The disposable stapler places one staple each time the instrument handles are activated. The staples first penetrate the tissue and then compresses the tissue together. Number of staples: 35. Size of the open staple: 14.1mm x 3.28mm. Staple gauge: 0.56mm. Approximate closure: 6.5mm x 4.7mm. The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 3 times for a total of 4 applications.
--------	---


**MULTIFIRE PREMIUM\***

Disposable loading unit for reloadable skin stapler.  
*12 units per box*

Order Code	Description
------------	-------------

<b>059036</b>	<b>MULTIFIRE PREMIUM* - 35</b>
Disposable loading unit to be used with MULTIFIRE PREMIUM* 35 skin staplers. The stapler places one staple each time the instrument is activated. The staples first penetrate the skin and then are formed, thus holding the tissue together. Number of staples: 35. Size of the open staple: 10.2mm x 3.25mm. Staple gauge: 0.51mm. Approximate closure: 4.8mm x 3.4mm.	

<b>059038</b>	<b>MULTIFIRE PREMIUM* - 35W</b>
Disposable loading unit to be used with MULTIFIRE PREMIUM* 35W skin staplers. The stapler places one staple each time the instrument is activated. The staples first penetrate the skin and then are formed, thus holding the tissue together. Number of staples: 35. Size of the open staple: 14.1mm x 3.28mm. Staple gauge: 0.56mm. Approximate closure: 6.5mm x 4.7mm.	


**ROYAL\***

Disposable skin stapler.  
*6 units per box*

Order Code	Description
------------	-------------

<b>054873</b>	<b>ROYAL* - 35</b>
Disposable skin stapler with 35 stainless steel ROYAL* staples of 0.46mm wire. Staple span is 9.9mm before closure and approximately 4.8mm x 3.4mm when closed.	

<b>054887</b>	<b>ROYAL* - 35W</b>
Disposable skin stapler with 35 W stainless steel ROYAL* staples of 0.56mm wire. Staple span is 13.0mm before closure and approximately 6.5mm x 4.1mm when closed.	


**APPOSE\* ULC**

Disposable skin stapler.  
*12 units per box*

Order Code	Description
------------	-------------

8886803512 **APPOSE\* ULC**

Disposable skin stapler with 35 Regular staples places one staple each time the instrument handles are activated. The staples first penetrate the skin and then are formed thus holding the tissue together.

Staple wire: 0.5mm.

Approximate closure: 5.7mm x 3.8mm.

8886803712 **APPOSE\* ULC**

Disposable skin stapler with 35 Wide staples places one staple each time the instrument handles are activated. The staples first penetrate the skin and then are formed thus holding the tissue together.

Staple wire: 0.5mm.

Approximate closure: 6.9mm x 3.8mm.


**CONCORDE\***

Disposable skin stapler.  
*6 units per box*

Order Code	Description
------------	-------------

055002 **CONCORDE\***

Disposable skin stapler with 50 Wide stainless steel staples.


---

**SIGNET\***

Disposable skin stapler.  
*6 units per box*

Order Code	Description
054006	<b>SIGNET*</b> Disposable skin stapler with 35 Wide stainless steel staples.

---


**EXTRACTORS**

Disposable skin stapler/fascia extractor/remover

Order Code	Description
8886803912	<b>APPOSE*</b> APPOSE* disposable skin stapler remover in plastic with metal tips. <i>12 units per box</i>

---

061220	<b>TISSUE APPROXIMATING FORCEPS</b> <i>1 unit per box</i>
--------	--


**MINISITE\* 2mm**


Miniport\* 2mm disposable Introducer System.  
*12 units per box*

Order Code	Description
171313	<b>MINIPORT* 2mm</b> Disposable introducer to be used with MINISITE instruments..
171312	<b>MINIPORT* 2mm</b> Disposable cannula/sleeve for MINIPORT* 2mm.
171315	<b>MINIPORT* 2mm SHORT</b> Disposable short introducer to be used with MINISITE* short instruments.
171317	<b>MINIPORT* 2mm SHORT</b> Disposable short cannula/sleeve to be used with MINISITE* short instruments.

**MINISITE\* 2mm**

Mini laparoscopic accessories.  
*1 unit per box*

Order Code	Description
171302	<b>MINISITE*</b> Universal Light Cable 3.5mm.


**MINISITE\* 2mm**

Reusable Laparoscopic instruments 2mm shaft with flush port for use with MINISITE\* MINIPORT\* introducers

*1 unit per box*

Order Code	Color Code	Description
------------	------------	-------------

171321 **MINISITE\***

Reusable BIOPSY PUNCH 2mm instrument with flushing channel.


171322 **MINISITE\***

Reusable CUP GRASP 2mm instrument with flushing channel.


171323 **MINISITE\***

Reusable ENDO CLINCH\* 2mm instrument with flushing channel.

171333 **MINISITE\* SHORT**

Reusable ENDO CLINCH\* 2mm instrument with flushing channel Short-18cm.

171334 **MINISITE\* SHORT**

Reusable ENDO GRASP\* single action 2mm instrument with flushing channel Short-18cm.

171335 **MINISITE\* SHORT**

Reusable ENDO SCIZ\* single action 2mm instrument with flushing channel Short-18cm.

171336 **MINISITE\* SHORT**

Reusable BLUNT PROBE 2mm instrument Short-18cm.

171337 **MINISITE\* SHORT**

Reusable BIOPSY PUNCH 2mm instrument with flushing channel Short-18cm.


171338 **MINISITE\* SHORT**

Reusable ENDO GRASP\* double action 2mm instrument with flushing channel Short-18cm.


171343 **MINISITE\* SHORT**

Reusable ENDO GRASP\* double action 2mm instrument with flushing channel and locking handle Short-18cm.

171346 **MINISITE\* SHORT**

Reusable ASPIRATION/IRRIGATION CANNULA 2mm instrument Short-18cm.


**MINISITE\* 2mm**

Disposable instruments 2mm shaft for use with MINISITE\* MINIPORT\* introducers.

*6 units per box*

Order Code

Description

171305

**MINISITE\***

Disposable MINISHEARS\* 2mm instrument with monopolar cautery


**MINISITE\* 2mm**

Bipolar Forceps 2mm shaft.

Order Code

Description

171319

**MINISITE\* BIPOLAR FORCEPS**

Reusable MINISITE\* Bipolar Forceps w/adaptor. To be used with MINISITE\* reusable bipolar forceps replacement shaft code 171353.

*1 unit per box*

171306

**MINISITE\* BIPOLAR FORCEPS**

MINISITE\* reusable Bipolar Forceps 2.3mm.

To be used with MINISITE\* reusable forceps spare seal code 171355.

*6 units per box*

171353

**MINISITE\***

MINISITE\* TM Reusable Bipolar Forceps Replacement Shaft/Forceps spare shaft. 2mm wire. To be used with MINISITE\* bipolar forceps code 171318.

171355

**MINISITE\***

Minisite Reusable TM Bipolar Forceps Spare Seal.

To be used with MINISITE\* reusable bipolar forceps single use loading unit code 171306.

*3 units per box*


## SURGINEEDLE\*

Disposable Pneumoperitoneum Needle

Order Code	Description
------------	-------------

172015	<b>SURGINEEDLE* 120mm</b>
--------	---------------------------

Disposable Verres needle for pneumoperitoneum creation, 120mm long, stainless steel 14G caliber, transparent handle with red security indicator.

*12 units per box*

172016	<b>SURGINEEDLE* 150mm LONG</b>
--------	--------------------------------

Disposable Verres needle for pneumoperitoneum creation, 150mm long, stainless steel 14G caliber, transparent handle with red security indicator.

*12 units per box*

200-50
--------

Disposable insufflation tubing kit with high flow .01 Micron filter/10 ft. cord.

*10 units per box*

200-60
--------

Disposable insufflation tubing with Quick Connect with high flow .01 Micron filter/10 ft. Cord.

*10 units per box*


## VERSAPORT RPF\* (Reduced Penetration Force)

Disposable trocar, radiolucent RPF\* sleeve, sharp pyramidal tip with safety shield, "floating" obturator and universal converter VERSASEAL\* Plus incorporated

*3 units per box*

Order Code	Color Code	Description
------------	------------	-------------

179068	lavender	<b>VERSAPORT* RPF 5mm SHORT</b>
--------	----------	---------------------------------

Disposable 5mm trocar, radiolucent RPF\* 70mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve.

179069	lavender	<b>VERSAPORT* RPF 5mm</b>
--------	----------	---------------------------

Disposable 5mm trocar, radiolucent RPF\* 100mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve.

179074P	red	<b>VERSAPORT* RPF 5mm- 8mm</b>
---------	-----	--------------------------------

Disposable 8mm trocar, radiolucent RPF\* 100mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve and universal converter from 5 to 8mm VERSASEAL\* Plus.


■ 179076P **yellow** **VERSAPORT\* RPF 5mm-10mm**

Disposable 10mm trocar, radiolucent RPF\* 100mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve and universal converter from 5 to 10mm VERSASEAL\* Plus.

■ 179077P **yellow** **VERSAPORT\* RPF 5mm-10mm LONG**

Disposable 10mm trocar, radiolucent RPF\* 150mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve and universal converter from 5 to 10mm VERSASEAL\* Plus.

■ 179070P **teal** **VERSAPORT\* RPF 5mm-11mm**

Disposable 11mm trocar, radiolucent RPF\* 100mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve and universal converter from 5 to 11mm VERSASEAL\* Plus.

■ 179071P **black** **VERSAPORT\* RPF 5mm-12mm**

Disposable 12mm trocar, radiolucent RPF\* 100mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve and universal converter from 5 to 12mm VERSASEAL\* Plus.

■ 179078P **green** **VERSAPORT\* RPF 10mm-15mm**

Disposable 15mm trocar, radiolucent RPF\* 100mm sleeve, sharp pyramidal tip with safety shield, optical indicator of blade position, "floating" obturator, stopcock valve and universal converters from 5 to 12 and 10 to 15mm VERSASEAL\* Plus.


**VERSAPORT RPF\***

Disposable trocar System Converters  
6 units per box

Order Code	Color Code	Description
------------	------------	-------------

179092		<b>VERSAPORT* SEAL-UP* PLUS</b>
--------	--	---------------------------------

Disposable 5mm-10/12mm converter.

■ 178062P **yellow** **VERSAPORT RPF\* KIT**

Disposable VERSAPORT RPF\* radiolucent trocar KIT with 1 VERSAPORT 5-10mm single use obturator and 2 VERSAPORT RPF\* 10mm radiolucent sleeves.  
3 units per box


---

■ 178064    lavender    **VERSAPORT RPF\* KIT**

Disposable VERSAPORT RPF\* radiolucent trocar KIT with 1 VERSAPORT 5mm single use obturator and 2 VERSAPORT RPF\* 5mm radiolucent sleeves  
3 units per box

---

■ 179924P    teal    **VERSAPORT\* Plus RPF 5-11mm Radiolucent trocar**

VERSAPORT\* Plus RPF 5-11mm trocar with radiolucent sleeve.

---

■ 177096P    yellow    **VERSAPORT\* Plus RPF 5-10mm Radiolucent trocar**

VERSAPORT\* Plus RPF 5-10mm trocar with radiolucent sleeve.

---

■ 177094    red    **VERSAPORT\* RPF 5-8mm Radiolucent trocar**

VERSAPORT\* RPF 5-8mm trocar with radiolucent sleeve.

---

■ 178062P    yellow    **VERSAPORT\* Plus RPF 5-10mm Radiolucent trocar Kit**

VERSAPORT\* Plus RPF 5-10mm trocar kit with radiolucent sleeve.

---

178074P    **VERSAPORT\* Plus RPF 5-11mm Endo Chole Kit**

VERSAPORT\* Plus RPF 5-11mm Endo Chole Kit.

---

178073P    **VERSAPORT\* Plus RPF 5-11mm Endo Chole Kit w/Endo Shears**

VERSAPORT\* Plus RPF 5-11mm Endo Chole Kit with Endo Shears.

---

178077P    **VERSAPORT\* Plus RPF diagnostic kit**

VERSAPORT\* Plus RPF diagnostic Kit with 5mm sleeve.


---

178076    **VERSAPORT\* RPF diagnostic kit**

VERSAPORT\* RPF diagnostic Kit with 5mm sleeve.

**VERSAPORT\* RT**

Versaport\* RT Obturators for use with VERSAPORT\* RT reusable cannulae  
*3 units per box*

Order Code	Color Code	Description
175770		<b>VERSAPORT* RT 5mm Seal</b> Disposable 5-12mm seal <i>6 units per box</i>
175772P		<b>VERSAPORT* RT 5mm Plus Seal</b> Disposable 5-12mm Plus seal <i>6 units per box</i>
 179768	lavender	<b>VERSAPORT* RT 5mm SHORT</b> 5mm SHORT obturator with safety shield and 5mm seal
 179769	lavender	<b>VERSAPORT* RT 5mm</b> 5mm obturator with safety shield and 5mm seal
 179770P	teal	<b>VERSAPORT* RT 11mm</b> 11mm obturator with safety shield and 5mm Plus seal
 179771P	black	<b>VERSAPORT* RT 12mm</b> 12mm obturator with safety shield and 5mm Plus seal and BLUNTGRIP* anchoring device
 179775P	black	<b>VERSAPORT* RT 12mm BLUNTPORT*</b> 12mm BLUNTPORT* obturator with 5mm Plus Seal and BLUNTGRIP* anchoring device
 179776P	teal/yellow	<b>VERSAPORT* RT 10mm</b> 10mm obturator with safety shield and 5mm Plus Seal
 179777P	teal/yellow	<b>VERSAPORT* RT 10mm Long</b> 10mm LONG obturator with safety shield and 5mm Plus Seal
 179779	red	<b>VERSAPORT* RT 5mm SHORT SURGISPIKE*</b> 5mm SHORT SURGISPIKE* obturator with 5mm seal
 179780	red	<b>VERSAPORT* RT 5mm SURGISPIKE*</b> 5mm SURGISPIKE* obturator with 5mm seal

■ 176773P teal **VERSAPORT\* RT 11mm VISIPOINT\***  
11mm VISIPOINT\* obturator with safety shield and 5mm Plus seal

■ 176774P black **VERSAPORT\* RT 12mm VISIPOINT\***  
12mm VISIPOINT\* obturator with safety shield and 5mm Plus seal

### VERSAPORT\* RT

Versaport\* RT reusable titanium Cannulae with integral grip for use with the  
VERSAPORT\* RT disposable obturators and seals

*1 unit a box*

Order Code	Description
177770	<b>VERSAPORT* RT 11mm</b> 11mm reusable titanium cannula with integral grip
177771	<b>VERSAPORT* RT 12mm</b> 12mm reusable titanium cannula with integral grip
177772	<b>VERSAPORT* RT 5mm</b> 5mm reusable titanium cannula with integral grip
177773	<b>VERSAPORT* RT 5mm SHORT</b> 5mm SHORT reusable titanium cannula with integral grip
177775	<b>VERSAPORT* RT 10mm LONG</b> 10mm LONG reusable titanium cannula with integral grip
177776	<b>VERSAPORT* RT 10mm</b> 10mm reusable titanium cannula with integral grip

**VERSAPORT\* RT**

Versaport\* RT reusable titanium cannulae, without integral grip, for use with the VERSAPORT\* RT disposable obturators and seals

*1 unit per box*

Order Code	Description
177790	<b>VERSAPORT* RT 11mm</b> 11mm reusable titanium cannula
177791	<b>VERSAPORT* RT 12mm</b> 12mm reusable titanium cannula
177793	<b>VERSAPORT* RT 5mm Short</b> 5mm Short reusable titanium cannula
177792	<b>VERSAPORT* RT 5mm</b> 5mm reusable titanium cannula
177795	<b>VERSAPORT* RT 10mm Long</b> 10mm Long reusable titanium cannula
177796	<b>VERSAPORT* RT 10mm</b> 10mm reusable titanium cannula

**VERSAPORT\* RT**

Versaport\* RT Powershield\* reusable radiolucent cannulae for use with the VERSAPORT\* RT disposable obturators and seals.

*1 unit per box*

Order Code	Description
177794	<b>VERSAPORT* RT Powershield* 5mm</b> 5mm reusable radiolucent cannula PowerShield*
177797	<b>VERSAPORT* RT Powershield* 10mm</b> 10mm reusable radiolucent cannula PowerShield*
177798	<b>VERSAPORT* RT Powershield* 12mm</b> 12mm reusable radiolucent cannula PowerShield*

177799

**VERSAPORT\* RT Powershield\*  
10mm LONG**

10mm Long reusable radiolucent cannula PowerShield\*

177800

**VERSAPORT\* RT Powershield\* 11mm**

11mm reusable radiolucent cannula Powershield\*

177801

**VERSAPORT\* RT Powershield\*  
5mm SHORT**

5mm Short reusable radiolucent cannula Powershield\*

**VERSAPORT\* RT Seal**VERSAPORT\* RT disposable seal for use with VERSAPORT\* RT reusable cannulae  
*6 units per box*Order  
Code

Description

175770

**VERSAPORT\* Plus RT 5mm Seal**

VERSAPORT\* Plus RT 5mm Seal

175772P

**VERSAPORT\* Plus RT 5mm Plus Seal**

VERSAPORT\* Plus RT 5mm Plus Seal

**VERSAPORT\* V2**Disposable trocar, radiolucent sleeve, sharp linear blade with blue safety shield and universal converter VERSASEAL\* incorporated  
*3 units per box*Order  
CodeColor  
Code

Description

■ 179093 lavender **VERSAPORT\* V2 5mm SHORT**


Disposable 5mm trocar, radiolucent RPF\* 70mm sleeve, sharp linear blade with light blue safety shield, optical indicator of blade position, stop cock valve.

■ 179094 lavender **VERSAPORT\* V2 5mm**

Disposable 5mm trocar, radiolucent RPF\* 100mm sleeve, sharp linear blade with light blue safety shield, optical indicator of blade position, stop cock valve.


---

■ 179095P **green** **VERSAPORT\* V2 11mm**

Disposable 11mm trocar, radiolucent RPF\* 100mm sleeve, sharp linear blade with light blue safety shield, optical indicator of blade position, stop cock valve and VERSASEAL\* Plus 5 to 11mm self-adjusting seal.

---

■ 179096P **black** **VERSAPORT\* V2 12mm**

Disposable 12mm trocar, radiolucent RPF\* 100mm sleeve, sharp linear blade with light blue safety shield, optical indicator of blade position, stop cock valve and VERSASEAL\* Plus 5 to 12mm self-adjusting seal.

---

■ 179097P **black** **VERSAPORT\* V2 12mm Long**

Disposable 12mm trocar, radiolucent RPF\* 150mm sleeve, sharp linear blade with light blue safety shield, optical indicator of blade position, stop cock valve and VERSASEAL\* Plus 5 to 12mm self-adjusting seal.

---

### VERSAPORT\* V2 RT

Disposable VERSAPORT\* V2 RT obturators for use with the VERSAPORT\* RT reusable cannulae.

*3 units per box*

Order  
Code

Description

---

179092 **VERSAPORT\* V2 SEAL-UP\***

5mm-10/12mm disposable VERSAPORT\* V-2 SEAL-UP\* converter.

*6 units per box*

---

179100 **VERSAPORT\* V2 RT 5mm Short**

5mm disposable short obturator with 5mm Seal.

---

179101 **VERSAPORT\* V2 RT 5mm**

5mm disposable obturator with 5mm Seal.

---

179102P **VERSAPORT\* V2 RT 11mm**

11mm disposable obturator with 5mm Plus Seal.

---

179103P **VERSAPORT\* V2 RT 12mm**

12mm disposable obturator with 5mm Plus Seal.


### VISIPOINT\*

Disposable optical trocar, radiolucent RPF\* sleeve, blunt window for trocar insertion under direct vision, stop cock valve and with VERSASEAL\* plus self-adjusting seal incorporated.

*3 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<span style="color: teal;">■</span> 176673P	<b>teal</b>	<b>VISIPOINT* RPF 5-11mm</b>
---	-------------	------------------------------

Disposable 11mm optical trocar, pistol grip handle, radiolucent RPF\* 100mm sleeve, optical obturator, blunt window for trocar insertion under direct vision, stop cock valve and 5 to 11mm VERSASEAL\* Plus self-adjusting seal.

To be used with 0° laparoscope, running optique cannula blocking system.

<span style="color: black;">■</span> 176674P	<b>black</b>	<b>VISIPOINT* RPF 5-12mm</b>
--	--------------	------------------------------

Disposable 12mm optical trocar, pistol grip handle, radiolucent RPF\* 100mm sleeve, optical obturator, blunt window for trocar insertion under direct vision, stop cock valve and 5 to 12mm VERSASEAL\* Plus self-adjusting seal. To be used with 0° laparoscope, frontal optical vision, running optique cannula blocking system.


### SPRING-GRIP\*

Spring-Grip\* disposable non conductive anchoring device for use with VERSAPORT\* and VISIPOINT\* radiolucent trocars.

*12 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<span style="color: purple;">■</span> 174104	<b>lavender</b>	<b>SPRING-GRIP* 5mm</b>
--	-----------------	-------------------------

SPRING-GRIP\* disposable non conductive 5mm anchoring device with lateral wings, threaded.

<span style="color: yellow;">■</span> 174110	<b>yellow</b>	<b>SPRING-GRIP* 5- 10mm</b>
--	---------------	-----------------------------

SPRING-GRIP\* disposable non conductive 5-10mm anchoring device with lateral wings, threaded.

<span style="color: teal;">■</span> 174103	<b>teal</b>	<b>SPRING-GRIP* 5- 11mm</b>
--	-------------	-----------------------------

SPRING-GRIP\* disposable non conductive 5-11mm anchoring device with lateral wings, threaded.

<span style="color: black;">■</span> 174102	<b>black</b>	<b>SPRING-GRIP* 5-12mm</b>
---	--------------	----------------------------

SPRING-GRIP\* disposable non conductive 5-12mm anchoring device with lateral wings, threaded.

<span style="color: green;">■</span> 174106	<b>green</b>	<b>SPRING-GRIP* 10-15mm</b>
---	--------------	-----------------------------

SPRING-GRIP\* disposable non conductive 10-15mm anchoring device with lateral wings, threaded.


---

**VERSASTEP\***

VERSASTEP\* blunt Trocar System  
*3 units per box*

Order  
 Code

Description

---

VS101005

**VERSASTEP\* 5mm**

VERSASTEP\* 5mm cannula and dilator with radially expandable sleeve.

---

VS101011P

**VERSASTEP\* 11mm**

VERSASTEP\* 11mm cannula and dilator with radially expandable sleeve.

---

VS101012P

**VERSASTEP\* 12mm**

VERSASTEP\* 12mm cannula and dilator with radially expandable sleeve.

---

VS111011P

**VERSASTEP\* 11mm**

VERSASTEP\* 11mm cannula and dilator.

---

VS111012P

**VERSASTEP\* 12mm**

VERSASTEP\* 12mm cannula and dilator.

---

VS101000

**VERSASTEP\* Expandable Sleeve**

VERSASTEP\* radially expandable sleeve.  
*6 units per box*

---

S100000

**STEP\* Needle**

STEP\* insufflation/access needle, 14 gauge.  
 Compatible with STEP\* and VERSASTEP\* access system.  
*10 units per box*

---


## VERSASTEP\* SHORT Instrument

70mm working length  
3 units per box

Order  
Code

Description

VS100705 **VERSASTEP\* SHORT 5mm**  
VERSASTEP\* SHORT 5mm cannula and dilator with radially expandable sleeve.

VS100711P **VERSASTEP\* SHORT 11mm**  
VERSASTEP\* SHORT 11mm cannula and dilator with radially expandable sleeve.

VS100712P **VERSASTEP\* SHORT 12mm**  
VERSASTEP\* SHORT 12mm cannula and dilator with radially expandable sleeve.

VS110711P **VERSASTEP\* SHORT 11mm**  
VERSASTEP\* SHORT 11mm cannula and dilator.

VS110712P **VERSASTEP\* SHORT 12mm**  
VERSASTEP\* SHORT 12mm cannula and dilator.

VS100700 **VERSASTEP\* SHORT  
Expandable Sleeve**  
VERSASTEP\* SHORT radially expandable sleeve.  
6 units per box

S110000 **STEP\* SHORT Needle**  
STEP\* SHORT insufflation/access needle, 14 gauge. Compatible with STEP\*  
and VERSASTEP\* access system.  
10 units per box


## VERSASTEP\* LONG Instrument

150mm working length  
3 units per box

Order  
Code

Description

VS101505 **VERSASTEP\* LONG 5mm**  
VERSASTEP\* LONG 5mm cannula and dilator with radially expandable sleeve

VS101512P **VERSASTEP\* LONG 12mm**  
VERSASTEP\* LONG 12mm cannula and dilator with radially expandable sleeve


---

VS111512P                      **VERSASTEP\* LONG 12mm**  
VERSASTEP\* LONG 12mm cannula and dilator.

---

VS101500                      **VERSASTEP\* LONG Sleeve**  
VERSASTEP\* LONG radially expandable sleeve.  
*6 units per box*

---

VS150000                      **VERSASTEP\* LONG Needle**  
VERSASTEP\* LONG insufflation/access needle, 14 gauge.  
*12 units per box*

**BLUNTPORT\***

Disposable 5-12mm trocar with blunt tipped obturator for open laparoscopy.  
3 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 179075P	gold	<b>BLUNTPORT* 5-12mm</b>
-----------	------	--------------------------

Disposable trocar for open laparoscopy 5-12mm wire, radiolucent 100mm sleeve, blunt-tipped obturator, stop cock valve, VERSASEAL\* Plus self-adjusting seal, BLUNTGRIP\* cone-shaped device w/lateral wings for suture anchoring.

■ 176626P	gold	<b>BLUNTPORT* 5-12mm</b>
-----------	------	--------------------------

Disposable trocar for open laparoscopy 5mm-12mm wire, radiolucent 100mm sleeve, blunt-tipped obturator, stop cock valve, VERSASEAL\* Plus self-adjusting seal, FOAMGRIP\* atraumatic sponge device with lateral wings for suture anchoring.

**BLUNTGRIP\***

Disposable anchoring device for use with BLUNTPORT\* disposable 5-12mm trocar.  
12 units per box

Order Code	Color Code	Description
------------	------------	-------------

174100		<b>BLUNTGRIP* 5-12mm</b>
--------	--	--------------------------

5mm-12mm BLUNTGRIP\* cone-shaped anchoring device with lateral wings for sutures.

**SURGISPIKE\***

5mm disposable trocar, unshielded sharp pyramidal tip  
3 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 179079	red	<b>SURGISPIKE* 5mm Short</b>
----------	-----	------------------------------

Disposable 5mm trocar, radiolucent 70mm sleeve, nonretracting unshielded sharp pyramidal tip, stainless steel spindle.

■ 179080	red	<b>SURGISPIKE* 5mm</b>
----------	-----	------------------------

Disposable 5mm trocar, radiolucent 100mm sleeve, nonretracting unshielded sharp pyramidal tip, stainless steel spindle.


## THORACOPOINT\*

Disposable thoracic blunt tip trocar with non conductive sleeves  
12 units per box

Order Code	Color Code	Description
179305	gray	<b>THORACOPOINT* 5.5mm</b> Disposable thoracic blunt tip 5.5mm trocar, non conductive sleeve.
179301	teal	<b>THORACOPOINT* 10.5mm</b> Disposable thoracic blunt tip 10.5mm trocar, non conductive sleeve.
179303	black	<b>THORACOPOINT* 11.5mm</b> Disposable thoracic blunt tip 11.5mm trocar, non conductive sleeve.
179307	green	<b>THORACOPOINT* 15mm</b> Disposable thoracic blunt tip 15mm trocar, non conductive sleeve.


## BALLOON DISSECTION PRODUCTS

Endoscopic balloon shape dissection trocars.  
5 units per box

Order Code	Description
OMS-PDB1000	<b>PDB* BALLOON TROCAR</b> PDB* sterile round shape balloon dissecting trocar.
OMS-PDBS2	<b>PDB* BALLOON TROCAR</b> PDB* sterile kidney shape balloon dissecting trocar.
OMS-XB1	<b>EXTRA VIEW* BALLOON TROCAR</b> Extra View* sterile round shape balloon dissecting trocar (Orithane).
OMS-XB2	<b>EXTRA VIEW* BALLOON TROCAR</b> Extra View* sterile oval shape balloon dissecting trocar (Orithane).


---

## BALLOON ACCESS PRODUCTS

Endoscopic Blunt tip access trocars

*5 units per box*

Order  
Code

Description

---

OMS-T10BT

**BLUNT TIP TROCAR 10mm**

10mm disposable blunt tip trocar, built-in converters, sizes 5mm and 7/8mm.

---

OMS-T10BTS

**BLUNT TIP TROCAR 10mm Short**

10mm disposable blunt tip Short trocar, built-in converters, sizes 5mm and 7/8mm.

---

OMS-T12BT

**BLUNT TIP TROCAR 12mm**

12mm disposable blunt tip trocar, built-in converters, sizes 5mm and 10mm.

---

OMS-T10SB

**STRUCTURAL BALLOON  
TROCAR 10mm**

10mm disposable structural balloon trocar, built-in converters, sizes 5mm and 7/8mm.


**ENDO CLIP\* 5mm**

5mm single use clip applicator with Super Interlock\* titanium clips.  
*6 units/box*

Order Code	Description
176620	<b>ENDO CLIP* 5mm</b> 5mm single use clip applicator with 12 preloaded Super Interlock* titanium clips. Clip size: Medium/Large (8.9mm). Completely automatic clip applicator, 360° rotating shaft, red indicator on the handle when empty.

**ENDO CLIP\* 10mm**

10mm Pistol grip single use clip applicator with Super Interlock\* titanium clips.  
*6 units per box*

Order Code	Color Code	Description
■ 176619	blue	<b>ENDO CLIP* M 10mm</b> 10mm pistol grip single use clip applicator with 20 preloaded Super Interlock* titanium clips. Clip size: Medium (6mm). Automatic clip applicator, 360° rotating shaft.
■ 176615	blue	<b>ENDO CLIP* ML 10mm</b> 10mm pistol grip single use clip applicator with 20 preloaded Super Interlock* titanium clips. Clip size: Medium/Large (9mm). Automatic clip applicator, 360° rotating shaft.
■ 176625	green	<b>ENDO CLIP* L 10mm</b> 10mm pistol grip single use clip applicator with 15 preloaded Super Interlock* titanium clips. Clip size: Large (11mm). Automatic clip applicator, 360° rotating shaft.


**ENDO CLIP\* II 10mm**

10mm pistol grip single use clip applicator with Super Interlock\* titanium clips.  
*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 176657	grey	<b>ENDO CLIP*II ML 10mm</b>
----------	------	-----------------------------

10mm pistol grip single use clip applicator with 20 preloaded Super Interlock\* titanium clips.

Clip size: Medium/Large (9mm).

Completely automatic clip applicator, 360° transparent rotating shaft, 15° angled jaws, indicator of left clips number.


**ACUCLIP\***

Single use right-angled endoscopic multiple clip applicator with titanium clips.  
*5 units per box*

Order Code	Description
------------	-------------

OMS-A8	<b>ACUCLIP* 10mm</b>
--------	----------------------

10mm endoscopic right-angled multiple clip applicator pre-loaded with 20 titanium clips of 8mm size.

**ENDO CLIP\* MultApplier\***

MultApplier\* reusable clip applicator and accessories.

*1 unit per box*

Order Code	Description
------------	-------------

500-10A	<b>ENDO CLIP* MultApplier*</b>
---------	--------------------------------

MultApplier\* reusable clip applicator reusable handle.

500-11A	<b>ENDO CLIP* MultApplier*</b>
---------	--------------------------------

MultApplier\* reusable clip applicator replacement jaws.

500-28	<b>ENDO CLIP* MultApplier*</b>
--------	--------------------------------

MultApplier\* disposable 8 clip cartridge for multiple use clip applicator.

To be used with 500-10A code.

*10 cartridges per box*

500-12	<b>Replacement ENDO CLIP* MultApplier* shaft</b>
--------	--

Replacement shaft for ENDO CLIP\* MultApplier Clip Applicator


**LAPRO-CLIP\***

Reusable stainless steel laparoscopic clip applicator with absorbable LAPRO-CLIP\* clips.

Order Code	Color Code	Description
------------	------------	-------------

8886848700                      **LAPRO-CLIP\*  
LAPAROSCOPIC CLIP APPLIER**

Reusable stainless steel laparoscopic clip applicator with absorbable LAPRO-CLIP\* clips.

Shaft length: 26.5cm.

The two pieces absorbable clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part.

The clip applicator can be used with the disposable loading unit code 8886848808, 8886848812, 8886848882, 8886848813.

8886848798                      **LAPRO-CLIP\* Short**

Reusable device for removing LAPRO-CLIP\* clips.

*1 unit per box*

Reusable stainless steel clip applicator with absorbable LAPRO-CLIP\* clips.

The two pieces absorbable clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part.

The clip applicator can be used with the disposable loading unit code 8886848808, 8886848812, 8886848882, 8886848813.

8886848400                      **LAPRO-CLIP\*  
LAPAROSCOPIC MULTIPLE CLIP APPLIER**

Reusable stainless steel laparoscopic clip applicator with absorbable LAPRO-CLIP\* clips.

The two pieces absorbable clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part.

The clip applicator can be used with the disposable loading unit code 8886848508.


**LAPRO-CLIP\***

Disposable loading unit absorbable LAPRO-CLIP\* clip applicator.

Order Code	Color Code	Description
------------	------------	-------------

8886848808                      **LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applicator.

The absorbable Medium/Large size (8mm) clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part. 6 clip units for one sterile box, 6 boxes in a carton.

The disposable loading unit can be used with the clip applicator unit code 8886848700, 8886848798 and the extractor 8886848799.

---

8886848508

**LAPRO-CLIP\* MULTI LOADING UNIT**

Automatic disposable loading unit for LAPRO-CLIP\* multiple clip applier.  
Each loading unit contains 8 LAPRO-CLIP\* clips.

*5 unit per box*

The disposable loading unit can be used with code 8886848400.

---

8886848799

**LAPRO-CLIP\* CLIP REMOVER**

Reusable device for removing LAPRO-CLIP\* clips.

*1 unit per box*

---

8886848812

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applier.

The absorbable large (12mm) size clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part.  
6 clip units for one sterile box, 6 boxes in a carton.

The disposable loading unit can be used with the clip applier unit code 8886848700, 8886848798 and the extractor 8886848799.

---

8886848882

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applier.

The absorbable medium-large size (8mm) clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part.  
2 clip units for one sterile box, 10 boxes in a carton.

The disposable loading unit can be used with the clip applier unit code 8886848700, 8886848798 and the extractor 8886848799.

---

8886848813

**LAPRO-CLIP\* CLIP**

Disposable loading unit for LAPRO-CLIP\* clip applier.

The absorbable large (12mm) size clip is made of an external polyglycolic acid (DEXON\*) body that runs over a flexible internal polyglyconate (MAXON\*) part.  
2 clip units for one sterile box, 10 boxes in a carton.

The disposable loading unit can be used with the clip applier unit code 8886848700, 8886848798 and the extractor 8886848799.

---


## MULTIFIRE ENDO HERNIA\* 0°

12mm single use preloaded stapler with titanium staples for herniorraphy procedures.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<b>174027</b>	<b>blue</b>	<b>MULTIFIRE ENDO HERNIA* 0°</b>
---------------	-------------	----------------------------------

12mm, 360° rotating shaft single use preloaded stapler with titanium staples. The MULTIFIRE Endo Hernia\* stapler contains 10 titanium staples. The instrument places one staple each time the instrument handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units codes 174015 and 174007. The length of the staple leg is approximately 4mm before closure and 1.5 when closed.

<b>174025</b>	<b>black</b>	<b>MULTIFIRE ENDO HERNIA* 0°</b>
---------------	--------------	----------------------------------

12mm, 360° rotating shaft single use preloaded stapler with titanium staples. The MULTIFIRE Endo Hernia\* stapler contains 10 titanium staples. The instrument places one staple each time the instrument handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units codes 174015 and 174007. The length of the staple leg is approximately 4.8mm before closure and 2.0 when closed.


## ENDO UNIVERSAL\* 65°


12mm single use preloaded articulating (20°, 45° and 65° degrees) stapler with titanium staples for herniorraphy procedures.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<b>173054</b>	<b>blue</b>	<b>ENDO UNIVERSAL* 65°</b>
---------------	-------------	----------------------------

12mm, 360° rotating shaft and 20°, 45° and 65° degrees articulating single use preloaded stapler with titanium staples. The ENDO UNIVERSAL\* 65° stapler contains 10 titanium staples. The instrument places one staple each time the instruments handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units codes 174015 and 174007. The length of the staple leg is approximately 4mm before closure and 1.5 when closed.


■ **173052      black      ENDO UNIVERSAL\* 65°**

12mm, 360° rotating shaft and 20°, 45° and 65° degrees articulating single use preloaded stapler with titanium staples. The ENDO UNIVERSAL\* 65° stapler contains 10 titanium staples. The instrument places one staple each time the instruments handle is squeezed. The staple legs first penetrate the tissue or mesh and then fully form, thus anchoring or approximating the tissue and/or the mesh. The stapler can be loaded four times for a maximum of fifty firings with disposable loading units codes 174015 and 174007.

The length of the staple leg is approximately 4.8mm before closure and 2.0 when closed.

**MULTIFIRE ENDO HERNIA\***

Disposable loading unit to be used with MULTIFIRE VersaTack\*, ENDO UNIVERSAL\* 65° and MULTIFIRE ENDO HERNIA\* 0° reloadable stapler with titanium staples for herniorraphy procedures.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ **174015      blue      MULTIFIRE ENDO HERNIA \* 4.0**

Disposable loading unit for reloadable hernia mesh fixation stapler. The disposable loading unit of the stapler contains 10 titanium staples 0,38mm x 0,51mm (0,015" x 0.020").

The staple span approximately 8.5mm before closure. The length of the staple leg is approximately 4mm before closure and 1.5 when closed.

The disposable loading unit can be used with stapler unit code 173054, 173052, 174027, 174025, 174021 and 174023.

■ **174007      black      MULTIFIRE ENDO HERNIA \* 4.8**

Disposable loading unit for reloadable hernia mesh fixation stapler. The disposable loading unit of the stapler contains 10 titanium staples 0,38mm x 0,51mm (0,015" x 0.020").

The staple span approximately 8.5mm before closure. The length of the staple leg is approximately 4.8mm before closure and 2.0 when closed.

The disposable loading unit can be used with stapler unit code 173054, 173052, 174027, 174025, 174021 and 174023.


## PROTACK\*

5mm Disposable Laparoscopic fixation device with 30 titanium helical fasteners.  
*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 174006      **lavender PROTACK\* 5mm**

5mm 35.5 cm shaft long disposable instrument with 30 titanium helical fasteners.  
 Fastener size: 3.8mm, wire: 4mm.

## TACKER\* 5mm Mesh Fixation Device

Disposable fixation device with titanium helical fasteners.  
*5 units per box*

Order Code
------------

OMS TTSS

TACKER\* 5mm mesh fixation device (5 disposable tubes/1 Multi-use handle).  
 Each tube contains 20 titanium helical fasteners.  
*1 unit a box*

OMS TTH

TACKER\* Multi-use handle.  
*5 unit a box*

OMS TTSD

TACKER\* 5mm disposable stapler with 20 titanium helical fasteners.  
*5 unit a box*

OMS TTSD30

TACKER\* 5mm disposable stapler with 30 titanium helical fasteners.  
*5 unit a box*


## ENDO GIA\* UNIVERSAL

Disposable reloadable laparoscopic articulating (22° and 45° in both directions) linear cutting instrument handle.

*3 units per box*

Order  
Code

Description

030449

### ENDO GIA\* UNIVERSAL

Disposable reloadable laparoscopic articulating (22° and 45° in both directions) linear cutting instrument, shaft rotating (360°) for resection, transection and anastomosis. The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 25 times for a total of 25 applications.

The disposable loading unit can articulate at 22° and 45° in both directions by moving the proximal knob on the stapler.

Shaft diameter: 12mm., no light reflective shaft. 360° rotating shaft.

The stapler can be used with single use loading unit ENDO GIA\* UNIVERSAL code 030450, 030451, 030452, 030453, 030454, 030455, 030456, 030457, 030458 and 030459.

The stapler can also be loaded with straight dlus ENDO GIA\* II codes 030416, 030418, 030419, 030426, 030425, 030422, 030423, 030412, 030414 and 030415.

## ENDO GIA\* UNIVERSAL XL

Disposable reloadable laparoscopic long (XL) articulating (22° and 45° in both directions) linear cutting instrument handle.

*3 units per box*

Order  
Code

Description

EGIA UNIVXL

### ENDO GIA\* UNIVERSAL XL

Disposable reloadable laparoscopic long (XL) articulating (22° and 45° in both directions) linear cutting instrument, shaft rotating (360°) for resection, transection and anastomosis. The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 25 times for a total of 25 applications.

The single use loading unit can articulate at 22° and 45° in both directions by moving the proximal knob on the stapler.

Shaft wire: 12mm., no light reflective shaft. 360° rotating shaft.

The stapler can be used with disposable loading unit ENDO GIA\* UNIVERSAL code 030450, 030451, 030452, 030453, 030454, 030455, 030456, 030457, 030458 and 030459.

The stapler can also be loaded with straight dlus ENDO GIA\* Straight codes 030416, 030418, 030419, 030426, 030425, 030422, 030423, 030412, 030414 and 030415.


## ENDO GIA\* Straight

Disposable loading unit for laparoscopic linear cutting instrument for resection, transection and anastomosis with titanium staples.

6 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 030416	grey	<b>ENDO GIA* Straight 30 2.0</b>
----------	------	----------------------------------

30mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.0mm

Staple gauge: 0.21mm

Approximate B-shape closure: 0.75mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

□ 030418	white	<b>ENDO GIA* Straight 30 2.5</b>
----------	-------	----------------------------------

30mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The disposable loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

■ 030419	blue	<b>ENDO GIA* Straight 30 3.5</b>
----------	------	----------------------------------

30mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

■ 030426	grey	<b>ENDO GIA* Straight 45 2.0</b>
----------	------	----------------------------------

45mm straight single use loading unit.


The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.0mm

Staple gauge: 0.21mm

Approximate B-shape closure: 0.75mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.


---

□ 030425      **white**      **ENDO GIA\* Straight 45 2.5**

45mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

■ 030422      **blue**      **ENDO GIA\* Straight 45 3.5**

45mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

■ 030423      **green**      **ENDO GIA\* Straight 45 4.8**

45mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Shaft diameter: 15mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

□ 030412      **white**      **ENDO GIA\* Straight 60 2.5**

60mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.


■ 030414      **blue**      **ENDO GIA\* Straight 60 3.5**

60mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

■ 030415      **green**      **ENDO GIA\* Straight 60 4.8**

60mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Shaft diameter: 15mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.


**ENDO GIA\* UNIVERSAL**

Single use articulating (22° and 45° in both directions) and rotating (360°) loading units.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 030450      **grey**      **ENDO GIA\* UNIVERSAL 30 2.0**

30mm straight single use loading unit.

The stapler places two triple, staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.0mm

Staple gauge: 0.21mm

Approximate B-shape closure: 0.75mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.


---

□ 030451      **white**      **ENDO GIA\* UNIVERSAL 30 2.5**

30mm single use articulating loading unit.

The stapler places two triple, staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

■ 030452      **blue**      **ENDO GIA\* UNIVERSAL 30 3.5**

30mm single use articulating loading unit .

The stapler places two triple, staggered rows of titanium staples (30mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

■ 030453      **grey**      **ENDO GIA\* UNIVERSAL 45 2.0**

45mm single use articulating loading unit.

The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.0mm

Staple gauge: 0.21mm

Approximate B-shape closure: 0.75mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

□ 030454      **white**      **ENDO GIA\* UNIVERSAL 45 2.5**

45mm single use articulating loading unit.

The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.


---

■ 030455      **blue**      **ENDO GIA\* UNIVERSAL 45 3.5**

45mm single use articulating loading unit.

The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

■ 030456      **green**      **ENDO GIA\* UNIVERSAL 45 4.8**

45mm single use articulating loading unit.

The stapler places two triple, staggered rows of titanium staples (45mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 4.8mm

Staple gauge: 0.24mm

Approximate B-shape closure: 2.0mm

Shaft diameter: 15mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

□ 030457      **white**      **ENDO GIA\* UNIVERSAL 60 2.5**

60mm single use articulating loading unit.

The stapler places two triple, staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 2.5mm

Staple gauge: 0.21mm

Approximate B-shape closure: 1.0mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.

---

■ 030458      **blue**      **ENDO GIA\* UNIVERSAL 60 3.5**

60mm single use articulating loading unit.

The stapler places two triple, staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.

The single use loading unit can articulate at 22° and 45° in both directions.

Size of open staple: 3 x 3.5mm

Staple gauge: 0.24mm

Approximate B-shape closure: 1.5mm

The single use loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.


**■ 030459 green ENDO GIA\* UNIVERSAL 60 4.8**

60mm articulating loading unit.  
 The stapler places two triple, staggered rows of titanium staples (60mm) and simultaneously the knife divides the tissue in between.  
 The disposable loading unit can articulate at 22° and 45° in both directions.  
 Size of open staple: 3 x 4.8mm  
 Staple gauge: 0.24mm  
 Approximate B-shape closure: 2.0mm  
 Shaft diameter: 15mm  
 The loading unit can be used with the handle unit code 030403, 030449 and EGIAUNIVXL.


**MULTIFIRE ENDO GIA\* 30**

Disposable reloadable laparoscopic 12mm linear cutting stapler for resection, transection and anastomosis with titanium staples.  
 3 units per box

Order Code	Color Code	Description
------------	------------	-------------

**■ 030331 grey MULTIFIRE ENDO GIA\* 30-2.0**

30mm disposable reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.  
 The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.  
 The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.  
 Shaft diameter: 12mm, non reflective shaft.  
 360° rotating shaft.  
 Size of open staple: 3 x 2mm  
 Approximate B-shape closure: 0.75mm.  
 Each Loading Unit contains a fresh push-bar knife assembly.  
 The stapler can be used with disposable loading unit 030330L, 030805L and 030807L.

**□ 030811 white MULTIFIRE ENDO GIA\* 30-2.5**

30mm disposable reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.  
 The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.  
 The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.  
 Shaft diameter: 12mm, non reflective shaft.  
 360° rotating shaft.  
 Size of open staple: 3 x 2,5mm  
 Approximate B-shape closure: 1.0mm.  
 Each Loading Unit contains a fresh push-bar knife assembly.  
 The stapler can be used with disposable loading unit 030330L, 030805L and 030807L.

■ 030813      **blue**      **MULTIFIRE ENDO GIA\* 30-3.5**

30mm disposable reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Shaft diameter: 12mm, non reflective shaft.

360° rotating shaft.

Size of open staple: 3 x 3.5mm

Approximate B-shape closure: 1.5mm.

Each Loading Unit contains a fresh push-bar knife assembly.

The stapler can be used with disposable loading unit 030330L, 030805L and 030807L.


**MULTIFIRE ENDO GIA\* 30**

Disposable loading unit for reloadable laparoscopic 12mm linear cutting stapler for resection, transection and anastomosis with titanium staples.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 030330L      **grey**      **MULTIFIRE ENDO GIA\* 30-2.0**

30mm disposable loading unit for reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Shaft diameter: 12mm, non reflective shaft.

360° rotating shaft.

Size of open staple: 3 x 2mm

Approximate B-shape closure: 0.75mm.

Each Loading Unit contains a fresh push-bar knife assembly.

The disposable loading unit can be used with the stapler unit code 030331, 030811 and 030813.

---

□ 030805L    **white**    **MULTIFIRE ENDO GIA\* 30-2.5**

30mm disposable loading unit for reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Shaft diameter: 12mm, non reflective shaft.

360° rotating shaft.

Size of open staple: 3 x 2.5mm

Approximate B-shape closure: 1.0mm.

Each Loading Unit contains a fresh push-bar knife assembly.

The disposable loading unit can be used with the stapler unit code 030331, 030811 and 030813.

---

■ 030807L    **blue**    **MULTIFIRE ENDO GIA\* 30-3.5**

30mm disposable loading unit for reloadable laparoscopic linear stapler (knifeless).

The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Shaft diameter: 12mm, non reflective shaft.

360° rotating shaft.

Size of open staple: 3 x 3.5mm

Approximate B-shape closure: 1.5mm.

Each Loading Unit contains a fresh push-bar knife assembly.

The disposable loading unit can be used with the stapler unit code 030331, 030811 and 030813.


### Powered MULTIFIRE ENDO GIA\* 60

Gas powered disposable reloadable laparoscopic 15mm linear cutting stapler for resection, transection and anastomosis with titanium staples.

*3 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<input type="checkbox"/>	<b>030304</b>	<b>white</b>	<b>Powered MULTIFIRE ENDO GIA* 60-2.5</b>
--------------------------	---------------	--------------	---

60mm gas powered disposable reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 3 times for a total of 4 applications.

Shaft diameter: 15mm.

360° rotating shaft.

Size of open staple: 3 x 2.5mm

Approximate B-shape closure: 1.0mm.

Each Loading Unit contains a fresh push-bar knife assembly.

The stapler can be used with disposable loading unit 0303 14L, 0303 12L and 0303 16L.

<input type="checkbox"/>	<b>030302</b>	<b>blue</b>	<b>Powered MULTIFIRE ENDO GIA* 60-3.5</b>
--------------------------	---------------	-------------	---

60mm gas powered disposable reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

The stapler places two triple, staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 3 times for a total of 4 applications.

Shaft diameter: 15mm.

360° rotating shaft.

Size of open staple: 3 x 3.5mm

Approximate B-shape closure: 1.5mm.

Each Loading Unit contains a fresh push-bar knife assembly.

The stapler can be used with disposable loading unit 0303 14L, 0303 12L and 0303 16L.

<input type="checkbox"/>	<b>030306</b>	<b>green</b>	<b>Powered MULTIFIRE ENDO GIA* 60-4.8</b>
--------------------------	---------------	--------------	---

60mm gas powered disposable reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

The stapler places two triple staggered rows of titanium staples and simultaneously the knife divides the tissue in between.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 3 times for a total of 4 applications.

Shaft diameter: 15mm.


360° rotating shaft.

Size of open staple: 3 x 4.8mm

Approximate B-shape closure: 2.0mm.

Each Loading Unit contains a fresh push-bar knife assembly.

The stapler can be used with disposable loading unit 0303 14L, 0303 12L and 0303 16L.


### Powered MULTIFIRE ENDO GIA\* 60 loading units

Disposable loading unit for reloadable laparoscopic 15mm linear cutting stapler for resection, transection and anastomosis.

*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<input type="checkbox"/>	<b>030314L</b>	<b>white</b>	<b>Powered MULTIFIRE ENDO GIA* 60-2.5</b>
--------------------------	----------------	--------------	---

60mm disposable loading unit for reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

Size of open staple: 3 x 2.5mm

Approximate B-shape closure: 1.0mm.

Each Loading Unit contains 6 rows of staples and a fresh push-bar knife assembly.

The disposable loading unit can be used with stapler unit code 030304, 030302 and 030306.

<input type="checkbox"/>	<b>030312L</b>	<b>blue</b>	<b>Powered MULTIFIRE ENDO GIA* 60-3.5</b>
--------------------------	----------------	-------------	---

60mm gas powered disposable loading unit for reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

Size of open staple: 3 x 3.5mm

Approximate B-shape closure: 1.5mm.

Each Loading Unit contains 6 rows of staples and a fresh push-bar knife assembly.

The disposable loading unit can be used with stapler unit code 030304, 030302 and 030306.

<input type="checkbox"/>	<b>030316L</b>	<b>green</b>	<b>Powered MULTIFIRE ENDO GIA* 60-4.8</b>
--------------------------	----------------	--------------	---

60mm gas powered disposable loading unit for reloadable laparoscopic linear cutting stapler for resection, transection and anastomoses.

Size of open staple: 3 x 4.8mm

Approximate B-shape closure: 2.0mm.

Each Loading Unit contains 6 rows of staples and a fresh push-bar knife assembly.

The disposable loading unit can be used with stapler unit code 030304, 030302 and 030306.


## MULTIFIRE ENDO TA\* 30

Disposable reloadable laparoscopic 12mm linear stapler with titanium staples.  
3 units per box

Order Code	Color Code	Description
------------	------------	-------------

<input type="checkbox"/>	010901	white	<b>MULTIFIRE ENDO TA* 30-2.5</b>
--------------------------	--------	-------	----------------------------------

30mm disposable reloadable laparoscopic linear stapler.

The stapler places 3 staggered rows of titanium staples.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Shaft diameter: 12mm, non reflective shaft.

360° rotating shaft.

Size of open staple: 3 x 2.5mm

Approximate B-shape closure: 1.0mm.

Gun handle and closure lever with optical indicator and audible feedback when closed.

The stapler can be used with the disposable loading unit code 010911L and 010913L.

<input type="checkbox"/>	010903	blue	<b>MULTIFIRE ENDO TA* 30-3.5</b>
--------------------------	--------	------	----------------------------------

30mm disposable reloadable laparoscopic linear stapler.

The stapler places 3 staggered rows of titanium staples.

The instrument is designed for multiple use during a single surgical procedure: it can be reloaded up to 7 times for a total of 8 applications.

Shaft diameter: 12mm, non reflective shaft.

360° rotating shaft.

Size of open staple: 3 x 3.5mm

Approximate B-shape closure: 1.5mm.

Gun handle and closure lever with optical indicator and audible feedback when closed.

The stapler can be used with the disposable loading unit code 010911L and 010913L.


## MULTIFIRE ENDO TA\* 30

Disposable loading unit for reloadable laparoscopic 12mm linear stapler.  
*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

<input type="checkbox"/> 010911L	<b>white</b>	<b>MULTIFIRE ENDO TA* 30-2.5</b>
----------------------------------	--------------	----------------------------------

30mm disposable loading unit for reloadable laparoscopic linear stapler.

The loading unit contains 3 staggered rows of titanium staples.

Size of open staple: 3 x 2.5mm

Approximate B-shape closure: 1.0mm.

The disposable loading unit can be used with the stapler unit code 010901 and 010903.

<input type="checkbox"/> 010913L	<b>blue</b>	<b>MULTIFIRE ENDO TA* 30-3.5</b>
----------------------------------	-------------	----------------------------------

30mm disposable reloadable laparoscopic linear stapler.

The loading unit contains 3 staggered rows of titanium staples.

Size of open staple: 3 x 3.5mm

Approximate B-shape closure: 1.5mm.

The disposable loading unit can be used with the stapler code 010901 and 010903.

## 5mm ENDOSCOPIC HAND INSTRUMENTS

Endoscopic hand instruments, 360° rotating 5mm shaft.

6 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 176643	grey	<b>ENDO SHEARS*</b>
----------	------	---------------------

Disposable curved scissors 16mm (mod. Metzemaum)

with adaptor for monopolar cautery, 360° rotating 5mm shaft, 31 cm shaft length.

■ 174301	black	<b>ENDO MINI SHEARS*</b>
----------	-------	--------------------------

Disposable curved micro scissors 10mm (mod. Metzemaum)

with adaptor for monopolar cautery, 360° rotating 5mm shaft, 31 cm shaft length.

■ 176605	red	<b>ENDO SCIZ*</b>
----------	-----	-------------------

Disposable hook scissors with adaptor for monopolar cautery, 360° rotating 5mm shaft, 31 cm shaft length.

■ 176645	green	<b>ENDO DISSECT*</b>
----------	-------	----------------------

Disposable dissecting forceps with adaptor for monopolar cautery, 360° rotating 5mm shaft, 31 cm shaft length.

■ 173030	blue	<b>ENDO GRASP*</b>
----------	------	--------------------

Disposable grasping forceps with adaptor for monopolar cautery, 360° rotating 5mm shaft, 31 cm shaft length, ergonomic handle with on/off ratchet mechanism.

■ 174317	yellow	<b>ENDO CLINCH* II</b>
----------	--------	------------------------

Disposable atraumatic grasping forceps 21mm long (max opening 32mm), 360° rotating 5mm shaft, 31 cm shaft length, ergonomic handle with on/off ratchet mechanism.

■ 174209	lavanda	<b>ENDO MINI-RETRACT*</b>
----------	---------	---------------------------

Disposable retractor, moving head by using the proximal handle knob, 5mm shaft, 31 cm shaft length.

173019		<b>ENDO PEANUT* 5mm</b>
--------	--	-------------------------


3 units /pouch – 4 pouches/box

Disposable blunt dissection device, 5mm shaft and 31 cm shaft length.

173011		<b>ENDO PEANUT* 5mm</b>
--------	--	-------------------------

1 units /pouch – 6 pouches/box

Disposable blunt dissection device, 5mm shaft and 31 cm shaft length.


## 10mm ENDOSCOPIC HAND INSTRUMENTS

Endoscopic hand instruments, 360° rotating 10mm shaft

6 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 174001    **violet**    **ENDO BABCOCK\***

Disposable atraumatic grasping forceps 44mm long (max opening 42mm), 180° rotating by each side 10mm shaft, 31 cm shaft length, ergonomic handle with on/off ratchet mechanism.

■ 176613    **teal**    **ENDO RETRACT\***

Disposable atraumatic three fingers tissue retractor 85mm large (max opening 42mm) and 80mm long, 10mm shaft, 31 cm shaft length.

■ 176647    **teal**    **ENDO RETRACT\* II**

Disposable atraumatic articulating five fingers tissue retractor, 10mm shaft, 31cm shaft length.

■ 174311    **teal**    **ENDO RETRACT\* Maxi**

Disposable atraumatic one finger moving tissue retractor, 10mm shaft, 32cm shaft length.

■ 173051    **black**    **ENDO LUNG\***

Disposable atraumatic grasping forceps for lung parenchima, 320° rotating 12mm shaft, 20cm shaft length, ergonomic gun handle with on/off ratchet mechanism.

■ 173046    **black**    **ENDO PADDLE RETRACT\***

3 units/box

Disposable atraumatic net tissue retractor, rectangular shape, 10mm shaft, 31cm shaft length.

## 5mm ARTICULATING ENDOSCOPIC HAND INSTRUMENTS

Articulating endoscopic hand instruments, 360° rotating 5mm shaft


6 units per box

Order Code	Color Code	Description
------------	------------	-------------

■ 174213    **green**    **ROTCULATOR ENDO DISSECT\***

Disposable articulating dissecting forceps with adaptor for monopolar cautery, 360° rotating and 80° articulating 5mm shaft, 31cm shaft length.


■ 174233 **blue** **ROTICULATOR ENDO GRASP\* with Lock**

Disposable articulating grasping forceps w/spin lock system to block the articulating tip, 360° rotating and 80° articulating 5mm shaft, 31cm shaft length.

■ 174309 **black** **ROTICULATOR ENDO MINI-SHEARS\***

Disposable articulating curved micro scissors 10mm (mod. Metzembraum) with adaptor for monopolar cautery, 360° rotating and 80° articulating 5mm shaft, 31cm shaft length.


**LONG ENDOSCOPIC HAND INSTRUMENT**

Long endoscopic hand instruments, 360° rotating 5mm shaft  
*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 174601 **grey** **ENDO SHEARS\* Long**

Disposable curved scissors 16mm (mod. Metzembraum, max opening 8mm) with adaptor for monopolar cautery, 360° rotating 5mm shaft, 45cm shaft length.


**SHORT ENDOSCOPIC HAND INSTRUMENT**

Short endoscopic hand instruments, 360° rotating 5mm shaft  
*6 units per box*

Order Code	Color Code	Description
------------	------------	-------------

■ 174505 **green** **ENDO DISSECT\* Short**


Disposable atraumatic dissecting forceps 19mm long (max opening 21mm) with adaptor for monopolar cautery, 360° rotating 5mm shaft, 19.3cm shaft length.

■ 174501 **grey** **ENDO SHEARS\* Short**

Disposable curved scissors (mod. Metzembraum) with adaptor for monopolar cautery, 360° rotating 5mm shaft, 19.3cm shaft length.

**ENDO CATCH\***

Disposable specimen retrieval pouch


Order Code	Color Code	Description
------------	------------	-------------

■ 173050G gold **ENDO CATCH\* GOLD**

*6 units per box*

Disposable specimen retrieval pouch, made in polyurethane, 6.4 x 15cm with round metal flexible support to help in specimen extraction, 10mm no-reflex shaft, ergonomic double ring handle

■ 173049 green **ENDO CATCH\* II 15mm**

*3 units per box*

Disposable specimen retrieval pouch, made in polyurethane, 13 x 23cm with round metal flexible support to help in specimen extraction, 15mm no-reflex shaft, ergonomic double ring handle.

**ENDO STITCH\***

Disposable reloadable suturing and knotting device for laparoscopic intra and extra corporal suturing.

*3 units per box*


Order Code	Description
------------	-------------

173016 **ENDO STITCH\***

Disposable reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing.

10mm shaft, 34cm long

Palm handle w/lateral leverages to open/close.

**ENDO STITCH\***

Single-stitch unit for reloadable suturing and knotting device used for laparoscopic intra and extra corporeal suturing.

*12 units per box*


Order Code	Color Code	Description
------------	------------	-------------

■ 170001 black **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SOFSILK\* 0 (coated braided silk), 18cm long.


---

**■ 170002      black      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SOFSILK\* 2-0 (coated braided silk), 18cm long.

---

**■ 170003      black      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SOFSILK\* 0 (coated braided silk), 120cm long.

---

**■ 170004      black      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SOFSILK\* 2-0 (coated braided silk), 120cm long.

---

**■ 170010      black      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with BRALON\* 0 (coated braided nylon), 18cm long.

---

**■ 170011      black      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with BRALON\* 2-0 (coated braided nylon), 18cm long.

---

**■ 170012      black      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with BRALON\* 0 (coated braided nylon), 120cm long.

---

**■ 170013      black      ENDO STITCH\***

Disposable loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with BRALON\* 2-0 (coated braided nylon), 120cm long.

---

**■ 170050      violet      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 0 (coated braided syntethic absorbable suture), 18cm long.

---

**■ 170051      violet      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 2-0 (coated braided syntethic absorbable suture), 18cm long.

---


---

■ 170052    **violet**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 0 (coated braided syntethic absorbable suture), 120cm long.

---

■ 170053    **violet**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 2-0 (coated braided syntethic absorbable suture), 120cm long.

---

170054    **transparent**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra body suture. Preloaded with POLYSORB\* 0 (coated braided syntethic absorbable suture), 18cm long.

---

170055    **transparent**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 2-0 (coated braided syntethic absorbable suture), 18cm long.

---

170056    **transparent**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 0 (coated braided syntethic absorbable suture), 120cm long.

---

170057    **transparent**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 2-0 (coated braided syntethic absorbable suture), 120cm long.

---

■ 170070    **violet**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 3-0 (coated braided syntethic absorbable suture), 18cm long.

---

■ 170071    **violet**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 3-0 (coated braided syntethic absorbable suture), 120cm long.

---

170072    **transparent**    **ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 3-0 (coated braided syntethic absorbable suture), 18cm long.


---

**170073      Undyed      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 3-0 (coated braided syntethic absorbable suture), 120cm long.

---

■ **170090      violet      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 4-0 (coated braided syntethic absorbable suture), 120cm long.

---

■ **170092      violet      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 4-0 (coated braided syntethic absorbable suture), 18cm long.

---

**170094      undyed      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 4-0 (coated braided syntethic absorbable suture), 18cm long.

---

**170096      undyed      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with POLYSORB\* 4-0 (coated braided syntethic absorbable suture), 120cm long.

---

■ **173021      green      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SURGIDAC\* 2-0 (coated braided polyester), 18cm long.

---

■ **173023      green      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SURGIDAC\* 2-0 (coated braided polyester), 120cm long.

---

■ **173024      green      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SURGIDAC\* 0 (coated braided polyester), 120cm long.

---

■ **173026      green      ENDO STITCH\***

Single use loading unit for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing. Preloaded with SURGIDAC\* 0 (coated braided polyester), 18cm long.


**ENDO STITCH\* TRIPLE STICH\***

Disposable loading unit (3) for reloadable suturing and knotting device used for laparoscopic intra and extra corporeal suturing.  
*3 units per box/each unit contains 3 single stitches*

Order Code	Color Code	Description
------------	------------	-------------

■ 170043    **green**    **ENDO STITCH\***

Single use loading unit (3) for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing.  
 Preloaded with 3 SURGIDAC\* 0 (coated braided polyester), 120cm long.

■ 170041    **green**    **ENDO STITCH\***

Single use loading unit (3) for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing.  
 Preloaded with 3 SURGIDAC\* 2-0 (coated braided polyester), 18cm long.

■ 170040    **green**    **ENDO STITCH\***

Single use loading unit (3) for reloadable suturing and knotting device for laparoscopic intra and extra corporeal suturing.  
 Preloaded with 3 SURGIDAC\* 0 (coated braided polyester), 120cm long.

■ 170044    **green**    **ENDO STITCH\***

Single use loading unit (3) for reloadable suturing and knotting device for laparoscopic intra and eextra corporeal suturing.  
 Preloaded with 3 SURGIDAC\* 2-0 (coated braided polyester), 120cm long.


**ENDO CLOSE\***

Disposable device for suturing trocar site incisions.  
*12 units per box*

Order Code	Color Code	Description
------------	------------	-------------

173022    **ENDO CLOSE\***

Disposable device for suturing trocar site incisions.


**SURGIWAND\* II 5mm**

Disposable suction-irrigation device, 5mm shaft, NO adaptor for cautery  
*3 units per box*

Order Code	Color Code	Description
178081		<b>SURGIWAND* II</b> Disposable suction-irrigation device without tubing kit, 5mm shaft, 34cm long for use with the Nitrogen Pump System.

178082		<b>SURGIWAND* II 5mm</b> Disposable suction-irrigation device with tubing kit for electronic pump system, 5mm shaft, 34cm long.
--------	--	--

178083		<b>SURGIWAND* II 5mm</b> Disposable suction-irrigation device with tubing kit for gravity feed system, 5mm shaft, 34cm long.
--------	--	---


**SURGIWAND\* II**

Disposable suction-irrigation device, 5mm shaft, with adaptor for cautery  
*3 units per box*

Order Code	Color Code	Description
178091		<b>SURGIWAND* II 5mm</b> Disposable suction-irrigation device with cautery and L-hook tip, without tubing kit for use with the Nitrogen Pump System, 5mm shaft, 34cm long.

178099		<b>SURGIWAND* II 5mm</b> Disposable suction-irrigation device with cautery and spatula tip, without tubing kit for use with the Nitrogen Pump System, 5mm shaft, 34cm long.
--------	--	--

178092		<b>SURGIWAND* II 5mm</b> Disposable suction-irrigation device with cautery, L-hook tip and tubing kit for electronic pump kit, 5mm shaft, 34cm long.
--------	--	---

178095		<b>SURGIWAND* II 5mm</b> Disposable suction-irrigation device with cautery, spatula tip and tubing kit for electronic pump kit, 5mm shaft, 34cm long.
--------	--	--

178093		<b>SURGIWAND* II 5mm</b> Disposable suction-irrigation device with cautery, L- Hook tip and tubing kit for gravity feed system, 5mm shaft, 34cm long.
--------	--	--

178094

**SURGIWAND\* II 5mm**

Disposable suction-irrigation device with cautery, spatula tip and tubing kit for gravity feed system, 5mm shaft, 34cm long

**DEXIDE\***

Endoscopic solutions  
20 units per box

Order  
Code

Description

220-01  
Anti-Fog Kit.

**DEXIDE\* FRED\***

220-50

**DEXIDE\* FRED\* II**

Single-use Anti-Fog Kit Bulk Pack, economically packaged.

220-70

**DEXIDE\* FRED\* Lite**

Single-use Alcohol Free Anti-Fog Kit.

220-90

Endo lube\* Seal and instrument Lubrication Kit.

**OMNIPOINT\*\***

Disposable device for hand-assisted laparoscopic surgery (HALS)  
3 units per box

Order  
Code

Description

ENDC 4 (50mm)

**OMNIPOINT\*\***

50mm for use when the abdominal wall is less than 40mm thick  
(proximal and distal rings are 50mm apart)

ENDC 5 (80mm)

**OMNIPOINT\*\***

80mm for use when the abdominal wall is between 40 and 70mm thick  
(proximal and distal rings are 80mm apart)


\* Trademark of United States Surgical, a division of Tyco Healthcare Group LP, or an affiliate.

\*\* Trademark of Advanced Surgical Concepts Ltd.

Copyright © 2004 Tyco Healthcare Group LP. All rights reserved.

---

***tyco***  
*Healthcare*