

Siebvorschlage
Suggested Surgical Instrument Sets

Inhaltsverzeichnis Table of Contents

	Seiten Pages
Grundsieb, Hand Basic Set, Hand Surgery	4-5
Zusatzsieb für Knochen, Hand Bone Set, Hand, Supplement 6-7	
Zusatzsieb für Sehnen, Hand Tendon Set, Hand, Supplement	8
Einzelinstrumente für Handchirurgie Single Instruments for Hand Surgery	9
Mikroinstrumente, Hand Micro Set for Hand Surgery	10
Panaritium-Set Panaritium Set	11
Entfernung Fingernagel Fingernail Removal Set	12
Verbandwechsel Bandage Change Set	13
Nahtentfernung, klein Suture Removal Set	14
Splitterentfernung Splinter Removal Set	15
Inzisions-Set Incision Set	16
Sonden-Set Probe Set	17
Wundversorgung, klein Wound Dressing Set, small	18
Wundversorgung, gross Wound Dressing Set, large	19
Einzelinstrumente für Verbandwagen Single Instruments for Dressing Trolley	20
Nummern-Index Index of Order Numbers	21

Siebvorschlage
Suggested Surgical Instrument Sets

Grundsieb, Hand

bestehend aus:

Basic Set, Hand Surgery

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
10-130-03-07	2	Skalpellegriff, Nr. 3, 12 cm	Scalpel handle, no. 3, 12 cm
10-137-71-07	1	Skalpellegriff, Nr. 7K, massiv, kurz	Scalpel handle, no. 7K, solid, short
11-102-14-07	1	Schere, chirurgisch, spitz/stumpf, gerade, 14,5 cm	Operating scissors, sharp/blunt, straight, 14.5 cm
11-359-15-07	1	Präparierschere, Kilner, gebogen, 15 cm	Dissecting scissors, Kilner, curved, 15 cm
11-367-14-07	1	Schere, Jameson, gebogen, 15,5 cm	Scissors, Jameson, curved, 15.5 cm
11-914-14-07	1	TC-Präp./Ligatur-Schere, gebogen, gezahnt 14,5 cm	TC Dissecting scissors, curved, serrated, 14.5 cm
11-955-14-07	1	TC-Präparierschere, fein, gebogen, 14,5 cm	TC Dissecting scissors, fine, curved, 14.5 cm
11-983-11-07	1	TC-Irisschere, spitz/spitz, gebogen, 11,5 cm	TC Iris scissors, sharp/sharp, curved, 11.5 cm
12-166-12-07	2	Pinzette, anatomisch, Mini-Adson, 12 cm	Dressing forceps, Mini-Adson, 12 cm
12-321-14-07	2	Pinzette, chirurgisch, 1 x 2 Zähne, schmal, 14,5 cm	Tissue forceps, 1 x 2 teeth, slender, 14.5 cm
12-402-12-07	2	Pinzette, Mini-Adson, 1 x 2 Zähne, 12 cm	Forceps, Mini-Adson, 1 x 2 teeth, 12 cm
12-404-15-07	2	Pinzette, anatomisch, Mikro-Adson, 15 cm	Dressing forceps, Micro-Adson, 15 cm
13-303-01-07	1	Klemme, Mixer-Baby, leicht gebogen, 14 cm	Forceps, Mixer-Baby, slight curved, 14 cm
13-303-02-07	1	Klemme, Mixer-Baby, stark gebogen, 13 cm	Forceps, Mixer-Baby, strong curved, 13 cm
13-320-12-07	6	Mikro-Mosquitoklemme, gerade, 12 cm	Forceps, Micro-Mosquito, straight, 12 cm
13-321-12-07	6	Mikro-Mosquitoklemme, gebogen, 12 cm	Forceps, Micro-Mosquito, curved, 12 cm
13-327-15-07	2	Arterienklemme, Leriche, gebogen, 15,5 cm	Haemostatic forceps, Leriche, curved, 15.5 cm
13-328-15-07	2	Klemme, Leriche, 1 x 2 Zähne, gerade, 15,5 cm	Forceps, Leriche, 1 x 2 teeth, straight, 15.5 cm
13-421-14-07	1	Präparier-Klemme, Baby-Adson, gebogen, 14,5 cm	Dissecting forceps, Baby-Adson, curved, 14.5 cm
13-915-11-07	6	Tuchklemme, Backhaus, scharf, 11 cm	Towel forceps, Backhaus, sharp, 11 cm
13-924-11-07	6	Tuchklemme für Papierabdeckung, 11,5 cm	Towel forceps for paper drapes, 11.5 cm
14-223-27-07	2	Kornzange, Gross-Maier, gebogen, 26,5 cm	Forceps, Gross-Maier, curved, 26.5 cm
15-072-02-07	2	Häkchen, Guthrie, scharf, 2-Zähne, 16 cm	Hooklet, Guthrie, sharp, 2-prong, 16 cm
15-074-01-07	2	Wundhäkchen, scharf, 1-zink., 16,5 cm	Hooklet, sharp, 1-prong, 16.5 cm
15-074-02-07	2	Wundhäkchen, scharf, 2-zink., 16,5 cm	Hooklet, sharp, 2-prongs, 16.5 cm
15-074-03-07	2	Wundhäkchen, scharf, 3-zink., 16,5 cm	Hooklet, sharp, 3-prongs, 16.5 cm
15-074-04-07	2	Wundhäkchen, scharf, 4-zink., 16,5 cm	Hooklet, sharp, 4-prongs, 16.5 cm
15-075-02-07	2	Wundhäkchen, stumpf, 2-zink., 16,5 cm	Hooklet, blunt, 2-prongs, 16.5 cm
15-075-03-07	2	Wundhäkchen, stumpf, 3-zink., 16,5 cm	Hooklet, blunt, 3-prongs, 16.5 cm
15-075-04-07	2	Wundhäkchen, stumpf, 4-zink., 16,5 cm	Hooklet, blunt, 4-prongs, 16.5 cm
15-091-08-07	1	Sattelhäkchen, Desmarres, 8 mm, 16 cm	Hooklet, Desmarres, 8 mm, 16 cm
15-091-16-07	1	Sattelhäkchen, Desmarres, 16 mm, 16 cm	Hooklet, Desmarres, 16 mm, 16 cm
15-100-01-07	2	Wundhaken, fein, scharf, 1-zink., 16,5 cm	Retractor, delicate, sharp, 1-prong, 16.5 cm
15-161-01-07	2	Häkchen, Senn-Green, 20 x 6 mm, 16 cm	Hooklet, Senn-Green, 20 x 6 mm, 16 cm
15-161-02-07	2	Häkchen, Senn-Green, 10 x 6 mm, 16 cm	Hooklet, Senn-Green, 10 x 6 mm, 16 cm
15-714-10-07	1	Wundspreizer, Alm, scharf, 4 x 4 Zähne, 10 cm	Woundspreader, Alm, sharp, 4 x 4 teeth, 10 cm
15-748-10-07	1	Wundspreizer, scharf, 2 x 3 Zähne, 11 cm	Woundspreader, sharp, 2 x 3 teeth, 11 cm
16-170-13-01	1	Hohlsonde mit Knopfende, 13 cm	Grooved director, button ended, 13 cm
20-637-13-07	1	TC-Nadelhalter, Halsey, 13 cm	TC Needleholder, Halsey, 13 cm
20-638-15-07	1	TC-Nadelhalter, Crile-Wood, 15 cm	TC Needleholder, Crile-Wood, 15 cm
20-642-16-07	1	TC-Nadelhalter, Mayo-Hegar, 16 cm	TC Needleholder, Mayo-Hegar, 16 cm
24-386-16-07	2	Atrauma-Pinzette, De Bakey, 1,5 mm, 16 cm	Atrauma forceps, De Bakey, 1.5 mm, 16 cm
28-215-03-07	2	Face-Lift Häkchen, Kaye, 4-zink., 13 cm	Face lift hooklet, Kaye, 4-prongs, 13 cm
35-224-00-04	1	Sonde, Bowman, zylindrisch, NS, Fig. 00/0	Probe, Bowman, cylindric, GS, no. 00/0
35-224-12-04	1	Sonde, Bowman, zylindrisch, NS, Fig. 1/2	Probe, Bowman, cylindric, GS, no. 1/2
55-310-65-01	1	Innendose, rund, gelocht, z. 55-309-65	Needle case, round, perforated, f. 55-309-65
56-231-08-01	1	Metallschale, h = 40, Ø 80 mm, 0,14 Lit.	Bowl, metal, h = 40, Ø 80 mm, 0.14 l
56-231-12-01	1	Metallschale, h = 55, Ø 128 mm, 0,35 Lit.	Bowl, metal, h = 55, Ø 128 mm, 0.35 l
56-673-25-01	1	Nierenschale, 250 x 140 x 40 mm	Kidney dish, 250 x 140 x 40 mm
		Container Grundsieb, Hand	Container Basic Set, Hand Surgery
55-443-17-04	2	Farbreiter, orange	Color tag, orange
55-443-22-04	2	Codierschild mit Beschriftung, ohne Loch	Coding label, with text, w/o hole
55-622-13-04	1	MicroStop®-Container 553 x 272 x 143 mm, Griff orange	Container MicroStop®, 553 x 272 x 143 mm, handle orange
55-805-50-01	1	Siebkorb DIN, 480 x 255 x 73 mm	Tray DIN, 480 x 255 x 73 mm

Siebvorschlage
Suggested Surgical Instrument Sets

Zusatzsieb für Knochen, Hand

bestehend aus:

Bone Set, Hand, Supplement

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
17-418-15-07	1	Maßstab, 15 cm, mm u. Zoll	Ruler, 15 cm, mm and inches
22-130-14-07	1	Reibahle, vierkant, 13 cm	Reamer, square, 13 cm
22-510-18-07	1	Flachzange, übersetzt, schlank, 18 cm	Flat nose pliers, transmit, slim, 18 cm
22-523-16-07	1	TC-Seitenschneider, übersetzt, 17,5 cm	TC Side nipper, with transmit, 17.5 cm
23-109-04-07	1	Hohlmeißel, Partsch, 4 mm, 13,5 cm	Gouge, Partsch, 4 mm, 13.5 cm
23-109-06-07	1	Hohlmeißel, Partsch, 6 mm, 13,5 cm	Gouge, Partsch, 6 mm, 13.5 cm
23-136-04-07	1	Osteotom, Mini-Lambotte, 4 mm, 12,5 cm	Osteotome, Mini-Lambotte, 4 mm, 12.5 cm
23-136-06-07	1	Osteotom, Mini-Lambotte, 6 mm, 12,5 cm	Osteotome, Mini-Lambotte, 6 mm, 12.5 cm
23-136-08-07	1	Osteotom, Mini-Lambotte, 8 mm, 12,5 cm	Osteotome, Mini-Lambotte, 8 mm, 12.5 cm
23-136-10-07	1	Osteotom, Mini-Lambotte, 10 mm, 12,5 cm	Osteotome, Mini-Lambotte, 10 mm, 12.5 cm
23-136-12-07	1	Osteotom, Mini-Lambotte, 12 mm, 12,5 cm	Osteotome, Mini-Lambotte, 12 mm, 12.5 cm
23-136-15-07	1	Osteotom, Mini-Lambotte, 15 mm, 12,5 cm	Osteotome, Mini-Lambotte, 15 mm, 12.5 cm
23-198-03-07	1	Metallstößel, Ø 3 mm, 15,5 cm	Tamper, metal, Ø 3 mm, 15.5 cm
23-198-05-07	1	Metallstößel, Ø 5 mm, 15,5 cm	Tamper, metal, Ø 5 mm, 15.5 cm
23-262-19-07	1	Hammer, 185 Gr., Nylon, 19 cm	Mallet, 185 grams, nylon, 19 cm
23-304-20-07	1	Löffel, Volkmann, oval, Fig. 00, 17 cm	Bone cur., Volkmann, oval, no. 00, 17 cm
23-304-30-07	1	Löffel, Volkmann, oval, Fig. 000, 17 cm	Bone cur., Volkmann, oval, no. 000, 17 cm
23-304-40-07	1	Löffel, Volkmann, oval, Fig. 0000, 17 cm	Bone cur., Volkmann, oval, no. 0000, 17 cm
23-434-13-07	1	Raspatorium, gerade, rund, 6 mm, 12,5 cm	Raspatory, straight, round, 6 mm, 12.5 cm
23-436-16-07	1	Raspatorium, Williger, gebogen, 5 mm, 16 cm	Raspatory, Williger, curved, 5 mm, 16 cm
23-506-17-07	1	TI-Elevatorium, gebogen, 17 cm	TI Elevator, curved, 17 cm
23-508-17-07	1	TI-Weichteildissektor, 17 cm	TI Soft tissue dissector, 17 cm
23-513-16-07	1	Elevatorium, Williger, 4 mm, 16 cm	Elevator, Williger, 4 mm, 16 cm
23-523-16-07	2	Phalangenhebel, 16 cm	Phalangeal lever, 16 cm
23-537-06-07	2	Knochenhebel, stark gebogen, 6 mm, 15 cm	Bone lever, strong curved, 6 mm, 15 cm
23-539-06-07	2	Knochenhebel, Mini-Hohmann, 6 mm, 16 cm	Bone lever, Mini-Hohmann, 6 mm, 16 cm
23-539-08-07	2	Knochenhebel, Mini-Hohmann, 8 mm, 16 cm	Bone lever, Mini-Hohmann, 8 mm, 16 cm
23-704-14-07	1	Knochenhaltezange, gebogen, 14,5 cm	Bone holding forceps, curved, 14.5 cm
23-721-09-07	2	Knochenrepositionszange, klein, 9 cm	Reposition forceps, small, 9 cm
23-721-14-07	2	Repositionszange, lange Sperre, 15 cm	Reposition forceps, long ratchet, 15 cm
23-749-15-07	1	Knochenhaltezange, mit Gewindesp., 15 cm	Bone holding forceps, threadlock, 15 cm
23-757-01-07	1	Knochenhaltezange, Verbrugge, 17,5 cm	Bone holding forceps, Verbrugge, 17.5 cm
23-777-01-07	1	Hohlmeißelzange, Stellbrink, gebogen	Bone rongeur, Stellbrink, curved
23-853-15-07	1	Hohlmeißelzange, Luer, gebogen, 14,5 cm	Bone rongeur, Luer, curved, 14.5 cm
23-877-15-07	1	Hohlmeißelzange, Böhler, gebogen, 15 cm	Bone rongeur, Boehler, curved, 15 cm
23-946-15-07	1	Knochensplitter-Zange, Böhler, gebogen, 15 cm	Bone cutting forceps, Boehler, curved, 15 cm
28-505-18-07	1	TC-Schere, Stella-S, gebogen, gezahnt, 18 cm	TC scissors, Stella-S, curved, serrated, 18 cm
37-525-16-07	1	Septumelevatorium, Halle, 3,5 mm, 16 cm	Septum elevator, Halle, 3.5 mm, 16 cm
37-531-16-07	1	Septumelevatorium, Joseph, 4 mm, 16,5 cm	Septum elevator, Joseph, 4 mm, 16.5 cm
37-682-05-07	1	TC-Raspel, Fomon, Fig. 9/10, 20,5 cm	TC Nasal rasp., Fomon, no. 9/10, 20.5 cm
		Container Zusatzsieb für Knochen, Hand	Container Bone Set, Hand, Supplement
55-443-17-04	2	Farbreiter, orange	Color tag, orange
55-443-22-04	2	Codierschild mit Beschriftung, o. Loch	Coding label, with text, w/o hole
55-622-10-04	1	MicroStop®-Container 553 x 272 x 122 mm, Griff orange	Container MicroStop®, 553 x 272 x 122 mm, handle orange
55-805-49-01	1	Siebkorb DIN, 480 x 255 x 53 mm	Tray DIN, 480 x 255 x 53 mm

Siebvorschläge
Suggested Surgical Instrument Sets

Zusatzsieb für Sehnen, Hand

bestehend aus:

Tendon Set, Hand, Supplement

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
15-100-01-07	2	Wundhaken, fein, scharf, 1-zinken, 16,5 cm	Retractor, delicate, sharp, 1-prong, 16.5 cm
23-654-40-07	1	Sehnenstripper, flexibel, 4 mm, 23 cm	Tendon stripper, flexible, 4 mm, 23 cm
23-654-45-07	1	Sehnenstripper, flexibel, 4,5 mm, 23 cm	Tendon stripper, flexible, 4.5 mm, 23 cm
23-654-55-07	2	Sehnenstripper, flexibel, 5,5 mm, 23 cm	Tendon stripper, flexible, 5.5 mm, 23 cm
23-664-23-02	1	Zugsonde, Bunnell, biegsam, 23 cm	Drawing probe, Bunnell, malleable, 23 cm
23-674-16-07	1	Sehnenfasszange, Steinmann, 16 cm	Tendon seizing forceps, Steinmann, 16 cm
23-676-15-07	1	Sehnedurchzugzange, Brand, 15 cm	Tendon pulling forceps, Brand, 15 cm
23-676-19-07	1	Sehnedurchzugzange, Brand, 19 cm	Tendon pulling forceps, Brand, 19 cm
23-679-11-07	1	Sehnenfasszange, Caroll, gebogen, 11,5 cm	Tendon seizing forceps, curved, 11.5 cm
23-680-13-07	1	Sehnenfasszängchen, 11,5 cm	Tendon seizing forceps, 11.5 cm
23-681-20-07	1	Sehnenfasszange, Kleinert-Kutz, 21 cm	Tendon seizing forceps, Kleinert-Kutz, 21 cm
23-682-15-07	1	Sehneneinflechtklemme, gerade, 15 cm	Tendon weaving forceps, straight, 15 cm
23-683-15-07	1	Sehneneinflechtklemme, gebogen, 15 cm	Tendon weaving forceps, curved, 15 cm
		Container Zusatzsieb für Sehnen, Hand	Container Tendon Set, Hand, Supplement
55-443-17-04	2	Farbreiter, orange	Color tag, orange
55-443-22-04	2	Codierschild mit Beschriftung, o. Loch	Coding label, with text, w/o hole
55-620-10-04	1	MicroStop®-Container 272 x 267 x 122 mm, Griff orange	Container MicroStop®, 272 x 267 x 122 mm, handle orange
55-805-25-01	1	Siebkorb 1/2, 243 x 255 x 53 mm	Tray 1/2, 243 x 255 x 53 mm

Einzelinstrumente für Handchirurgie
einzeln verpackt

Single Instruments, for Hand Surgery
keep single packed

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
17-805-00-04	1	Komprimeter, komplett	Comprimeter, complete
23-960-01-04	1	Fixierhand, Kinder, Blei, biegsam	Lead hand, child size, malleable
23-960-02-04	1	Fixierhand, Erwachsene, Blei, biegsam	Lead hand, adult size, malleable
23-962-00-07	1	Handhalter	Hand restrainer
23-975-17-07	1	Fingerring-Sägezange, 14,5 cm	Finger ring saw-forceps, 14.5 cm
23-978-13-07	1	Nagelextraktionszange, Radolf, 13,5 cm	Nail extraction forceps, Radolf, 13.5 cm

Siebvorschläge
Suggested Surgical Instrument Sets

Mikroinstrumente, Hand

bestehend aus:

Micro Set for Hand Surgery

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
10-160-01-07	1	Skalpellgriff für Mikroklagen, 13,5 cm	Scalpel handle for Micro blades, 13.5 cm
10-160-66-07	1	Mikro-Skalpellklinge, Fig. 66, steril	Micro scalpel blade, no. 66, sterile
10-160-67-07	1	Mikro-Skalpellklinge, Fig. 67, steril	Micro scalpel blade, no. 67, sterile
11-700-02-07	1	Mikroschere, spitz/spitz, gerade, 9 mm, 15 cm	Micro scissors, sharp/sharp, straight, 9 mm, 15 cm
11-701-01-07	1	Mikroschere, stumpf/stumpf, gebogen, 9 mm, 15 cm	Micro scissors, blunt/blunt, curved, 9 mm, 15 cm
11-701-02-07	1	Mikroschere, stumpf/stumpf, gebogen, 9 mm, 15 cm	Micro scissors, blunt/blunt, curved, 9 mm, 15 cm
12-560-03-07	1	Dilatat.-Pinzette, 10°, 5 x 0,3 mm, 11 cm	Dilating forceps, 10°, 5 x 0.3 mm, 11 cm
12-561-00-07	1	Mikropinzette, gerade, 0,3 mm, 13,5 cm	Micro forceps, straight, 0.3 mm, 13.5 cm
12-564-15-07	1	Mikropinzette, gerade, 6,0 x 0,4 mm, 15 cm	Micro forceps, straight, 6.0 x 0.4 mm, 15 cm
12-568-15-07	1	Mikropinzette, 1 x 2 Zähne, gerade, 0,4 mm, 15 cm	Micro forceps, 1 x 2 teeth, straight, 0.4 mm, 15 cm
12-591-00-07	1	Mikropinzette, gerade, 6 x 0,4 mm, 15 cm, FG	Micro forceps, straight, 6 x 0.4 mm, 15 cm
12-591-03-07	1	Ringpinzette, Ø 1 x 0,5 mm, 15 cm, FG	Ring forceps, Ø 1 x 0.5 mm, 15 cm
20-003-15-07	1	Mikronadelhalter, gebogen, mit Sp., 15 cm	Micro needleholder, curved, with lock, 15 cm
13-051-14-07	1	Clip-Anlegepinzette, mit Schloss, 14,5 cm	Clip applying forceps, with lock, 14.5 cm
13-052-04-07	4	Gefäßclip, Biemer, 6 mm	Vascular clip, Biemer, 6 mm
13-052-05-07	2	Gefäßclip, Biemer, 9 mm	Vascular clip, Biemer, 9 mm
13-053-05-07	4	Gefäßclip, Biemer, 9 mm, schmal	Vascular clip, Biemer, 9 mm, slim
13-054-05-07	1	Approximator, Biemer-Müller, gerade	Approximator, Biemer-Mueller, straight
13-055-05-07	1	Approximator, Biemer-Müller, gewinkelt, 9 mm	Approximator, Biemer-Mueller, angled, 9 mm
13-062-00-07	1	Approximator für tiefe Bereiche	Approximator for deep areas
		Container Mikroinstrumente, Hand	Container Micro Set for Hand Surgery
55-443-17-04	2	Farbreiter, orange	Color tag, orange
55-443-22-04	2	Codierschild mit Beschriftung, o. Loch	Coding label, with text, w/o hole
55-620-10-04	1	MicroStop®-Container 272 x 267 x 122, Griff orange	Container MicroStop®, 272 x 267 x 122 cm, handle orange
55-805-25-01	1	Siebkorb 1/2, 243 x 255 x 53 mm	Tray 1/2, 243 x 255 x 53 mm

Panaritium-Set

bestehend aus:

Panaritium Set

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
10-130-03-07	1	Skalpellgriff, Nr. 3, 12 cm	Scalpel handle, no. 3, 12 cm
11-631-11-07	2	Irisschere, spitz/spitz, gebogen, 11,5 cm	Iris scissors, sharp/sharp, curved, 11.5 cm
12-321-14-07	2	Pinzette, chirurgisch, 1 x 2 Zähne, schmal, 14,5 cm	Tissue forceps, 1 x 2 teeth, slender, 14.5 cm
13-311-12-07	2	Mosquitoklemme, gebogen, 12 cm	Haemostatic forceps, Mosquito, curved, 12 cm
14-223-20-07	1	Kornzange, Gross-Maier, gebogen, 20,5 cm	Forceps, Gross-Maier, curved, 20.5 cm
15-074-02-07	2	Wundhäkchen, scharf, 2-zink., 16,5 cm	Hooklet, sharp, 2-prongs, 16.5 cm
23-304-40-07	1	Löffel, Volkmann, oval, Fig. 0000, 17 cm	Bone curette, Volkmann, oval, no. 0000, 17 cm
56-231-08-01	1	Metallschale, h = 40, Ø 80 mm, 0,14 Lit.	Bowl, metal, h = 40, Ø 80 mm, 0.14 l
		Container Panaritium-Set	Container Panaritium Set
55-808-20-01	1	Drahtsiebschale, 260 x 165 x 28 mm	Wire-mesh tray, 260 x 165 x 28 mm
55-861-70-04	1	MicroStop®-MiniSet-Container, 310 x 189 x 90 mm	MicroStop® MiniSet Container, 310 x 189 x 90 mm
55-864-01-04	1	Codierschild für Deckel, mit Text	Coding label for cover, with text
55-864-05-04	2	Codierschilder für Front, mit Text	Coding labels for front, with text
55-864-17-04	1	Logistikrähmchen, orange	Logistic frame, orange, for container

Entfernung Fingernagel
einzelⁿ verpackt

Fingernail Removal Set
keep single packed

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
12-100-14-07	1	Pinzette, anatomisch, 14,5 cm	Dressing forceps, standard, 14.5 cm
14-223-20-07	1	Kornzange, Gross-Maier, gebogen, 20,5 cm	Forceps, Gross-Maier, curved, 20.5 cm
23-978-13-07	1	Nagelextraktionszange, Radolf, 13,5 cm	Nail extraction forceps, Radolf, 13.5 cm
56-231-06-01	1	Metallschale, h = 30, Ø 61 mm, 0,07 Lit.	Bowl, metal, h = 30, Ø 61 mm, 0.07 l
56-673-25-01	1	Nierenschale, 250 x 140 x 40 mm	Kidney dish, 250 x 140 x 40 mm

Verbandwechsel

einzelnd verpackt

Bandage Change Set

keep single packed

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
11-102-14-07	1	Schere, chirurgisch, spitz/stumpf, gerade, 14,5 cm	Operating scissors, sharp/blunt, straight, 14.5 cm
12-120-14-07	1	Pinzette, anatomisch, mittelbreit, 14,5 cm	Dressing forceps, medium wide, 14.5 cm
12-321-14-07	1	Pinzette, chirurgisch, 1 x 2 Zähne, schmal, 14,5 cm	Tissue forceps, 1 x 2 teeth, slender, 14.5 cm
13-375-14-07	1	Klemme, Pean, grazil, gebogen, 14 cm	Forceps, Pean, delicate, curved, 14 cm
16-150-14-07	1	Myrtenblattsonde, Ø 2,0 mm, 14,5 cm	Myrtle leaf probe, Ø 2.0 mm, 14.5 cm
21-165-18-07	1	Verbandschere, Lister, 18,5 cm	Bandage scissors, Lister, 18.5 cm
56-673-25-01	1	Nierenschale, 250 x 140 x 40 mm	Kidney dish, 250 x 140 x 40 mm

Siebvorschläge
Suggested Surgical Instrument Sets

Nahtentfernung, klein
einzelnd verpackt

Suture Removal Set
keep single packed

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
11-102-14-07	1	Schere, chirurgisch, spitz/stumpf, gerade, 14,5 cm	Operating scissors, sharp/blunt, straight, 14.5 cm
11-620-10-07	1	Irisschere, spitz/spitz, gerade, 10,5 cm	Iris scissors, sharp/sharp, straight, 10.5 cm
12-120-14-07	1	Pinzette, anatomisch, mittelbreit, 14,5 cm	Dressing forceps, medium wide, 14.5 cm
56-673-25-01	1	Nierenschale, 250 x 140 x 40 mm	Kidney dish, 250 x 140 x 40 mm

Splitterentfernung
einzeln verpackt

Splinter Removal Set
keep single packed

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
12-630-09-07	1	Splitterpinzette, Feilchenfeld, 9 cm	Splinter forceps, Feilchenfeld, 9 cm
12-721-13-07	1	Splitterzange, Stieglitz, gebogen, 13,5 cm	Splinter forceps, Stieglitz, curved, 13.5 cm

Siebvorschläge
Suggested Surgical Instrument Sets

Inzisions-Set

bestehend aus:

Incision Set

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
10-130-03-07	1	Skalpellgriff, Nr. 3, 12 cm	Scalpel handle, no. 3, 12 cm
11-102-14-07	1	Schere, chirurgisch, spitz/stumpf, gerade, 14,5 cm	Operating scissors, sharp/blunt, straight, 14.5 cm
11-939-14-07	1	TC-Präparierschere, gebogen, 14,5 cm	TC Dissecting scissors, curved, 14.5 cm
12-120-14-07	1	Pinzette, anatomisch, mittelbreit, 14,5 cm	Dressing forceps, medium wide, 14.5 cm
12-321-14-07	1	Pinzette, chirurgisch, 1 x 2 Zähne, schmal, 14,5 cm	Tissue forceps, 1 x 2 teeth, slender, 14.5 cm
13-311-12-07	2	Mosquitoklemme, gebogen, 12 cm	Haemostatic forceps, Mosquito, curved, 12 cm
13-915-11-07	4	Tuchklemme, Backhaus, scharf, 11 cm	Towel forceps, Backhaus, sharp, 11 cm
14-223-20-07	1	Kornzange, Gross-Maier, gebogen, 20,5 cm	Forceps, Gross-Maier, curved, 20.5 cm
20-630-13-07	1	TC-Nadelhalter, Webster, glatt, 13 cm	TC Needleholder, Webster, smooth, 13 cm
20-638-15-07	1	TC-Nadelhalter, Crile-Wood, 15 cm	TC Needleholder, Crile-Wood, 15 cm
23-304-30-07	1	Löffel, Volkman, oval, Fig. 000, 17 cm	Bone curette, Volkman, oval, no. 000, 17 cm
56-231-06-01	1	Metallschale, h = 30, Ø 61 mm, 0,07 Lit.	Bowl, metal, h = 30, Ø 61 mm, 0.07 l
56-231-08-01	1	Metallschale, h = 40, Ø 80 mm, 0,14 Lit.	Bowl, metal, h = 40, Ø 80 mm, 0.14 l
		Container Inzisions-Set	Container Incision Set
55-808-21-01	1	Drahtsiebschale, 260 x 165 x 47 mm	Wire-mesh tray, 260 x 165 x 47 mm
55-861-70-04	1	MicroStop®-MiniSet-Container, 310 x 189 x 90 mm	MicroStop® MiniSet container, 310 x 189 x 90 mm
55-864-01-04	1	Codierschild für Deckel, mit Text	Coding label for cover, with text
55-864-05-04	2	Codierschilder für Front, mit Text	Coding labels for front, with text
55-864-17-04	1	Logistikrähmchen, orange	Logistic frame, orange, for container

Sonden-Set
einzeln verpackt

Probe Set
keep single packed

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
10-130-03-07	1	Skalpellgriff, Nr. 3, 12 cm	Scalpel handle, no. 3, 12 cm
16-100-20-01	1	Doppelknopfsonde, Ø 2,0 mm, 20 cm	Probe, button end, Ø 2.0/2.0 mm, 20 cm
16-103-14-01	1	Doppelknopfsonde, Ø 1,5 mm, 14,5 cm	Probe, button end, Ø 1.5/1.5 mm, 14.5 cm
16-150-14-07	1	Myrtenblattsonde, Ø 2,0 mm, 14,5 cm	Myrtle leaf probe, Ø 2.0 mm, 14.5 cm
16-185-16-01	1	Hohlsonde, Nelaton, gebogen, 16 cm	Grooved director, Nelaton, curved, 16 cm

Siebvorschläge
Suggested Surgical Instrument Sets

Wundversorgung, klein

bestehend aus:

Wound Dressing Set, small

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
10-130-03-07	1	Skalpelli Griff, Nr. 3, 12 cm	Scalpel handle, no. 3, 12 cm
11-102-14-07	1	Schere, chirurgisch, spitz/stumpf, gerade, 14,5 cm	Operating scissors, sharp/blunt, straight, 14.5 cm
11-955-14-07	1	TC-Präparierschere, fein, gebogen, 14,5 cm	TC Dissecting scissors, fine, curved, 14.5 cm
12-120-14-07	1	Pinzette, anatomisch, mittelbreit, 14,5 cm	Dressing forceps, medium wide, 14.5 cm
12-321-14-07	1	Pinzette, chirurgisch, 1 x 2 Zähne, schmal, 14,5 cm	Tissue forceps, 1 x 2 teeth, slender, 14.5 cm
13-311-12-07	4	Mosquitoklemme, gebogen, 12 cm	Haemostatic forceps, Mosquito, curved, 12 cm
13-384-14-07	2	Klemme, Kocher, 1 x 2 Zähne, gerade, 14 cm	Forceps, Kocher, 1 x 2 teeth, straight, 14 cm
13-915-08-07	4	Tuchklemme, Backhaus, scharf, 9 cm	Towel forceps, Backhaus, sharp, 9 cm
14-223-20-07	1	Kornzange, Gross-Maier, gebogen, 20,5 cm	Forceps, Gross-Maier, curved, 20.5 cm
15-074-04-07	2	Wundhäkchen, scharf, 4-zink., 16,5 cm	Hooklet, sharp, 4-prongs, 16.5 cm
15-091-14-07	2	Sattelhäkchen, Desmarres, 14 mm, 16 cm	Hooklet, Desmarres, 14 mm, 16 cm
15-748-10-07	1	Wundspreizer, scharf, 2 x 3 Zähne, 11 cm	Woundspreader, sharp, 2 x 3 teeth, 11 cm
20-638-15-07	1	TC-Nadelhalter, Crile-Wood, 15 cm	TC Needleholder, Crile-Wood, 15 cm
56-231-08-01	1	Metallschale, h = 40, Ø 80 mm, 0,14 Lit.	Bowl, metal, h = 40, Ø 80 mm, 0.14 l
		Container Wundversorgung, klein	Container Wound Dressing Set, small
55-808-21-01	1	Drahtsiebschale, 260 x 165 x 47 mm	Wire-mesh tray, 260 x 165 x 47 mm
55-861-70-04	1	MicroStop®-MiniSet-Container, 310 x 189 x 90 mm	MicroStop® MiniSet container, 310 x 189 x 90 mm
55-864-01-04	1	Codierschild für Deckel, mit Text	Coding label for cover, with text
55-864-05-04	2	Codierschilder für Front, mit Text	Coding labels for front, with text
55-864-17-04	1	Logistikrähmchen, orange	Logistic frame, orange, for container

Wundversorgung, groß

bestehend aus:

Wound Dressing Set, large

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
10-100-04-07	1	Skalpellgriff, Nr. 4, 13,5 cm	Scalpel handle, no. 4, 13.5 cm
11-102-14-07	2	Schere, chirurgisch, spitz/stumpf, gerade, 14,5 cm	Operating scissors, sharp/blunt, straight, 14.5 cm
11-691-11-07	1	Strabismusschere, stumpf/stumpf, gebogen, 11,5 cm	Strabismus scissors, blunt/blunt, curved, 11.5 cm
11-961-20-07	1	TC-Präparierschere, fein, gebogen, 20,5 cm	TC Dissecting scissors, fine, curved, 20.5 cm
11-965-17-07	1	TC-Präparier-Schere, Toennis, gebogen, 17,5 cm	TC Dissecting scissors, Toennis, curved, 17.5 cm
12-120-14-07	2	Pinzette, anatomisch, mittelbreit, 14,5 cm	Dressing forceps, medium wide, 14.5 cm
12-321-14-07	2	Pinzette, chirurgisch, 1 x 2 Zähne, schmal, 14,5 cm	Tissue forceps, 1 x 2 teeth, slender, 14.5 cm
12-370-15-07	2	Pinzette, chirurgisch, Gillies, 1 x 2 Zähne, 15 cm	Tissue forceps, Gillies, 1 x 2 teeth, 15 cm
13-310-12-07	4	Mosquitoklemme, gerade, 12,5 cm	Haemostatic forceps, Mosquito, straight, 12.5 cm
13-312-12-07	4	Mosquitoklemme, 1 x 2 Zähne, gerade, 12,5 cm	Forceps, Mosquito, 1 x 2 teeth, straight, 12.5 cm
13-374-14-07	4	Klemme, Pean, grazil, gerade, 14,5 cm	Forceps, Pean, delicate, straight, 14.5 cm
13-384-14-07	4	Klemme, Kocher, 1 x 2 Zähne, gerade, 14 cm	Forceps, Kocher, 1 x 2 teeth, straight, 14 cm
13-419-18-07	2	Präparier-Klemme, Baby-Mixer, gebogen, 18,5 cm	Dissecting forceps, Baby-Mixer, curved, 18.5 cm
13-443-02-07	2	Präparier-Klemme, Overholt, Fig. 2, 20 cm	Dissecting forceps, Overholt, no. 2, 20 cm
13-915-11-07	6	Tuchklemme, Backhaus, scharf, 11 cm	Towel forceps, Backhaus, sharp, 11 cm
14-223-27-07	2	Kornzange, Gross-Maier, gebogen, 26,5 cm	Forceps, Gross-Maier, curved, 26.5 cm
15-220-04-07	2	Haken, Volkmann, scharf, 4-Zinken, 22,5 cm	Retractor, Volkmann, sharp, 4-prongs, 22.5 cm
15-222-06-07	2	Haken, Volkmann, halbscharf, 6-Zinken., 22,5 cm	Retractor, Volkmann, semi-sharp, 6-prongs, 22.5 cm
15-293-01-07	2	Haken, Langenbeck, 30 x 11 mm, 22 cm	Retractor, Langenbeck, 30 x 11 mm, 22 cm
15-655-00-01	2	Doppelhaken, Roux, Satz, Fig. 1-3, 17 cm	Retractor, Roux, Set, no. 1-3, 17 cm
20-638-15-07	1	TC-Nadelhalter, Crile-Wood, 15 cm	TC Needleholder, Crile-Wood, 15 cm
20-642-20-07	1	TC-Nadelhalter, Mayo-Hegar, 20 cm	TC Needleholder, Mayo-Hegar, 20 cm
23-305-01-07	1	Löffel, Volkmann, oval, Fig. 1, 17 cm	Bone curette, Volkmann, oval, no. 1, 17 cm
23-418-15-07	1	Raspatorium, Farabeuf, gerade, 15,5 cm	Raspatory, Farabeuf, straight, 15.5 cm
23-881-18-07	1	Hohlmeißelzange, Zaufal-Jansen, 18 cm	Bone rongeur, Zaufal-Jansen, 18 cm
55-310-65-01	1	Innendose, rund, gelocht, z. 55-309-65	Needle case, round, perforated, for 55-309-65
56-231-08-01	1	Metallschale, h = 40, Ø 80 mm, 0,14 Lit.	Bowl, metal, h = 40, Ø 80 mm, 0.14 l
		Container Wundversorgung, groß	Wound Dressing Set, large
55-443-17-04	2	Farbreiter, orange	Color tag, orange
55-443-22-04	2	Codierschild mit Beschriftung, o. Loch	Coding label, with text, w/o hole
55-620-10-04	1	MicroStop®-Container 272 x 267 x 122, Griff orange	Container MicroStop®, 272 x 267 x 122, handle orange
55-805-25-01	1	Siebkorb 1/2, 243 x 255 x 53 mm	Tray 1/2, 243 x 255 x 53 mm

Siebvorschläge
Suggested Surgical Instrument Sets

Einzelinstrumente für Verbandwagen

bestehend aus:

Single Instruments for Dressing Trolley

consisting of:

Art.-Nr. Art. No.	Menge Unit	Beschreibung	Description
11-102-14-07	4	Schere, chirurgisch, spitz/stumpf, gerade, 14,5 cm	Operating scissors, sharp/blunt, straight, 14.5 cm
12-100-14-07	12	Pinzette, anatomisch, 14,5 cm	Dressing forceps, standard, 14.5 cm
12-100-20-07	4	Pinzette, anatomisch, 20 cm	Dressing forceps, standard, 20 cm
12-301-14-07	12	Pinzette, chirurgisch, 1 x 2 Zähne, 14,5 cm	Tissue forceps, stand., 1 x 2 teeth, 14.5 cm
13-374-14-07	6	Klemme, Pean, grazil, gerade, 14,5 cm	Forceps, Pean, delicate, straight, 14.5 cm
13-414-20-07	6	Klemme, Kocher, 1 x 2 Zähne, gerade, 20,5 cm	Forceps, Kocher, 1 x 2 teeth, straight, 20.5 cm
14-222-27-07	2	Kornzange, Gross-Maier, gerade, 26,5 cm	Forceps, Gross-Maier, straight, 26.5 cm
14-223-27-07	2	Kornzange, Gross-Maier, gebogen, 26,5 cm	Forceps, Gross-Maier, curved, 26.5 cm
16-103-16-01	4	Doppelknopfsonde, Ø 1,5 mm, 16 cm	Probe, button end, Ø 1.5/1.5 mm, 16 cm
21-165-20-07	2	Verbandschere, Lister, 20 cm	Bandage scissors, Lister, 20 cm
23-304-30-07	4	Löffel, Volkmann, oval, Fig. 000, 17 cm	Bone curette, Volkmann, oval, no. 000, 17 cm
23-305-01-07	4	Löffel, Volkmann, oval, Fig. 1, 17 cm	Bone curette, Volkmann, oval, no. 1, 17 cm
23-305-03-07	4	Löffel, Volkmann, oval, Fig. 3, 17 cm	Bone curette, Volkmann, oval, no. 3, 17 cm

Nummern-Index

Nummern-Index

10

10-100-04-07.....19
10-130-03-07.....5, 11,
.....16, 17, 18
10-137-71-07.....5
10-160-01-07.....10
10-160-66-07.....10
10-160-67-07.....10

11

11-102-14-07.....5, 13,
.....14, 16, 18,
.....19, 20
11-359-15-07.....5
11-367-14-07.....5
11-620-10-07.....14
11-631-11-07.....11
11-691-11-07.....19
11-700-02-07.....10
11-701-01-07.....10
11-701-02-07.....10
11-914-14-07.....5
11-939-14-07.....16
11-955-14-07.....5, 18
11-961-20-07.....19
11-965-17-07.....19
11-983-11-07.....5

12

12-100-14-07.....12, 20
12-100-20-07.....20
12-120-14-07.....13, 14,
.....16, 18, 19
12-166-12-07.....5
12-301-14-07.....20
12-321-14-07.....5, 11,
.....13, 16,
.....18, 19
12-370-15-07.....19
12-402-12-07.....5
12-404-15-07.....5
12-560-03-07.....10
12-561-00-07.....10
12-564-15-07.....10
12-568-15-07.....10
12-591-00-07.....10
12-591-03-07.....10
12-630-09-07.....15
12-721-13-07.....15

13

13-051-14-07.....10
13-052-04-07.....10
13-052-05-07.....10
13-053-05-07.....10
13-054-05-07.....10
13-055-05-07.....10
13-062-00-07.....10
13-303-01-07.....5
13-303-02-07.....5
13-310-12-07.....19
13-311-12-07.....11,
.....16, 18
13-312-12-07.....19
13-320-12-07.....5
13-321-12-07.....5
13-327-15-07.....5
13-328-15-07.....5
13-374-14-07.....19, 20
13-375-14-07.....13
13-384-14-07.....18, 19
13-414-20-07.....20
13-419-18-07.....19
13-421-14-07.....5
13-443-02-07.....19
13-915-08-07.....18
13-915-11-07.....5,
.....16, 19
13-924-11-07.....5

14

14-222-27-07.....20
14-223-20-07.....11, 12,
.....16, 18
14-223-27-07.....5,
.....19, 20

15

15-072-02-07.....5
15-074-01-07.....5
15-074-02-07.....5, 11
15-074-03-07.....5
15-074-04-07.....5, 18
15-075-02-07.....5
15-075-03-07.....5
15-075-04-07.....5
15-091-08-07.....5
15-091-14-07.....18
15-091-16-07.....5
15-100-01-07.....5, 8
15-161-01-07.....5
15-161-02-07.....5
15-220-04-07.....19
15-222-06-07.....19
15-293-01-07.....19
15-655-00-01.....19
15-714-10-07.....5
15-748-10-07.....5, 18

16

16-100-20-01.....17
16-103-14-01.....17
16-103-16-01.....20
16-150-14-07.....13, 17
16-170-13-01.....5
16-185-16-01.....17

17

17-418-15-07.....7
17-805-00-04.....9

20

20-003-15-07.....10
20-630-13-07.....16
20-637-13-07.....5
20-638-15-07.....5, 16,
.....18, 19
20-642-16-07.....5
20-642-20-07.....19

21

21-165-18-07.....13
21-165-20-07.....20

22

22-130-14-07.....7
22-510-18-07.....7
22-523-16-07.....7

23

23-109-04-07.....7
23-109-06-07.....7
23-136-04-07.....7
23-136-06-07.....7
23-136-08-07.....7
23-136-10-07.....7
23-136-12-07.....7
23-136-15-07.....7
23-198-03-07.....7
23-198-05-07.....7
23-262-19-07.....7
23-304-20-07.....7
23-304-30-07.....7,
.....16, 20
23-304-40-07.....7, 11
23-305-01-07.....19, 20
23-305-03-07.....20
23-418-15-07.....19
23-434-13-07.....7

23-436-16-07.....7
23-506-17-07.....7
23-508-17-07.....7
23-513-16-07.....7
23-523-16-07.....7
23-537-06-07.....7
23-539-06-07.....7
23-539-08-07.....7
23-654-40-07.....8
23-654-45-07.....8
23-654-55-07.....8
23-664-23-02.....8
23-674-16-07.....8
23-676-15-07.....8
23-676-19-07.....8
23-679-11-07.....8
23-680-13-07.....8
23-681-20-07.....8
23-682-15-07.....8
23-683-15-07.....8
23-704-14-07.....7
23-721-09-07.....7
23-721-14-07.....7
23-749-15-07.....7
23-757-01-07.....7
23-777-01-07.....7
23-853-15-07.....7
23-877-15-07.....7
23-881-18-07.....19
23-946-15-07.....7
23-960-01-04.....9
23-960-02-04.....9
23-962-00-07.....9
23-975-17-07.....9
23-978-13-07.....9, 12

24

24-386-16-07.....5

28

28-215-03-07.....5
28-505-18-07.....7

35

35-224-00-04.....5
35-224-12-04.....5

37

37-525-16-07.....7
37-531-16-07.....7
37-682-05-07.....7

55

55-310-65-01.....5, 19
55-443-17-04.....5, 7, 8,
.....10, 19
55-443-22-04.....5, 7, 8,
.....10, 19
55-620-10-04.....8, 10, 19
55-622-10-04.....7
55-622-13-04.....5
55-805-25-01.....8,
.....10, 19
55-805-49-01.....7
55-805-50-01.....5
55-808-20-01.....11
55-808-21-01.....16, 18
55-861-70-04.....11, 16, 18
55-864-01-04.....11,
.....16, 18
55-864-05-04.....11,
.....16, 18
55-864-17-04.....11,
.....16, 18

56

56-231-06-01.....12, 16
56-231-08-01.....5, 11,
.....16, 18, 19

56-231-12-01.....5
56-673-25-01.....5, 12,
.....13, 14

KLS Martin Group

KLS Martin Australia Pty Ltd.

Sydney · Australia
Tel. +61 2 9439 5316
australia@klsmartin.com

KLS Martin do Brasil Ltda.

São Paulo · Brazil
Tel. +55 11 3554 2299
brazil@klsmartin.com

KLS Martin Medical (Shanghai) International Trading Co., Ltd

Shanghai · China
Tel. +86 21 5820 6251
info@klsmartin.com

KLS Martin India Pvt Ltd.

Chennai · India
Tel. +91 44 66 442 300
india@klsmartin.com

KLS Martin Italia S.r.l.

Milan · Italy
Tel. +39 039 605 67 31
info@klsmartin.com

KLS Martin Japan K.K.

Tokyo · Japan
Tel. +81 3 3814 1431
info@klsmartin.com

KLS Martin SE Asia Sdn. Bhd.

Penang · Malaysia
Tel. +604 261 7060
malaysia@klsmartin.com

KLS Martin de México, S.A. de C.V.

Mexico City · Mexico
Tel. +52 55 7572 0944
mexico@klsmartin.com

KLS Martin Nederland B.V.

Huizen · Netherlands
Tel. +31 35 523 45 38
infonl@klsmartin.com

KLS Martin SE & Co. KG

Moscow · Russia
Tel. +7 499 792 76 19
russia@klsmartin.com

KLS Martin Taiwan Ltd.

Taipei · Taiwan
Tel. +886 2 2325 3169
taiwan@klsmartin.com

KLS Martin SE & Co. KG

Dubai · United Arab Emirates
Tel. +971 4 454 16 55
middleeast@klsmartin.com

KLS Martin UK Ltd.

Reading · United Kingdom
Tel. +44 118 467 1500
info.uk@klsmartin.com

KLS Martin LP

Jacksonville · Florida, USA
Tel. +1 904 641 77 46
usa@klsmartin.com

KLS Martin SE Asia Sdn. Bhd.

Hanoi · Vietnam
Tel. +49 7461 706-0
info@klsmartin.com

KLS Martin SE & Co. KG

A company of the KLS Martin Group

KLS Martin Platz 1 · 78532 Tuttlingen · Germany
PO Box 60 · 78501 Tuttlingen · Germany
Tel. +49 7461 706-0 · Fax +49 7461 706-193
info@klsmartin.com · www.klsmartin.com