

ESIC HOSPITAL & OCCUPATIONAL DISEASE CENTRE (E.Z.), (A Statutory Body under the Ministry of Labour, Government of India) DIAMOND HARBOUR ROAD, JOKA, KOLKATA, 700 104 Fax: 033 2467 2795, Phone: 033 2467 1764 / 6280 / 1322, Web: www.esic.nic.in

Tender No.412.U/16/30/3/Proposal/09-10 (Medical College)

Dated 29.10.2009

Sub: <u>Open Tender Enquiry – (Two Bid System) 2009-10: For supply of Equipments and Instruments for</u> <u>Anaesthesia, ICU, CSSD, Orthopaedics and Physiotherapy – Medical College.</u>

(NOTE: The envelope containing the tender as well as subsequent communications should be addressed and delivered to 'The Medical Superintendent', ESIC Hospital & O.D.C. (E.Z), Diamond Harbour Road, P.O.: Joka, Kolkata, 700 104, West Bengal. All communications must be addressed to the officer named above by title only and not by name.)

То:	
Sir(s),	

Sealed tenders are invited (under Two Bid System - "TECHNICAL BID" & "PRICE BID") by post/per bearer from bonafide manufacturers / authorised dealers for supply of "Equipments and Instruments for <u>Anaesthesia, ICU, CSSD, Orthopaedics and Physiotherapy – Medical College -2009-10</u>" as per categories / specifications and/or quantities detailed in the Schedules / Specifications (Annexure – IV) attached.

The "Tender Documents" comprising the <u>General Terms and Conditions of Contract</u> (Annexure I) and the <u>Special Terms and Conditions of Contract</u> (Annexure II) which will govern any contract made, the <u>Tender Application Form</u> (Annexure III) and the <u>Schedule of contract / specifications of items</u> (Annexure-IV) are enclosed herewith. If you are in a position to quote for the contract in accordance with the requirements stated in the attached schedule as per the terms and conditions stated, please submit your quotation to this office.

The tender document may be obtained from the office of the Medical Superintendent in person by the bonafide applicant or his authorised representative by applying in their letter head **at a cost of Rs.100.00 (Rupees One Hundred Only)**. The "tender documents" can also be downloaded from the web site (<u>www.esic.nic.in</u>) and in such case the same may be signed and submitted as per the procedures mentioned hereinafter along with the fee(s) for the "tender documents" @ Rs 100.00 (Rupees One Hundred Only) (To be submitted along with the Technical Bid. It should not be enclosed in the envelope containing the Price Bid). All the payment may be made by **Demand Draft**; drawn **in favour of ESI Fund A/c No. 1, ESIC Hospital & ODC (E.Z), payable at Kolkata; <u>Cheques will not be accepted.</u>**

Tenderers are requested that, before quoting their rates or sending tender, the tender forms may please be read out thoroughly (line by line) so as to have a clear knowledge of the requirement contained therein, otherwise purchaser will not be held responsible for any error / oversight of his own and the penalties shall be levied for not complying with the requirements stated herein or supply of the required item/services.

The form is a Standard Form of Tender. Certain clause / clauses may not be applicable in some cases. So, Tenderers are requested to ignore such clause / clauses, which are not applicable in the instant case.


An ISO 90012000 CERTIFIED ORGANISATION


The Tender forms containing the Terms and Conditions (Annexure – I & II), the Tender Application Form (Annexure III) and the Schedule of contract / specifications of items (Annexure-IV) should be returned in original along with the technical bid document, intact, after filling up the same and duly signing in full with stamp, on each page, failing which the tender shall be liable for rejection.

In the event of the space on the Schedule of contract / specifications of items/proforma being insufficient for the required purpose, additional pages may be added. Each such additional page must be numbered consecutively, bearing the Tender Number and be duly signed and stamped by the tenderer. In such cases, reference to the additional pages must be made in the Tender Form. If any modification of the schedule is considered necessary, you should communicate the same by means of separate letter sent along with the Tender.

ΔΑΡΤΙCΙ ΙΙ ΑΡ

PAR	IICULARS
Cost of each Tender Document	Rs. 100.00 (Rupees Hundred Only)
Period for supply of Blank Tender Forms and related documents at the Hospital on all Working Days (Except Saturdays, Sundays and Holidays) 12.11.2009 to 03.12.2009 from 10.30 am to 3.00 g Last Date & Time of submission of completed Tender Document in the Tender Box kept in the Office of ESIC Hospital. 04.12.2009, upto 2.00 pm	
Bid Security / Earnest Money to be deposited	Amount of EMD to be deposited is, as mentioned against each of the equipment / instrument /item in annexure IV of the tender document. While quoting for more than one item, the earnest money mentioned against each quoted item are to be taken into consideration and added up while submitting the earnest money / bid security.
Performance security / Security Deposit Money to be deposited	10 % of the Bill Value of each of individual equipment to be purchased from the tenderer after selection.

Medical Superintendent, ESIC Hospital & ODC (E.Z), Joka, does not pledge himself to accept the lowest or any tender and reserves the right of accepting or rejecting the whole or any part of the tender without assigning any reason thereof. Canvassing in any form by the tenderer or his representative with any of the officials of ESIC Hospital shall render the tender liable to be rejected.

Acceptance by the purchaser shall be communicated in due course. You are requested that the instructions contained in the said communication should be acted upon immediately as asked for.

Enclosures:

- 1. Annexure I (General Tender Terms & Conditions).
- 2. Annexure II (Special Tender Terms & Conditions).
- 3. Annexure III (Tender Application Form).
- 4. Annexure IV (Schedule / specifications of items/equipment).

Yours sincerely,

MEDICAL SUPERINTENDENT

MEDICAL SUPERINTENDENT

Copy for information and necessary action to:

1. D.D. (Finance), ESIC Hospital, Joka, Kolkata

wke/Madical Stora Book

2. Jt. Director / Dealing Assistant (Tender), ESIC Hospital, Joka, Kolkata.


An ISO 90012000 CERTIFIED ORGANISATION

Page 2 of 28


ANNEXURE-I

GENERAL TERMS AND CONDITIONS FOR TENDER / BID

1. PREPARATION OF TENDER:

- a. The original Tender form containing the Terms and Conditions (General and Special) and the Schedule should be returned in original after filling up the form and duly signing in full on each page with stamp, whether you are quoting for any item or not, failing which the tender is liable to be rejected.
- b. If any item in the schedule is not being tendered for, the corresponding space against the item should be defaced by writing 'not quoting'.
- c. In the event of the space on the schedule form being insufficient for the required purpose, additional pages may be added. Each such additional page must be numbered consecutively, bear the Tender Number and be duly signed and stamped by you. In such cases, reference to the additional pages must be made in the Tender Form.
- d. The Tenderer shall, wherever call upon to do so, give full information with reference to the services in hand and shall also permit the Medical Superintendent or any other officer nominated by him to inspect the premises of the tenderer at all reasonable times and shall give full assistance and information as may be required by him in connection with the contract.

2. <u>SIGNING OF TENDER</u>:

- a) The tender is liable to be rejected if complete information is not given therein or if the particulars and date (if any) asked for in the tender are not duly & fully filled in. Particular attention may be given to the dates of delivery, places of delivery and also to the particulars referred to in the conditions of contract so as to comply with them.
- b) Individuals signing tender or other documents connected with the contract must specify:
 - i) Whether signing as a 'Sole Proprietor' of the firm or his Attorney?
 - ii) Whether signing as a 'Registered Active Partner' of the firm or his Attorney?
 - iii) Whether signing for the firm 'Per Procreation'?

In the case of companies and firms registered under the Indian Partnership Act, the capacity in which signing e.g. Secretary, Manager, and Partner etc. or their attorney and produce copy of documents, empowering him to do so, if called upon to do so.

NOTE: In case of unregistered firms, all the members or all Attorneys duly authorised by all of them or the Manager of the firm should sign the tender and subsequent documents.

3. PROCEDURE FOR SUBMISSION OF TENDERS / BIDS:

1. The tender should be submitted in 'TWO BID' SYSTEM:

TECHNICAL BIDS:

- a. TECHNICAL BIDS in one separate envelope, sealed, super scribed with the wordings "TECHNICAL BID".
- b. The original copy of tender (Annexure I to annexure IV), duly completed and signed on each page, should be submitted/returned back, enclosed along with the "<u>TECHNICAL BID</u>".
- c. The "Technical Bid" shall contain Earnest Money, the Cost of the Tender Document (if downloaded from the web), both in the form of demand drafts as prescribed hereinbefore, and all the technical details & documents along with commercial terms and conditions in support of the quoted equipment.
- d. The Earnest Money Deposit (EMD) should be submitted in separate envelope super scribed with the wordings "EMD".
- e. Prices / Costs of the items <u>should not be</u> indicated anywhere in the Technical Bid. This should be followed meticulously failing which the tender is liable to be cancelled.

ii. PRICE (FINANCE) BID

- a. <u>PRICE (FINANCE) BID</u> for <u>each ITEM</u> is to be submitted in <u>SEPARATE</u> sealed envelopes, super scribed with the wordings "<u>PRICE (FINANCIAL) BID</u>" and the "<u>NAME OF THE ITEM</u>". All such sealed envelopes of Price Bids for individual items are to be kept in a large sealed envelope, again superscribed with the wordings "<u>PRICE (FINANCIAL) BID</u>". This should be followed meticulously failing which the tender is liable to be cancelled.
- b. The 'Price/Financial Bid' will contain item-wise price / cost for the items mentioned / quoted in the technical bid.
- II. Both the Technical Bid envelope and the Price (Financial) Bid envelope, prepared as above, are to be kept in a larger single envelope super-scribed with "<u>TENDER (TWO BID SYSTEM)</u> FOR SUPPLY OF EQUIPMENTS AND INSTRUMENTS FOR ANAESTHESIA, ICU, CSSD, ORTHOPAEDICS AND PHYSIOTHERAPY MEDICAL COLLEGE -2009-10" so as to give a double cover protection.
- III. The outer cover should also be sealed and addressed to the Medical Superintendent in the address mentioned hereinbefore.
- IV. Tenders submitted without following the 'Two Bid' System procedure will be rejected.


Tender Enquiry – (Two Bid System) –Ortho, Anaesthesia, ICU Equipment for Medical College- 2009-10

4. LATEST HOUR FOR RECEIPT OF THE TENDER:

Your tender must reach this office not later than the date and time notified in the Tender Notice stated in the TENDER DOCUMENT. Any tender received after that shall be rejected. In the event of the stipulated date of opening of the tender being declared a closed holiday for Govt. offices, the date of opening of the tender(s) will be the next working day. Tender sent by hand delivery, should be delivered at this office not later than the due date and time stipulated in the schedule of tender.

5. THIS TENDER DOCUMENT IS NON-TRANSFERABLE

6. PERIOD FOR WHICH THE OFFER WILL REMAIN OPEN AND PERIOD OF VALIDITY:

- i) All tenders should remain open for acceptance for a period of twelve months from the date of opening of the tender.
- ii) The contract / tender, if awarded, shall be valid initially for one year from the date of award of Contract subject to continuous satisfactory performance and on failure on this aspect by the contractor, the Competent Authority will reserve the right to terminate the contract. The period of the contract can be extended for further period at the discretion of the Competent Authority, to a maximum of one year, on terms and conditions of the hospital, while accepting the tender.
- iii) Quotations qualified by such vague and indefinite expressions such as 'subject to immediate acceptance'; 'subject to prior sale' etc. will not be considered.

7. OPENING OF TENDER:

- I. The **Technical bids** will be opened on the specified date and time in the presence of bidders/representatives who choose to attend on the date and time as mentioned.
- II. The bidders/ representatives who are present in the opening shall sign evidencing their attendance.
- III. The Price/Financial bids of the bidders whose technical bids are found technically suitable (after the selection of samples / demonstration of equipment / Item, if any) only will be opened later. The decision of the committee on technical suitability shall be final and shall not be opened for discussion.

8. PRICES:

- i) Prices are to be quoted in Indian Rupees.
- ii) Prices quoted in the Price/Financial Bid must be meaningful and measurable in the context.
- iii) The prices quoted must be per unit shown in the schedule inclusive of all packaging, installation and delivery charges wherever applicable. Refunds on account of returnable package (if any) are to be separately specified. Price & Fund must be clearly shown in figures and words.
- iv) Tenderers should clearly specify whether prices quoted are inclusive of Sales Tax/VAT / duties / statutory charges or such charges as extra. Where no specific mention is made to Sales tax / VAT/ or other duties, prices quoted shall be **deemed to be inclusive of such taxes** / charges.
- v) The ESIC Hospital and ODC (EZ), Joka, is not authorized to issue 'C/D forms'.

9. BID SECURITY / EARNEST MONEY:

The tenderer shall have to deposit an earnest money equivalent to the amount as mentioned against each of the equipment / instrument / item in annexure IV of the tender document with their Technical Bid at the time of application, failing which the tender shall be rejected. While quoting for more than one item, the earnest money mentioned against each quoted item are to be taken into consideration and added up while submitting the earnest money / bid security. The earnest money is to be paid by Demand Draft drawn in favour of ESI Fund A/c No. 1, ESI Hospital & ODC (E.Z), payable at Kolkata. NO CHEQUES OR CASH WILL BE ACCEPTED. In the event of the withdrawal / revocation of tenders before the date specified for acceptance, the earnest money shall stands forfeited. In the event of acceptance of the tender the earnest money may be adjusted, on written request, towards the amount of security required to be deposited by the contractor in terms of Clause mentioned herein. The earnest money will however, be returned without interest to the tenderer whose tender is not accepted after the finalisation of the tender.

10. SECURITY DEPOSIT / PERFORMANCE SECURITY:

On acceptance of the tender, within the period specified by the Medical Superintendent, the successful tenderer / contractor shall deposit a sum equivalent to **10 % (Ten Percentages) of the Bill Value, rounded off to the nearest Rupee,** as security deposit, for due compliance & fulfilment of the terms and conditions of the contract. This has to be in the form of a bank draft, drawn in any of the nationalised bank, in favour of **ESI Fund A/c No. 1, ESI Hospital & ODC (E.Z)**, payable at Kolkata. <u>NO CHEQUES WILL BE ACCEPTED</u> for this purpose. On due performance and successful completion of the contract in all respect including warranty period, the security money deposit shall be returned to the contractor without any interest *on presentation of an absolute 'No Demand Certificate' in the prescribed form and upon return in good condition of any specifications, samples or other property belonging to the purchaser, which may have been issued to the contractor. If the contractor fails in fulfilling the terms and conditions mentioned here in different parts of this tender document, such failure will constitute a breach of the contract and the Medical Superintendent shall be entitled to make other arrangements at the risk and expense of the contractor. Also, non-performance/unsatisfactory performance or violation of terms and conditions of the contract will make the contractor liable for forfeiture of security deposit. The decision of the Medical Superintendent shall be final and binding on this count.*

11. DELIVERY TERMS:

- a. **Time and date of delivery**: The essence of contract: The time for and the date of delivery of the stores / date of execution of work as stipulated in the schedule shall be deemed to be the essence of contract and delivery / execution must be completed not later than the date(s) specified. The delivery of the stores / execution of work / providing the services etc. are required within a period as specified in the purchase order and as the place mentioned therein. Normally maximum 6 weeks time is allowed from the date of issue of the purchase order for execution of the supply of the equipment / article. However, the time allowed for execution of order shall be governed by the stipulated time mentioned on the purchase order of Delivery of equipment / Items.
- b. The tenderer shall deliver the stores/ execute the work at the destination / space defined to the consignee / authority in good order (of which the Medical Superintendent, ESIC Hospital & ODC (EZ), Joka, Kolkata shall be the sole judge) within the limits of the time as deemed reasonable and specify in such quantities/qualities as may be ordered by him from time to time.
- c. When a purchase order is placed to the successful tenderer, he shall have to acknowledge the receipt of the said order within 10 (ten) days of the issue.


An ISO 90012000 CERTIFIED ORGANISATION

e.doc

Page 4 of 28

- d. In case this office does not receive supply of the above item(s), by due or extended date of delivery, the above stated order will stand CANCELLED, unless extension is sought for and granted by the competent authority for the late supply. In such cases, purchase of the above items will be made at the tenderer's RISK & COST without his consent and correspondence in these regards. The competent authority reserves the right to recover the difference of excess expenditure so incurred from the tenderer's incoming bills or otherwise in addition to forfeiting the earnest money deposited by the tenderer.
- e. But if the delay shall have arisen from any cause, such as strikes, lockouts, fire accidents, riots, etc., which, the Medical Superintendent, ESIC Hospital & ODC (E.Z) may admit it as reasonable ground for further time, and the Medical Superintendent may allow such additional time required by circumstances of the case.

12. PAYMENT TERMS:

- 1) 100% Payment will be made only after supply, inspection, complete installation and satisfactory demonstration of performance of the item / equipment / instrument (including supply of all accessories) subject to deposition of a sum equivalent to 10 % (Ten Percentages) of the Bill Value as mentioned under Security Deposit / Performance Security Clause mentioned above or submission of Performance Bank Guarantee for 10% value of the order valid for the warranty period from any Scheduled Bank or. Otherwise 90% payment will be released after installation & balance 10% payment will be released after warranty period or against bank guarantee for the warranty period. No advance payment before effecting supply as above either part or full of any kind shall be made under any circumstances.
- 2) Payment shall be made through cheque or Electronic Clearing System. Normally, payment is made within six weeks after satisfactory inspection, installation and performance of the item / equipment / instrument subject to submission of appropriate and correct invoice, Challans and other documents as deemed fit.
- 3) In case of cheque, the same may be dispatched through Registered Post.

13. OTHER TERMS:

- a) <u>Responsibility for executing Contract</u>: The contractor is to be entirely responsible for the execution of the contract in all respects in accordance with the terms and conditions as specified in the acceptance of tender.
- b) The contractor shall not sublet transfer or assign the contract to any part thereof without the written permission of the Medical Superintendent. In the event of the contractor contravening this condition, Medical Superintendent be entitled to place the contract elsewhere on the contractors account at his risk and the contractor shall be liable for any loss or damage, which the Medical Superintendent, ESIC Hospital & ODC (EZ), Joka, may sustain in consequence or arising out of such replacing of the contract.
- c) <u>Recovery of sums due</u>: Whenever any claim for the payment of a sum of money arises out of or under this contract against the contractor the purchaser shall be entitled to recover of such sum by appropriating, in part or whole the security/earnest money deposited by the contractor, when the balance or the total sum to be recoverable, as the case may be shall be deducted from any sum then due or which at any time thereafter may become due to recoverable under this or any other contract with the purchaser. Should this sum not be sufficient to cover the full amount recoverable, the contractor shall pay to the purchaser on demand the remaining balance due.
- d) <u>Insolvency and breach of contract</u>: The Medical Superintendent may at any time by notice in writing summarily terminate the contract without compensation to the contractor in any of the following events, that is to say:
 - i) If the contractor being at individual or if firm, any partner in the contractor's firm, shall at any time be adjudged insolvent or shall have a receiving order or orders for administration of his estate made against him or shall take any proceedings for liquidation or composition under any insolvency not for the time being in force or shall make any convenience or assignment of his efforts or enter into any arrangements or composition with his creditors or suspend payment of if the firm be dissolved under partnership act, or
 - ii) If the contractor being a company shall pass a resolution or the court shall make an order for the liquidation of the affairs or a receiver of Manager on behalf of the debenture holder shall be appointed or circumstances shall have arisen which entitled the court or debenture holders to appoint a receiver or Manager.
 - iii) If the contract commits any breach of this contract not herein specifically proved for: Provided always that such determination shall not prejudice any right of action or remedy which shall have accrued or shall accrue thereafter to the purchaser and provided also that the contractor shall be liable to pay the purchaser for any extra expenditure, he is thereby put to but shall not be entitled to any gain on repurchased.
- e) <u>Arbitration</u>: In the event of any question, dispute or difference arising under these conditions or any special conditions of the contract, or in connection with this contract, except as to any matter the decision of which is specially provided for by these on the special conditions, the same shall be referred to the sole arbitration as appointed by the Medical Superintendent. It will be no objection that the arbitrator is a Govt. servant, that he had to deal with the matter to which the contract relates for that in the course of his duties as a Govt. servant he had expressed views on all or any of the arbitration dispute or difference. The award of the arbitrator shall be final and binding on the parties to the contract, it is a term of this contract:
 - *i.* If the arbitrator be Medical superintendent, ESIC Hospital & ODC (E. Z), Joka.
 - In the event of his being transferred to vacating his office by resignation or otherwise, it shall be lawful for his successor in office either to proceed with the reference himself or to appoint another person as arbitrator, OR
 - In the event of his becoming unable to act for any reason, it shall be lawful for Medical Superintendent, ESIC Hospital & ODC (E. Z), Joka, to appoint another person as arbitrator.
 - *ii.* If the arbitrator be a person appointed by the Medical Superintendent.

In the event of his denying neglecting or refusing to act being unable to act, for any reason, it shall be lawful for the Medical Superintendent either to proceed with the reference himself or to appoint another person as arbitrator in place of the outgoing arbitrator. It is further a term of this contract that no person other than the Director General, ESI Corporation or the person appointed by him should act as arbitrator and that if for any reason that is not possible, the matter is not to be referred to arbitrator at all. Upon every and such reference, the assessment of the costs incidental to the reference and award respectively shall be in the discretion of the arbitrator.

Subject as aforesaid the Arbitration Act, 1940 and the rules there under and any statutory modifications thereof for the time being in force shall be deemed to apply to the arbitrator proceedings under this clause. Work under the contractor shall, if reasonable possible continue during the arbitration proceeding and no payment due to payable by the purchaser shall be withheld on account of proceedings: - The venue of arbitration shall be at Kolkata.


An ISO 90012000 CERTIFIED ORGANISATION EWWork/Medical Stores Review data/Medical Stores/Realization Trades 2006-10. The Ref. Medical Caleson/Realization and Ref. 2006-10. The

Tender Enquiry - (Two Bid System) - Ortho, Anaesthesia, ICU Equipment for Medical College- 2009-10

- In the clause, the expression 'The Director General', ESI Scheme means, the Medical Superintendent, ESI Scheme for the time being and includes is there be no Medical Superintendent the officer who is for the time being the administrative head of the ESI Corporation, whether in addition or otherwise. For the purpose of the contract including arbitration proceedings there under, the Medical Superintendent, ESIC Hospital & ODC (E.Z), Joka, shall be entitled to exercise all the rights and powers of the purchaser.

- f) Document: The tenderer should have a valid Trade licence, PAN / TAN / other statutory document as applicable and produce attested copies of such certificates along with the tender papers in Technical Bid, failing which the tender is liable to be rejected.
- g) <u>Right to accept / reject</u>: The hospital authority reserves the right to reject any or all tender without assigning any reason whatsoever. Also, the hospital authority reserves the right to **award** any or part or full contract to any successful agency at its discretion and this will be binding on the tenderer.
- h) The quantity shown in the tender can be increased or decreased to any extent depending upon the actual requirement.
- i) Assistance to contractor: The contractor shall not be entitled to assistance either, in the procurement of raw materials required for the fulfilment of the contract or in the securing of transport facilities.
- j) In case of failure to comply with the provisions of the terms and conditions mentioned, by the agency that has been awarded the contract, the hospital authority reserves the right to award the contract to the next higher tenderer or outside agency and the difference of price will be recovered from the defaulter agency who has been awarded the initial contract and this will be binding on the tenderer.
- k) Medical Superintendent, ESIC Hospital & ODC (E.Z), Joka, does not pledge himself to accept the lowest or any tender and reserve to himself the right of accepting the whole or any part of the tender or portion of the quantity offered and you shall supply the same / execute the work at the rate quoted by you. You are at liberty to tender for the whole or any part.
- I) Failure and Termination: If the contractor fails to delivery the stores or any instalments thereof within the period prescribed for such delivery in the contract or any time liquidation the contract before the expiry of such period, the Director (Medical)/Medical Superintendent may without prejudice to his right to recover damages for breach of the contract, be entitled at his option.
 - i. To recovery from the contractor as agreed liquidated damages, and not by way of penalty a sum equivalent to 2% of the price of any stores which the contractor has failed to deliver within the period fixed for delivery for the schedule for each month or part of the month during which the delivery of such stores may be in arrears, where delivery thereof is accepted after expiry of the aforesaid period, or
 - ii. To purchase elsewhere, without notice to the contractor, on his account and at the risk of the contractor, the stores not delivered or stores of similar description (where stores exactly complying with the particulars are not in the opinion of the Director (Medical)/Medical Superintendent, ESIC Hospital & ODC (E.Z), Joka, readily procurable such opinion being final). Without cancelling the delivery in respect of the consignments not yet due for delivery, or
 - iii. To cancel the contract or a portion thereof, and if so decided to purchase or authorise to purchase of stores not so delivered or other of a similar description (where stores exactly complying with the particulars are not, in the opinion of the Director (Medical) / Medical Superintendent readily procurable, such opinion being final) at the risk and cost of the contractor.

SOCIA

MEDICAL SUPERINTENDENT


ANNEXURE-II

SPECIAL TERMS AND CONDITIONS

The following special terms and conditions shall apply for supply of Equipments and Instruments for Anaesthesia, ICU, CSSD, Orthopaedics and Physiotherapy – Medical College -2009-10, at ESIC Hospital & O.D.C. (E.Z), Joka.

A. INSPECTION / INSTALLATION OF ITEMS / EQUIPMENTS:

Supplies shall be accepted and work shall be certified as completed subject to **satisfactory and complete installation** (upto full potentials claimed for that respective equipment/ Item) of the equipment / items supplied including supply of all accessories, and certified by the assigned officer, and subsequent inspection by Medical Superintendent, ESIC Hospital & ODC (EZ), Joka, or his assigned representative. Any defect found in the materials / equipment / items supplied / work done will render the supplies / work open to rejection and decision of the Medical Superintendent, ESIC Hospital & ODC (EZ), Joka, shall be final and legally binding. The tenderers shall **have to take the same (rejected store) back at their own cost and risk**, and **shall replace** such rejections with the items of standard specifications / quality as acceptable to the Hospital Authority. Alternatively, the stores may be purchased from others / work may be executed through others, at the risks and costs of the tenderer, at the discretion of the authority.

B. WARRANTY / GUARANTEE:

Along with the **Technical Bid** the following information are to be provided exclusively.

- (i) All the equipments shall be carrying <u>at least 1</u> (One) year warranty / guarantee against defects of manufacturer/workmanship and poor quality of components. Accordingly, the tenderers shall indicate clearly and exhaustively the mandatory warranty / guarantee offered by them / by the manufacturing / supplying firms, its duration, as well as the various Terms & Conditions involved therein, at the time of submission of the <u>Technical Bid</u> papers.
- (ii) The tenderer must be able to provide after sales service for the equipments quoted at least for a period of five years. A declaration to such effect must be accompanied with the offer, in the technical bid.
- (iii) Uptime guarantee: During the warranty/guarantee / AMC period the firm will maintain the equipment in good working condition. All the complaints will be attended by the firm within 24 hours of the dispatch of a complaint to their office. The firm shall ensure that machine is set right within 10 days (Ten Days) of the intimation. However, the tenderer have to arrange similar equipment as a standby at his cost and risk in case of breakdown. In case of the machine not being made functional within 10 days (Ten Days), Stiff Penalty equivalent to 1½% of the cost of machine per week shall be levied for every week of delay at the discretion of the authority. In addition, the tenderer have to arrange similar equipment as a standby as stated above.
- (iv) A certificate about satisfactory performance of the equipment duly authenticated by other existing users of the equipment has to be supplied.

C. SOFT WARE UPGRADATION:

Free up-gradation of software (all update & upgrades) at least for 5 years is to be provided wherever applicable.

D. CERTIFICATES TO BE SUBMITTED ALONGWITH THE TECHNICAL BID:

The following written guarantee / declaration must be provided exclusively without which the quotation shall be liable for rejection.

- 1. The name, addresses, phone no, fax no, etc, of the authorised **service centre** <u>in Kolkata</u> for each of the specific equipment / Article / item quoted.
- 2. A certificate about satisfactory performance of the equipment duly authenticated by other existing users of the equipment has to be supplied.


An ISO 90012000 CERTIFIED ORGANISATION


- 3. A declaration that the after sales service facilities as well as spare parts shall be made available at least for five years for each of the specific equipment / Article quoted.
- 4. A declaration indicating willingness to provide AMC services at least for five years after the expiry of the warranty for each of the specific equipment quoted. Accordingly, the tenderer must quote prices for AMC, separately, for each year, for 5 years. The quotation for the cost of such AMC are to be furnished along with cost of the equipment in the Price Bid. No such rate shall be mentioned in Technical Bid.
- 5. A declaration that the specific equipment/article with the given specifications has not been sold / supplied to any other organisation at a lesser price than the price quoted here for each of the specific equipment quoted here.

E. SAMPLES / DEMONSTRATION

The firms should be prepared to demonstrate their item(s) / arrange for demonstration of items within 3 (Three) weeks from the date of opening of tender for verification / inspection, etc., or at a later date as decided by the competent authority. The firm shall have to comply with such conditions failing which the tenderer shall be liable for rejection and forfeiture of the Earnest Money. The tenderer / firm / company shall arrange for demonstration of equipment / Item / article at his own cost and risk. Tenderer who fails to demonstrate the equipments/ instruments quoted will not be considered for selection.

F. DETAILS OF ITEMS QUOTED:

It is mandatory to indicate the full name, make / brand, model number, and details specification of the equipments quoted by them, (in addition, a brochure of product information may be attached along with). Tenderers also have to indicate clearly the Name, Address and all Contact numbers of the MANUFACTURING FIRM and the firm responsible for providing AFTER SALES SERVICES, of the equipment quoted by them.

G. BUY BACK OFER {wherever specified in the Schedules / Specifications (Annexure - IV)}:

Preference will be given to the bidder who offers for buy back of the condemned equipments. The rate for buy back offer of the condemned equipments is to be mentioned in the Price Bid. No such rate shall be mentioned in technical bid. The equipments which are offered for buy back may be inspected by the tenderers on any working day from 11 AM to 3PM.

MEDICAL SUPERINTENDENT


ANNEXURE - III

		TENDER APPLICATION/DEC	ARATION FORM
1		Name of the firm:-	
	а	Full Postal Address:-	
	b	Cell Phone No.	
2	с	Telephone No:-	
	d	Fax No.	
	е	E-mail address:	
3		Date of Establishment of Firm:-	FON 5
		If your Firm Registered under:-	
4	а	The Indian Factories Act:- 🔥 🔨	A X X
4	b	Any other Act, if not, who are the owners (Please	
	b	give full address):-	SPan COCK
5		Name and Address of your Bankers stating the	5.411 50-
5		name in which the Account stands:-	VV
		Whether insured against fire, theft, burglary etc.	T
6		If so, please state the amount and name of	5
-		company with policy no:-	
7		Total number of Employees:-	1 2
_		Are you in the list of approved contractors of any	
8		other organisations / institutions, if any give	7 64
		details (Append extra page if necessary):-	
~		Give details of any Government contracts	CIA
9		executed during the last twelve months (Append extra page if necessary):-	00.
4.0		Any other information which you consider	
10		necessary to furnish:	
			4

UNDERTAKING:

- a. I, the undersigned certify that I have gone through the terms and conditions mentioned in the tender document and undertake to comply with them.
- b. The rates quoted by me are valid and binding upon me for the entire period of contract and it is certified that the rates quoted are the lowest quoted for any other institution/ hospital in India.
- c. The earnest money of Rs._____ to be deposited by me has been enclosed herewith vide Demand Draft no._____, Dt._____, drawn on bank ______, Branch
- d. I hereby undertake to supply the items as per directions given in the tender document / supply order within stipulated period.
- e. I/We give the rights to Medical superintendent to forfeit the earnest money deposited by me/us if any delay occur on my/agent's part or failed to supply the article within the appointed time or the items of desired quality.
- f. There is no vigilance/CBI case or court case pending against the firm.

Date:- Signature of the tenderer:-

Place:-

Full Name:-Designation:-

(Office seal of the tenderer)


An ISO 90012000 CERTIFIED ORGANISATION MyWorks Medical Store Back-up data/Medical Store? Equipment Tender 2009-10 - Two Bid 2009-10 Terms & Con

Page 9 of 28


ANNEXURE-IV

PLEASE QUOTE YOUR RATE AS PER THE GIVEN SPECIFICATIONS.

The amount of Earnest Money / Bid Security to be deposited for each of the item quoted is mentioned against each serialised item below. The total amount of Earnest Money for all the quoted items may be drawn in a single demand draft. However, in such case, the detail break up of earnest money submitted for each item is to be furnished in a plain paper along with the bank draft.

ANAESTHESIA, ICU, CSSD EQUIPMENTS

	Name and Specification of Item	Proposed	Earnest Mone
lo.		Quantity	/ Bid Security
			amount to be
			deposited (Rs.
1.	High Density LED Ceiling Mountable (with modular pendant) Surgical Lighting System	02	60,000/-
	 Provision for high white light intensity across the full illuminated area for uniform vision to available distantian lange during high contrast in the illuminated area. 		
	avoid visual distraction by reducing high contrast in the illuminated area		
	 Adjustable beam size to suit the working area and eliminate peripheral distraction 		
	 Full Spectrum colour rendition to distinguish small differences in tissue and reduce eye strain 		
	 Two Dome HD LEDs lighting system for cold light avoiding heat in the surgical area 		
	• High intensity illumination of at least 140,000 Lux with near perfect colour rendition,		
	shadowless performance with multiple overlapping beams and high peripheral illumination		
	 The illuminated area and the range of adjustment shall be at least (300mm to 200mm) Bud halm are started by a large fraction of a started by a start		
	 Red balance control should have a R9 value of minimum 95 for enhanced visualisation of red 		
	tissue and improved tissue differentiation between same colour.		
	 Lighting Intensity should be operated and monitored by wall mounted and operated, 		
	microprocessor based LED control centre in addition to light head intensity control.		
	 Camera zoom control for integrated surgical camera preferable. Salid state forms (field in) a discussed form the state it is black benefits and formally and formation. 		
	 Solid state focus (field size) adjustment from the sterilisable handle preferable. 		
	 Integrated Video & Audio with the latest AV (Audio-Visual) technology, hardware and standard 		
	Medical software to produce the highest quality images, video and audio including all the		
	elements to collect, review and display medical AV data with full 2-way audio and high		
	definition video communication.		
	 A full range of integrated high resolution video cameras and two surgical grade HD 19" TFT 		
	 monitors Heavy duty Double monitor mounting arms 		
	 Arms should be able to rotate 360° at the hub and 360° spring arm attached at the end of horizontal arm 		
	 With high Optical Zoom of at least 40x Should have focal distance ranging from 10 mm to 1000 mm. 		
	 Local controls, remote controls and software controls (via IP) Should have Autozoom, Auto focus and Auto brightness adjustment. 		
	 Should have a manual mode to control the camera. 		
	Halogen Ceiling Mountable (with modular pendant) Surgical Lighting System:	02	60,000/-
	Modular Halogen Ceiling Mountable (with modular pendant) Surgical Lighting System		
	Should have two domes.		
	Main Surgery Light Head:		
	 Light Intensity: More than 1,40,000 lux 		
	 Depth of Illumination: Approx 4 feet 		
	 Facility for Electronic Light Dimming Settings 		
	 Light Source (primary) atleast 150 W Tungsten Halogen Bulb 		
	 Light Source (secondary, back-up) atleast 150 W Tungsten Halogen Bulb 		
	\circ Should be able to change over to the standby bulb automatically.		
	 With Appropriate Filter and reflectors 		
	 Sterilizable Handle 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head:		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head: At least 1,40,000 lux 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head: At least 1,40,000 lux Depth of Illumination: Approx 4 feet 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head: At least 1,40,000 lux Depth of Illumination: Approx 4 feet Facility for Electronic Light Dimming Settings 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head: At least 1,40,000 lux Depth of Illumination: Approx 4 feet Facility for Electronic Light Dimming Settings Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light. 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head: At least 1,40,000 lux Depth of Illumination: Approx 4 feet Facility for Electronic Light Dimming Settings Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light. 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head: At least 1,40,000 lux Depth of Illumination: Approx 4 feet Facility for Electronic Light Dimming Settings Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light. 		
	 Sterilizable Handle Standard Input Voltage Range 220-240 Vac 50/60 Hz Light Head Dimensions at least 20.0" Dia. Light heads to be mounted on suspension system capable of providing 360⁰ rotational positioning. Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light (for both the domes). Satellite Surgery Light Head: At least 1,40,000 lux Depth of Illumination: Approx 4 feet Facility for Electronic Light Dimming Settings Arm Length (Maximum extendable Length) approximately 6 feet from center mount to light. 		


An ISO 90012000 CERTIFIED ORGANISATION

Page 10 of 28


			0
	all the elements to collect, review and display medical AV data with full 2-way audio and		
	high definition video communication.		
	A full range of integrated high resolution video cameras and two surgical grade HD 19" TFT		
	monitors		
	 At least 1/4"CCD 		
	 Should have focal distance ranging from 10 mm to 1000 mm. 		
	 Should have Autozoom, Auto focus and Auto brightness adjustment. 		
	• Integral Lens		
	 With high Optical Zoom of at least 40x 		
	 Standard Sterilizable Handle Should have a manual mode to control the camera 		
2	 Should have a manual mode to control the camera ANAESTHESIA WORKSTATION 	02	50,000/-
3		02	50,000/-
	 The anaesthesia workstation should be a compact integrated system capable of working with circle semi open, Bain's circuit. 	(Quotation	
	 The workstation should have integrated electrical ventilator, compact reusable circle system. 	for Buy-	
	 Workstation should be capable of delivering low flow anaesthesia. 	back offer	
	 The basic unit of ventilator to be operate on mains with a battery back up of preferably 90 	for two of	
	minutes.	this item is	
	 NIST type pipeline & pin index cylinder inlet connections to be fitted at the rear side of 	sought)	
1	machine. The		
	 Workstation should have yokes for fitting at least 1 no. Oxygen & 1 no. Nitrous oxide. 		
	 Flow meters should have cascade double flow tubes to provide low flows. 		
	 Workstation to be provided with oxygen failure alarm. 		
	 Oxygen ratio controller should be available to ensure minimal supply of 25% of oxygen at any 		
1	given time.		
	 Provision for nitrous oxide to shut off when oxygen pressure drops. 		
	 Workstation should have provision to mount two agent specific vaporizer with easy inter 		
	change facility, vaporizer safety to ensure one vaporizer operates at a time, one number		
	temperature & flow compensated Sevoflurane vaporizer to be supplied along with machine.		
	 Workstation's ventilator should be capable of use for adult and paediatric patients using same to the second second		
	bellows.		
	 Ventilator keys should be of soft keys to adjust Tidal volume I: E ratio, Pmac etc. Ventilator should have LCD display to show the pressure wave form, breath by breath. 		
	 LCD display of ventilator should display: I idal volume, FiO₂ rate, Minute volume I; E ratio, peak pressure, PEEP, Alarm limits, Alarm messages. 		
	 Ventilator should have alarm settings for Tidal volume- Low & high, Minute volume – low & 		
	high, FiO ₂ – low & high, Apnoea alarm, Low & high airway pressure.		
	 Ventilator should be incorporated with flow sensor at Expiratory outlet and FiO₂ sensor at 		
	inspiratory inlet.		
	 The workstation to be provided with silicon breathing system which should be fully 		
	autoclavable with water trap.		
	 Workstation to be provided with twin drawer system with large working surface. 		
	 Workstation ventilator should have volume control and pressure control ventilator. 		
	 The equipment should have appropriate interface for computer integration. 		
4	VENTILATOR (I.C.U) - HIGH END	02	50,000/-
	1 Description of Function: ICU ventilators provide artificial respiratory support to the critical patients		
	in the Intensive Care Units.		
	2 Operational Requirements: Microprocessor Controlled ventilator with integrated facility for		
	Ventilation monitoring suitable for New born to adult ventilation.		
	3 Technical Specifications:		
	I. Standard hinged arm holder for holding the circuit		
	II. Colored TFT screen, 12 Inch or more		
	III. Facility to measure and display		
	 a) End tidal CO2 with capnography. b) 3 wayes. Prossure and Time, Volume and Time and Flow and Time. 		
	 b) 3 waves- Pressure and Time, Volume and Time and Flow and Time. c) 3 loops- P-V, F-V, P-F with facility of saving of 2 Loops for reference. 		
1	d) Graphic display to have automatic scaling facility for waves		
	e) Status indicator for Ventilator mode, Battery life, patient data, alarm settings, clock etc		
	IV. Trending facility for 24hours		
1	V. Automatic compliance & Leakage compensation for circuit and ET tube		
	VI. Following settings for all age groups.		
	a) Tidal Volume 10 - 2000		
1	b) Pressure (insp)		
1	c) Pressure Ramp		
	d) Respiratory Rate		
	e) SIMV Respiratory Rate		
	f) CPAP/PEEP		
	g) Pressure support		
	h) FIO2		
	i) Pause Time		


rks\Medical Store Back

EM


 Volume controlled Pressure Support Pressure Controlled Pressure Support CPAP/PEP Invesse Fatto Vertilation Advanced model Ne pressure controlled volume guaranteed Nor invesse vertilation Advanced nodel Ne pressure controlled volume guaranteed Nor invesse vertilation Advanced node Ne pressure controlled volume guaranteed Nor invesse vertilation Advanced node Ne pressure controlled volume guaranteed Specify to calculate / Procedure Specify the other show and vupper traffic size of < a micron & to be used in both Olf and On line Networks with the tradity preferable Integrated Netical Air compressor Specify the with the Vendman produle to produe for other Medical air. Ary quality whold comply with SDC compresser air outly class. Reseable face A nasil mask with tectured dual flag alicanc cubion flag for asys fit. Reseable face A nasil mask with tectured dual flag alicanc cubion flag for asys fit. Reseable face A nasil mask with tectured dual flag alicanc cubion flag for asys fit. Reseable face A nasil mask with tectured dual flag alicanc cubion flag for asys fit. Reseable face A nasil mask with tectured dual flag alicanc cubion flag for asys fit. Reseable face A nasil mask with tecture dual flag alicanc cubion flag for asys fit. Reseable face A sasil mask with tecture dual flag		j) Pressure & Flow Trigger	
 b) Pressure Controlled c) Pressure Control and volume control) with pressure support d) SMW (Pressure Control and volume control) with pressure support d) SMW (Pressure Control and volume control) with pressure support d) SMW (Pressure Control and volume control) with pressure support d) RAV (Pressure Control and volume control) with pressure support d) RAV (Pressure Control and volume control collabration required k) Interpreter block should be autoclavable and no routine calibration required k) Should be used on and upper inflation point c) Containon Pressure c) Sontainous Brasting trial k) Netucian Pressure c) Press Autorial Kins Andrak Russia mask c) Medical Ar Compressor (Price to be quoted separately) k) Singerist Medical Aric Compressor Singerist Andrak Russia mask c) Medical Aric Compressor Should a compression Biologian control on flag for easy fit. c) Second Arice Arise Sontain Pressure Russia Biologian Control Singerist Stability c) Second Stability Soctameters Singerist Andrak Russia Mask c) Ball & Socket headgara attachments. s) Should be autoclavable. k) Attachantic patient detection facility preferable. 4) Statient Arice Control Singerist Arise Russia. k) Attachantic Arise Control Singerist Ar	VII.	Modes of ventilation	
 b) Pressure Controlled c) Pressure Control and volume control) with pressure support d) SMV (Pressure Control and volume control) with pressure support d) SMV (Pressure Control and volume control) with pressure support d) SMV (Pressure Control and volume control) with pressure support d) Control Text (Pressure Controlled volume guaranteed h) Non invosive ventilation ii: Arrow Viti: A press / Back (Pressure Controlled volume guaranteed k) Non invosive ventilation ii: Exploratory block should be and controlled control on contine calibration required x: Exploratory block should be and control on contine calibration required x: Exploratory block should be and control on contine calibration required x: Exploratory block should be and control on the calibration required x: Exploratory block should be pressure and upper inflution point c: Spontaneous Breathing trial ii: Network with capability to deliver particle size of < 3 micron & to be used in both Off and On line ii: Automatic Patient Detection facility preferable XIII. Integrated Medical Air compressor i): Snap ft with the Ventiliator mobile to provide an off free Medical air. c): P eak output files whould be origonized without removing the compressor ii: Texplacement of micra all files should be performed without removing the compressor ii: Replacement of micra all files should be performed without removing the compressor ii: Replacement of micra all files should be performed without removing the compressor ii: Replacement of micra all files should be performed without removing the compressor ii: Replacement of micra all files should be performed without removing the compressor ii: Replacement of micra all files should be performed without removing the compressor ii: Replacement of micra all files should be perfor		a) Volume controlled	
 c) Pressure Support c) CAP/PEB inverse Natio Verhilation c) Advanced model like pressure controlled volume guaranteed h) Non Invessive verhilation c) Advanced model like pressure controlled volume guaranteed k) Non Invessive verhilation c) Advanced model like pressure controlled volume guaranteed k) Non Invessive verhilation c) Advanced model like pressure controlled volume guaranteed k) Non Invessive verhilation c) Subcom Pressure c) SubcomPressore number Subcom Pressore number Subcom Pressore d) Integrated Model Ad Information 100 (PM. d) Integrated Model Ad Incompressor Provide a number for Marial as subply loss. f) Replacement of internal filters should be performed withshour termolytic tack compressor RW. Technical Specifications for reusable face mask mask imask. restill for a subcompressor Provide and Pressor Prove State Prove Provide Ad Info al Balance Libration Table Stab Information State Prove Prove Prove Prove Prove Prove Prove		,	
 SMV (Pressure Control and volume control) with pressure support CPAPTER Invesse Ratio Ventilation Avanced mode line pressure controlled volume guaranteed Non Invasive ventilation A Area Avanced mode line pressure controlled volume guaranteed Non Invasive ventilation A FRU Spould have the ability to calculate / Procedure Spontaneous Braching trial Networks with capability to deliver particle size of < 3 micron & to be used in both Off and On line Integrated Medical Ari Compressor (Price to be quoted separately) Integrated Medical Ari compressor Spong fit with the Ventilator molical to provide an off free Medical air. Peak output flow should be minimum 100 UPM. Ari quality should comply with SIC compressed at purity closs. Replacement of internal fitters should be peformed without removing the compressor Technical Ari Compressor Fload automatically activate in the event of valial air supply loss. Replacement of internal fitters should be peformed without removing the compressor Should be autocavable. Should be auto			
 cPAP/PEP Invess Ratio Ventilation Advanced model like pressure controlled volume guaranteed Non Invasive ventilation ARW ARW Kepiratory block should be autoalvable and no routine calibration required School have the ability to calculate (Percodure Facility to calculate lower and upper inflation point Couldon Pressure Spontaneous Breaking trial Houldon Pressure Reparated Metical Africompressor Houldon Pressure Reparate Motical Africompressor Houldon Pressure Houldon Press			
 Pi Invesce Natio Ventilation Qi Advanced mode like pressure controlled volume guaranteed Non Invasive ventilation ARRU VIII. Aprea / backup ventilation Respiratory block should be autoclavable and no routine calibration required Should have the ability to calculate / Procedure Facility to calculate / Procedure Respirate Medical Air Compresor, (Proc et be quoted separately) Integrated Medical Air Compresor, (Proc et be quoted separately) Integrated Medical Air Compresor, (Proc et be quoted separately) Integrated Medical Air Compresor, (Proc et be quoted separately) Integrated Medical Air Compresor, Proc et be quoted separately) Integrated Medical Air Compresor, Proc et be quoted separately Medical Air Compresor, Fronde atomalically schools in the event of wall ar supply loss. Resuble frace & naspl mask with returned dual flag alicone cuchino flag for easy fit. Resuble for easy fit and angle. Resuble for easy fit and angle. Should be autoclavable with not the angle of patient's for checked Stability Selector for easy fit frage mask with networked devices. XVI. Technical patient book be with add to match the angle of patient's for checked Stability Selector for easy fit frage at technemics. Should be autoclavable. Yester Configuration Accessories, sparse and consumables 4. 1 (LU Ventilator - follow the easy machine devices. XVI. Automatic patient detection faility preferable. Yester Configuration Accessories, sparse and consumables 4. 1 (LU Ventilator - follow the easy machine devices. XVI. Automatic Patient Medical Air Compresor. Yester Configuration Accessories, sparse and consumables 4. 1 (LU Ventilator - follow the easy fit adi			
 g) Advanced model like pressure controlled volume guaranteed h) Non Invasive verifiation i) APRV VIII. Apree Abschup verifiation K: Expiratory block should be autochavable and no routine calibration required X: Should have the ability to calculate / Procedure a. Facility to calculate / Procedure c. Spontaneous Breathing trial XII. Nebulies with capability to deliver particle size of < 3 micron & to be used in both Off and On line XII. Nebulies with capability to deliver particle size of < 3 micron & to be used in both Off and On line XII. Automatic Patient Detection facility preferable XIII. Integrated Medical Air Compressor (Price to be quoted separately) i) Integrated Medical Air Compressor (Price to be quoted separately) ii) Integrated Medical Air Compressor (Price to be quoted separately) ii) Integrated Medical Air Compressor (Price to be quoted separately) iii) Air quality should comply with SO compressed air party class. i) Medical Air Compressor should automatically advate in the event of wall air supply loss. ii) Replacement of internal filters should be performed without removing the compressor (Price to be quoted separately) iii) Statical Air Compressor should automatically advate in the event of wall air supply loss. iii) Replacement of internal filters should be a match the angle of patient's forehead Stability Selector for asy fitch and angle. iiii Bio Sock hadge and tability and the selection and the angle of patient's forehead Stability Selector for asy fitch angle and consume heave the selection of the second stability. iiii: Bio Advalue and Amatokania heave the second stability of a second (Price and Amatokania). iii: Bio Advalue and angle and consumables: ii: A 1CU Ventiliator: 0.1 ii: A 200 and Paediatric autodiavabili siltcone thrating circuits = 02 each. ii: A			
 i) Non Invasive ventilation i) ARV VIII. Apnes /backup ventilation IX: Expiratory block should be autoclavable and no routine calibration required X. Should have the ability to calculate / Procedure a. Facility to calculate / Procedure b. Occlusion Pressure c. Spontaneous Breathing trial IX. Nebuliser with capability to deliver particle size of < 3 micron & to be used in both Off and On line W. Automatic Patient Detection facility preferable IXII. Integrated Medical Air compressor i) Integrated Medical Air compressor ii) Snap fit with the Vanitator module to provide an oil free Medical air. i) Preprint flow should be iminimum 1800 (PM). ii) Are quark y should be iminimum 1800 (PM). iii) Are quark y should be iminimum 1800 (PM). iiii) Are quark y should be iminimum 1800 (PM). iiii) Are quark y should be iminimum 1800 (PM). iiiiiiiii (PM). iiiiiiiiii (PM). iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii			
 i) APRV VIII. Aprea. Packup ventilation IV. Expiratory block should be autoclavable and no routine calibration required X. Should have the ability to calculate / Procedure a. Facility to calculate / Procedure c. Spontaneous Breathing trial II. Nebulies with capability to deliver particle size of < 3 micron & to be used in both Off and On line III. Integrated Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor (Price to be quoted separately) a) Integrated Medical Air Compressor (Price to be quoted separately) b) Snap fit with the Ventilator module to provide an ol free Medical air. c) Peak output (Bw should be minimum 160 LPM. d) Air quality should comply with ISO compressed air purity class. d) Medical Air Compressor should autocalized avertake the event of wall air supply loss. f) Reglacement of Internal filters should be performed without removing the compressor XVI. W. Technical Specifications of the texture dual lips alignoe cushion flap for easy fit. e) Reusable face & nasil mask with textured dual lips alignoe cushion flap for easy fit. e) Reusable face for communications with networked devices. XVI. Automatic patent decision facility preferable. i) 4.2.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4			
 VIII. Aprea /backup ventilation IV. Expiratory block should be autoclavable and no routine calibration required X. Should have the ability to calculate / Procedure a. Facility to calculate / Procedure a. Facility to calculate / Procedure b. Occlusion Pressure c. Spontaneous Streathing trial IV. Nebuliser with capability to deliver particle size of < 3 micron & to be used in both Off and On line N. Automatic Ratent Detection facility preferable XIII. Integrated Medical Air compressor (Proceed be quoted separately) a) Integrated Medical Air compressor (Proceed and Proceed Steparately) a) Integrated Medical Air compressor and the performed without removing the compressor b) Snap fliw with the Ventilator module to provide an olf free Medical air. c) Peak output flow should be minimum 160 LPM. d) Air quality should comply with ISO compressed air purity class. e) Medical Air Compressor should automatically activate in the event of wall air supplyloss. f) Replacement of Internal filters should be performed without removing the compressor f) Replacement of Internal filters should be performed without removing the compressor. f) Replacement of Internal filters should call filtiga licenc cushion flap for easy fit. e. Removable fore An ang angle. b. Ball & Socket headgear attachments. b. Should be autoclavable. f) R. At 20 the autoclavable. f) R. At 20 that and angle. f) R. At 20 that and angle. i. 4. 11 CU ventilator - 01 mixeus with licet consumables i. 4. 11 CU ventilator - 01 mixeus with a consumables i. 4. 11 CU ventilator - 01 mixeus with and into antipoline d gas temperature of 0 - 50 deg C and relative humidity of 15-09%. f) Standards, Staff Torigonia Consumables i. 4. 11 CU ventilator. i. Be a classify of being stored continuously in ambie		•	
 IV. Expiratory block should be autoclavable and no routine calibration required X. Should have the ability to calculate / Proceedure a. Facility to calculate lower and upper inflation point b. Occlusion Pressure c. Spontameous Breathing trial IV. Houlies with capability to deliver particle size of < 3 micron & to be used in both Off and On line IV. Reputered Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor. (Price to be quoted separately) b) Snap fit with the Ventilator module to provide an olf free Medical air. c) Peak output (Two Mould be minimum 100 (PM. d) Air quality should comply with ISO compressed air partiy class. e) Medical Air Compressor should automatically activate in the event of Wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor WV. Technical Specifications or provable face mask. Rusal mask. e) Beald G. Socket headget autpoint and at automatical watexite in the event of Wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor WV. Technical Specifications of rouzbale face mask. Rusal mask. e) Beald B. Socket headget autpoint and auto match the angle of patient's forehead Stibility Selector for easy fit and angle. a. Fall (12) Ventilator: 0 W. Batter Machaget antechnetis. b) Should be autodavable. VV. Technical Report and auto while with each matchine alge of actine to a specific algo and a specific algo and angle. c) All (2) Ventilator: 0 iii (4) (2) Ventilator: 2		i) APRV	
 Should have the ability to calculate / Procedure Facility to calculate lower and upper inflation point Declusion Pressure Spontaneous Reakting trial Nebuliser with capability to deliver particle size of < 3 micron & to be used in both Off and On line Nationatic Patient Detection facility preferable Integrated Medical Air compressor (Price to be quoted separately) Integrated Medical Optication of free to be quoted separately) Integrated Medical Optication of free to be quoted separately) Integrated Medical Optication of the provide an off free Medical air. Peak output flow should be minimum 150 DPM. Maria (Compressor should automatically activate in the event of wall air supply loss. Replacement of internal filters should be performed without temoving the compressor SW. Technical Specifications for reusable face mask kansal mask. Removable forehead support and bad to match the angle of patient's forehead Stability Selector for easy find angle. Ball & Socket headgear attachments. Should be autoAvable. XV. Battery back up for minimum 1 hour XV. Battery back up for minimum in hour XV. Battery back up for minimum in hour XV. Battery back up for minimum in thour XV. Battery back up for minimum in the temperately can be autoAvable. XV. Battery back and filter autoCayable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with eads machine. 4.3 - 02 sets each (b) All Accessories for non invasive writing of inspired gas temperature complete with heating wite - 02 W. Hurdiffer - Serve Courcelled with digital monitoring of inspired gas temperature of 0 - 50 deg C and relative humidity of 15-90% I. Power input to b	VIII.	Apnea /backup ventilation	
 a. Facility to calculate lower and upper inflation point b. Occulsion Pressure c. Spontaneous Breathing trial XI. Nebulsovit Mic apability to deliver particle size of < 3 micron & to be used in both Off and On line XII. Automatic Patient Detection facility preferable XIII. Integrated Medical Air Compressor. (Price to Be quoted separately) i) Integrated Medical Air Compressor b) Snap fite with the Ventilator module to provide an oil free Medical air. c) Peak output flow should be minimum 150 DPM. d) Air quality should comply with ISO compressed air purity class. c) Medical Air Compressor should automatically acutates in the event of Wall air supply loss. f) Replacement of internal filters should be provide an oil free Medical air. e) Reusable face & nasal mask with textured dual flap alicone cushion flap for easy fit. replacement of internal filters should be provide and the angle of patient's forehead Stability Selector for easy fit ato match the angle of patient's forehead Stability Selector for easy fit and match. replacement of internal filters should be internation. o Should be autoclavable. Wa attory back up for minimum a hour XVI. Excitomatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables i. 4.110 Ventilator - 01 i. 4.2 Adult and Pacelistric auroclavable silicone therabline. 4.3 - 02 reach (a) Air Compressor. (Price to be quoted separately) ii. 4.101 Ventilator - 02 v. Humidifier for 100 uses - 01 5 Environment lactors 1. 4.2 Adult and Pacelistric auroclavable silicon therable. v. Filter paper for humidifier for 100 uses - 01 5 Environment lactors 1. The unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg Candretish with AIR/SCEG600 - 1.2.2 - 201(Or Equivalent BIS	IX.	Expiratory block should be autoclavable and no routine calibration required	
 a. Facility to calculate lower and upper inflation point b. Occulsion Pressure c. Spontaneous Breathing trial XI. Nebulsovit Mic apability to deliver particle size of < 3 micron & to be used in both Off and On line XII. Automatic Patient Detection facility preferable XIII. Integrated Medical Air Compressor. (Price to Be quoted separately) i) Integrated Medical Air Compressor b) Snap fite with the Ventilator module to provide an oil free Medical air. c) Peak output flow should be minimum 150 DPM. d) Air quality should comply with ISO compressed air purity class. c) Medical Air Compressor should automatically acutates in the event of Wall air supply loss. f) Replacement of internal filters should be provide an oil free Medical air. e) Reusable face & nasal mask with textured dual flap alicone cushion flap for easy fit. replacement of internal filters should be provide and the angle of patient's forehead Stability Selector for easy fit ato match the angle of patient's forehead Stability Selector for easy fit and match. replacement of internal filters should be internation. o Should be autoclavable. Wa attory back up for minimum a hour XVI. Excitomatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables i. 4.110 Ventilator - 01 i. 4.2 Adult and Pacelistric auroclavable silicone therabline. 4.3 - 02 reach (a) Air Compressor. (Price to be quoted separately) ii. 4.101 Ventilator - 02 v. Humidifier for 100 uses - 01 5 Environment lactors 1. 4.2 Adult and Pacelistric auroclavable silicon therable. v. Filter paper for humidifier for 100 uses - 01 5 Environment lactors 1. The unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg Candretish with AIR/SCEG600 - 1.2.2 - 201(Or Equivalent BIS	Х.	Should have the ability to calculate / Procedure	
 b. Occlusion Pressure c. Spontaneous Resulting trial XI. Nebuliser with capability to deliver particle size of < 3 micron & to be used in both Off and On line XII. Integrated Medical Compressor, Price to be quoted separately) a) Integrated Medical Air compressor b) Sing Di with the Venillator module to provide an oli free Medical air. c) Peak output flow should be minimum 150 [PM. d) Air quality should comply with 150 Compressed air putry class. e) Medical Air Compressor, Photol do utomatically activate in the event of well air supply loss. f) Reglacement of internal filters should be performed without removing the compressor XIV. Technical Specifications for reusable face mask & nasal mask. o) Medical Air Compressor, Should automatically activate in the event of well air supply loss. f) Reglacement of internal filters should be performed without removing the compressor XIV. Technical Specifications for reusable face mask & nasal mask. o) Ball & Socke hadge autochreads support and page. b) Ball & Socke hadge autochreads. c) Should be autochvable. W) Battery back up for minimum 1 hour XVII. Automatic patient detection facility preferable. 4 System Configuration Accessories, sparse and consumables i. 4.1 CU Ventilator - 01 k) 4.2 CU Ventilator - 01 k) 4.2 CU Ventilator - 02 k) Humidifier Servo controlled with digital montiline, 4.3 - 02 sets each (b) Ail Accessories for non invasive writilation - 2 sets ii. edical Air Compressor. (Price to be quoted separately) iii. Heuritishi be capable of being stored continuously in ambient temperature of 0 - 50 deg C and relative humidity of 15 90%. ii. Shall meet IEC-6800.1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagenic Compatibility. ii. The unit shall be capable of being stored continuously in ambient tem		a. Facility to calculate lower and upper inflation point	
 c. Spontaneous Breathing trial XI. Nebuliser with capability to deliver particle size of < 3 micron & to be used in both Off and On line XII. Automatic Patient Detection facility preferable XIII. Integrated Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor and provide an oil free Medical air. c) Preak output flow should be the minimum 160 LPM. d) Air quality should comply with 150 compressed air painty class. e) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XW. Technical Specifications for reusable face mask & nassl mask. e) Reusable face & nasil mask with technical dual to automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XW. Technical Specifications for reusable face mask and mask. e) Reusable face & nasil mask with technic dual flow allow complex should be automatically activate dual flow galaxies. g) Relaxies the addical article dual flow allow complex should be automatically should be automatically preferable. XW. Battery back up for minimum 1 hour XW. Battery back up for minimum should be allowed devices. XVII. Resolution accessories, sparse and consumables i. 4.1 (CU Ventilator - 01 i. 4.2 CU ventilator - 10 i. 4.3 (CU compressor, Price to be quoted separately) i. Hundiffer - Snore corrolled with digital monitoring of inspired gas temperature complete with heating wite - 02 v. Filter paper for humidifier for 100 uses - 01 S Environmental factors i. The unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg C and relative humidify of 13-50% i. Shall meet IEC 65001.2.			
 N. Nebulser with capability to deliver particle size of < 3 micron & to be used in both Off and On line N. Automatic Patient Detection facility preferable N. Integrated Medical Air compressor, Price to be quoted separately) a) Integrated Medical Air compressor from only a set of the Medical air. c) Peak output flow should be minimum 160 IPM. d) Air quality should comply with 150 Compressed at puthy class. e) Medical Air Compressor, Phould automatically activate in the event of wall air supply loss. f) Regacement of invitinal filters should be performed without removing the compressor xiV. Technical Specifications for reusable face mask & nasal mask. e) Medical Air Compressor, Baya and Baya Should be performed without removing the compressor xiV. Technical Specifications for reusable face mask & nasal mask. e) Reusable face & nasal mask with textured dual flap silicone cushion flap for eary fit. e) Ball & Socket headge attachments. e) Should be autochvable. r) Should be autochvable. r) Reusable face for communications with networked evices. xiV. Automatic patient detection facility preferable. 4 System Configuration Accessories, sparse and consumables i. 4.1 CU ventilot- autoclavable silicone breathing circuits - 02 each i) All Accessories for non invisive writilation - 2 sets ii. edical Air Compressor. (Price to be quoted separately) iii. Humidifier Serve controlled with digital montioning of inspired gas temperature complete with heating wire - 02 v. Filter paper for humidifier for 100 uses - 01 Environment factors i. Shall meet IEC-68601-1-2; 2001(Or Equivalent BiS) General Requirements of Safety for Electromagnetic Compatibility of 15-90% ii. Shall meet IEC-68601-1-2; 2010(Or Equivalent BiS) General Requirements of safety for Electromagnetic Compatibility of 15-90% Fore			
 line XII. Automatic Patient Detection facility preferable XIII. Integrated Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor b) Snap fit with the Ventilator module to provide an oll free Medical air. c) Prek output flow should be minimum 150 (PM. d) Air quality should comply with ISO compressed air putry das: e) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of Internal filters should be performed without removing the compressor XIV. Technical Specifications for reusable face mask & nasal mask. c) Reusable face & nasi mask with texture dual flag Palicone cushion flap for easy fit. c) Reusable face & nasi mask with texture dual flag Palicone cushion flap for easy fit. c) Removable forchead support and pad to match the angle of patient's forchead Stability Selector for easy fit and angle. c) Ball & Socket headgear attachments. c) Should be autodavable. XV. Battery back up for minimum 1 hour XV. Battery back up for minimum 1 hour XV. Rottery back up for minimum 1 hour XV. Battery back up for minimum 1 hour XV. Rottery back dup for no in vasive werthistion - 2 sets? XV. Automatic patient detection facility preferable. 4 System Configuration Accessories, sparse and consumables i. 4.1 (CU Ventilator - 01 H. 4.2 duct and Pacification activation = 2 sets? H. Adduct and Pacification activation = 2 sets? H. Adduct and Pacification activation = 2 sets? H. edical Air Compressor. (Price to be quoted separately) H. Hurdiffer -Serve controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 W. Filter paper for humidifier of 100 uses - 01 Senvionmental factors I. The unit shall be capable of being stored continuously	XI		
 XII. Automatic Patient Detection facility preferable XIII. Integrated Medical Ar compressor b) Snap fit with the Ventilator module to provide an oil free Medical air. c) Peak output flow should be minimum 160 LPM. d) Air quality should comply with ISD compressed air purity class. e) Medical Air Compressor, biolad automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XIV. Technical Specifications for reusable face mask & nasal mask. c) Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Re reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Re Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Re Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Re Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Re Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Re Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Re Reusable Masks (small, Medium, Large) with retworked devices. Vivit. Automatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables i. 4.1 CU Ventilator - 01 II. 4.2 Adult and Paediatric autoclavable silicone breathing circuits - 02 each (b) All Accessories for ontrolled with digital montioning of inspired gas temperature complete with heating with - 02 V. Filter paper for humidifier of 100 uses - 01 5 Ervironmental factors I. the unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg C and relative humidity of 15-90%. I. Sustades Safety and Training I. the unit sh	л.		
 XIII. Integrated Medical Air Compressor. (Price to be quoted separately) a) Integrated Medical Air Compressor Snap fit with the Ventilator module to provide an oll free Medical air. c) Peak output flow should be minimum 160 IPM. d) Air quality should comply with ISO compressed air purty class. e) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XIV. Technical Specifications for resusable face mask & nasal mask. e) Reusable face & nasi mask with tectured dual figa Bilcone cushion flap for easy fit. e) Removable forehead support and pad to match the angle of patient's forehead Stability Selector for easy fit and angle. o) Ball & Socket headgear attachments. c) Should be autodavable. XV. Battery back up for minimum I hour XVI. Battery back up for Mall. Medium. Large with each machine. 4.3-02 sets each (b) All Accessories for non invasive vehitation - 2 sets II. edici Air Compressive vehitation - 2 sets III. edici Air Compressive vehitation - 2 sets III. edici Air Compressive backging to continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90%. Fervioromental factors<td>VII</td><td></td><td></td>	VII		
 a) Integrated Medical Air compressor b) Snap ft with the Venitator module to provide an oil free Medical air. c) Peak output flow should be minimum 160 PM. d) Air quality should comply with 100 compressor air purity class. c) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XW. Technical Specifications for reusable face mask & nasal mask. c) Reusable face & nasal mask with testured dual flap silicone cushion flap for easy fit. Removable forehead support and pad to match the angle of patient's forehead Stability Selector for easy fit and angle. Ball & Socket headger attachments. c) Should be autoclavable. XW. Technizer back up for minimum 1 hour XVI. RS 232 interface for communications with networked devices. VIVI. Automatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables i. 4.1 (U ventilator - 01 i. 4.2 Adult and Paediatric autoclavable silicone breathing circuits - 02 each (a) Reusable Mask (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation - 2 sets ii. edical Air Compressor. (Price to be quoted separately) VIV. Huniffer - Serve ourtroled with digital monitoring of inspired gas temperature complete with heating wire - 02 v. Fitter apper for humiffer for 100 uses - 01 5 Environmental factors i. the unit shall be capable of being stored continuously in ambient temperature of 0-50 deg C and relative humidity of 15-90%. ii. Shall meet IEC 60601-1-22: 2001 (Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. ii. He unit shall be capable of periating continuously in ambient temperature of 10 - 40deg C and relati			
 b) Snap fit with the Ventilator module to provide an oil free Medical air. c) Peak output flow should be minimum 160 LPM. d) Air guality should comply with ISO compressed air purty class. e) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XW. Technical Specifications for reusable face mask & nasal mask. Reusable face Rasal mask with textured dual flap solicone cushion flap for easy fit. Removable forehead support and pad to match the angle of patient's forehead Stability Selector for easy fit and angle. Ball & Socket headgear attachments. Should be autoclavable. XV. Battery back up for minimum 1 hour XW. Rattery back fit and angle. 4 System Configuration Accessories, sparse and consumables I. 4.1 (CU Ventilator - 01 H. 4.2 Adult and Paediatric autoclavable silicone breathing circuits - 02 each (b) All Accessories for non invasive ventilation - 2 sets (li) edical Air Compressor. (Price to be quoted segarately) IV. Humidifier - Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg C and relative humidity of 15-90% I. Shall meet IEC-60001-12: 2001(OF Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. II. Hout is shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90%. Fower Smpty I. Power input to be 220-240/AC, 50Hz 	XIII.		
 c) Peak output flow should be minimum 100 LPM. d) Air quality should comply with ISO compressed air purity class. e) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XW. Technical Specifications for reusable face mask A anal mask. o Reusable face A nasal mask with textured dual flap silicone cushion flap for easy fit. Removable forchead support and pad to match the angle of patient's forchead Stability Selector for easy fit and angle. a Ball & Socke headger attachments. o Should be autoclavable. XV. Techtrey back up for minimum 1 hour XVI. Restrey back up for minimum 1 hour XVI. Restrey back up for minimum 1 hour XVI. Restrey back up for non invasive verifiation. <i>e</i>. 43 - 02 sets each (b) All Accessories patient detection facility preferable. 4 System Configuration Accessories, patiers and consumbles i. 4.1 (CU Ventilator - 01 ii. 4.2 Adult and Patellatric autoclavable silicone breathing circuits - 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for no invasive ventilation - 2 sets iii. edical Air Compressor. (Price to be quoted separately) V. Fluiter paper for humidifier for 100 uses - 01 5 Environmental factors i. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% ii. Shall meet IEC-60601-1:2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. iii. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 5 Power Supply i. Power input to be 220-240VAC, 50Hz iii. Subald be EA or Capproved product			
 d) Air quality should comply with ISO compressed air purty class. e) Medical Air Compressors should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XV. Technical Specifications for reusable face mask & nasal mask. Reusable face Rask (and angle) Ball & Socket headgear attachments. Should be autocavable. XV. Battery back up for minimum 1 hour XV. RS 232 interface for communications with networked devices. XVIII. Automatic patient detection facility preferable. 4 System Configuration Accessories, sparse and consumables I. 4.1 (CU ventilator - 01 II. 4.2 Adult and Pacilatric autoclavable silicone breathing circuits - 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation - 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humifiler -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier of 1:00 uses - 01 5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240/AC, 50Hz I. Resettable overcurent breakter shall be fitted for protection 7 Standards, Safety and Training I. Resettable overcurent breakter shall be fitted for protection 7 Bandards, Safety and Training I. Resettable overcurent breakter shall be fitted for p		b) Snap fit with the Ventilator module to provide an oil free Medical air.	
 e) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XIV. Technical Specifications for reusable face mask & nasal mask. a Reuvable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Removable forehead support and pat to match the angle of patient's forehead Stability Selector for easy fit and angle. Ball & Socket headger attachments. Should be autoclavable. W. Battery back up for minimum 1 hour XVII. RS 232 interface for communications with networked devices. XVIII. Automatic patient detection facility preferable. 4 System Configuration Accessories, pares and consumables 1. 4.1 (CU Ventilator - 01 II. 4.2 Adult and Pacellatric autoclavable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for no invasive ventilation – 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humidifier –Strov controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humiditier for 100 uses - 01 5 Environmental factors 1. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% II. Shall meet IEC-60601-1:2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. II. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 5 Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Requirements for the Safety of Lung Ventilators –Critical Care		c) Peak output flow should be minimum 160 LPM.	
 e) Medical Air Compressor should automatically activate in the event of wall air supply loss. f) Replacement of internal filters should be performed without removing the compressor XIV. Technical Specifications for reusable face mask & nasal mask. a Reuvable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Removable forehead support and pat to match the angle of patient's forehead Stability Selector for easy fit and angle. Ball & Socket headger attachments. Should be autoclavable. W. Battery back up for minimum 1 hour XVII. RS 232 interface for communications with networked devices. XVIII. Automatic patient detection facility preferable. 4 System Configuration Accessories, pares and consumables 1. 4.1 (CU Ventilator - 01 II. 4.2 Adult and Pacellatric autoclavable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for no invasive ventilation – 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humidifier –Strov controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humiditier for 100 uses - 01 5 Environmental factors 1. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% II. Shall meet IEC-60601-1:2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. II. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 5 Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Requirements for the Safety of Lung Ventilators –Critical Care		d) Air quality should comply with ISO compressed air purity class.	
 f) Replacement of internal filters should be performed without removing the compressor. XIV. Technical Specifications for reusable face mask & nasal mask. a. Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. a. Removable forehead support and pad to match the angle of patient's forehead Stability Selector for easy fit and angle. b. Ball & Socket headgear attachments. b. Should be autoclavable. XV. Battery back up for minimum 1 hour XV. Battery back (Small, Medium, Large) with beach machine. 4 System Configuration Accessories, sparse and consumbles I. 4. 11 CU ventilator - 01 II. 4.2 Adult and Paediatric autoclavable silicone breathing circuits – 02 each (b) All Accessories (Small, Medium, Large) with beach machine. 4.3 - 02 sets each (b) All Accessories (Small, Medium, Large) with beach machine. 4.3 - 02 sets each (c) All Accessories for non invasive ventilation – 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for houridifier for 100 uses - 01 5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg C and relative humidity of 15-90% I. Shall meet IEC-60601-1-2: 2001(OF Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back		e) Medical Air Compressor should automatically activate in the event of wall air supply loss.	
 XIV. Technical Specifications for reusable face mask & nasal mask. Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Removable forchead support and pad to match the angle of patient's forehead Stability Selector for easy fit and angle. Ball & Sockt headgear attachments. Should be autoclavable. We attery back up for minimum 1 hour XV. R5232 Interface for communications with networked devices. XVII. Automatic patient detection facility preferable. 4 System Configuration Accessories, sparses and consumables I. 4.1 ICU Ventilator - 01 II. 4.2 Adult and Pael datiria: autoclavable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation – 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humiditier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% 6 Power Supply I. Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 standards, Safery and Training I. Certificate of Ca gaprate product III. Sould here Zo C2 20 Eagle (ZNK)(Sporajing water) for molicoure protection, water ingress. W. Bould next IEC 251 Level 3 (RNZ)(Sporajing water) for enclosure protection, water ingress. W. Bould hexe Loc 251 Level 3 (RNZ)(Sporajing water) for enclosure protection, water ingress. W. Bould next IEC 251 Level 3 (RNZ)(Sporajing water)		f) Replacement of internal filters should be performed without removing the compressor	
 Reusable face & nasal mask with textured dual flap silicone cushion flap for easy fit. Removable forcehead support and pad to match the angle of patient's forcehead Stability Selector for easy fit and angle. Ball & Socket headgear attachments. Should be autoclavable. XV. Battery back up for minimum 1 hour XVI. Rattery back up for minimum 1 hour XVI. Automatic patient detection facility preferable. 4 System Configuration Accessories, sparses and consumables 1. 4.1 (CU ventilator - 01 Revasble Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invisive ventilation - 2 sets III. edical Air Compressor. (Price to be quoted separately) V. Filter paper for humidifier for 100 uses - 01 5 Environmental factor The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% I. Shall meet IEC-60601-12: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% I. Shall meet IEC-60601-12: 2001(OC 60001.2:12-01 Medical Electrical	XIV.		
 Removable forchead support and pad to match the angle of patient's forchead Stability Selector for easy fit and angle. Ball & Socket headgear attachments. Should be autoclavable. W. Battery back up for minimum 1 hour XVI. R5232 interface for communications with networked devices. XVIII. Automatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables 1. 4.1 (CU Ventilator - 01 (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive wentilation - 2 sets III. edical Air Compressor. (Price to be quoted separately) V. Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidity for 100 uses - 01 5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% III. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. Ho unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% III. Suitable UPS with maintenance free batteries for minimum one-hour back up should be suppiled with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 standards, Safety and Training Certificate to be compliant with ANS/IEC0601.2.1.2.01 Medical Electrical Equipment—Part - 12; Phaticular Requirements for the Safety of Lung Ventilators - Cirtical Care Ventilators Should be FDA or CE approved product Certificate to be compliant with ANS/IEC06001.2.1.2.01 Medical Electrical Equipment—Part - 12; Phaticular Requirements for the Saf			
 Selector for easy fit and angle. Bill & Socket headgear attachments. Should be autoclavable. W. Battery back up for minimum 1 hour W. Battery back up for minimum 1 hour W. Battery back up for minimum 1 hour A statery back (Small, Medium, Large) with each machine. 4.3 - 02 sets (a) Revashe Mask (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation - 2 sets (ii) edical Air Compressor. (Price to be quoted separately) N. Humidifier Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 S Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg C and relative humidity of 15-90% II. Shall meet IEC-60601-12: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% II. Shall meet IEC-60601-12: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% I. Shuid be UES with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 StandardS, Safety and Training I. Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators - Critical C			
 Ball & Socket headgear attachments. Should be autodavable. W. Battery back up for minimum 1 hour XVI. R5 232 Interface for communications with networked devices. XVII. Automatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables A 1 (CU Ventilator - 01 A 2 Adult and Paediatric autoclavable silicone breathing circuits - 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation - 2 sets edical Air Compressor. (Price to be quoted separately) V. Humidifier - Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors In the unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1:2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suttable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Besttable overurent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compilant with ANS//EC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ANS//EC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should meet			
 Should be autoclavable. XV. Battery back up for minimum 1 hour XV. Battery back up for back up should be supplied for 10 uses - 01 Stander UPS the minimum 1 hour XV. Battery back up for houndifier for 100 uses - 01 Stander UPS the minimum 1 hour XV. Battery back up houndifier for 100 uses - 01 Stander UPS the minimum 1 hour XV. Battery back up houndifier for 100 uses - 01 Stander UPS the minimum 1 hour XV. Battery back up houndifier for 100 uses - 01 Stander UPS the houndifier for 100 uses - 01 Stander UPS the minimum 1 hour XV. Battery back up houndifier for 100 uses - 01 Stander UPS the hourdifier for 100 uses - 01 Stander UPS the hourdifier of 15-90% III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% III. The unit shall be capable of pora			
 XV. Battery back up for minimum 1 hour XV. RS 232 interface for communications with networked devices. XVII. As Utomatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables 4.1 (CU Ventifiator - 01 4.2 Adult and Paediatric autoclavable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation – 2 sets II. edical Air Compressor. (Price to be quoted separately) IV. Humidifier-Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Bestetable overurrent breaker shall be fitted for protection 7 Standards, Safey and Training Certified to be compliant with NAS/ECG6001.2.12-01 Medical Electrical Equipment—Part 12, Particular Requirements for the Safety of ung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Should neet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum priod 10 years. Should neet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Should neet Calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 XVI. RS 232 interface for communications with networked devices. XVI. Automatic patient detection facility preferable. 4 System Configuration Accessories, spares and consumables 4.1 (CU Ventilator - 01 4.2 Adult and Paediatric autoclavable silicone breathing circuits - 02 each A accessories for non invasive ventilation - 2 sets edical Air Compressor. (Price to be quoted separately) Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. Fower Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with NAS/IEC60601.2.12-01 Medical Electrical Equipment—Part 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FOA or CE approved product Certified to be compliant with S0-776 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(Spraying water) for enclosure protection, water ingress. Bould be FOA or CE approved product Certified to be compliant with S0-776 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(Spraying water) for enclosure protection, water ingress. Bould ber CA or Cel approved product Certified to be compliant with S0-7767 for Oxygen monitoring. Should neet IEC 529 Level 3 (IP3X)(Spraying water) for enclosure			
 XVII. Automatic patient detection facility preferable. 4System Configuration Accessories, spares and consumables 4.1 ICU Ventilator - 01 4.2 Adult and Paediatric autoclavable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation – 2 sets II. edical Air Compressor. (Price to be quoted separately) IV. Humidifier - Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 v. Filter paper for humidifier for 100 uses - 01 SEnvironmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% II. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply I. Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training I. Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Should be ICE S20 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spa			
 4 System Configuration Accessories, spares and consumables 4.1 (CU Ventilator - 01 4.2 Adult and Paediatric autoclavable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation – 2 sets edical Air Compresson. (Price to be quoted separately) IV. Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02. v. Filter paper for humidifier for 100 uses - 01 5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% II. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240/AC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training I. Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(Syraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manu			
 4.1 ICU Ventilator - 01 4.2 Adult and Paediatric autoclavable silicone breathing circuits - 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation - 2 sets edical Air Compressor. (Price to be quoted separately) IV. Humidifier - Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02. V. Filter paper for humidifier for 100 uses - 01 Stavicommental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-66001-1-2: 2001(0r Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601-2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should be FDA or CE approved product Should meet IEC 529 Level 3 (IP3X)(spray			
 II. 4.2 Adult and Paediatric autoclavable silicone breathing circuits – 02 each (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation – 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% II. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply I. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply I. Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training I. Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part -12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Schold be FID or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as p	4 Syst		
 (a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each (b) All Accessories for non invasive ventilation – 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Suitable UPS with maintenance free batteries for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of neclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory.<			
 (b) All Accessories for non invasive ventilation – 2 sets III. edical Air Compressor. (Price to be quoted separately) IV. Humidifier-Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50H2 Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Should be Elected (2) (P3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should heel local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for			
 II. edical Air Compressor. (Price to be quoted separately) IV. Humidifier - Servo controlled with digital monitoring of inspired gas temperature complete with heating wire -02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should have IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have Local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 		(a) Reusable Masks (Small, Medium, Large) with each machine. 4.3 - 02 sets each	
 IV. Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete with heating wire - 02. V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, <i>Safety</i> and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should be locak warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should heave local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 		(b) All Accessories for non invasive ventilation – 2 sets	
 with heating wire - 02 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 - 50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Suitable UPS with maintenance free batteries for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should be FDA or CE aperoved approved product for enclosure protection, water ingress. Bout any eriod 10 years. Should be FDA or CE approved facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 	1	II. edical Air Compressor. (Price to be quoted separately)	
 V. Filter paper for humidifier for 100 uses - 01 5 Environmental factors The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Suitable UPS with maintenance free batteries for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 	ľ	V. Humidifier -Servo controlled with digital monitoring of inspired gas temperature complete	
5 Environmental factors I. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% II. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply I. Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training I. Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from		with heating wire - 02	
 I. The unit shall be capable of being stored continuously in ambient temperature of 0 -50 deg C and relative humidity of 15-90% II. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificat of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 	,	V. Filter paper for humidifier for 100 uses - 01	
C and relative humidity of 15-90% II. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply I. Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training I. Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation I. Certificat of calibration and inspection from factory. II. List of Equipments available for providing calibration and routine maintenance support as	5 Env	ironmental factors	
C and relative humidity of 15-90% II. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply I. Power input to be 220-240VAC, 50Hz II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training I. Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation I. Certificat of calibration and inspection from factory. II. List of Equipments available for providing calibration and routine maintenance support as			
 II. Shall meet IEC-60601-1-2: 2001(Or Equivalent BIS) General Requirements of Safety for Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificat of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 Electromagnetic Compatibility. III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 III. The unit shall be capable of operating continuously in ambient temperature of 10 - 40deg C and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 and relative humidity of 15-90% 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 	1		
 6 Power Supply Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 	'		
 Power input to be 220-240VAC, 50Hz Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 	6 Por		
 II. Suitable UPS with maintenance free batteries for minimum one-hour back up should be supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 supplied with the system. III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 III. Resettable overcurrent breaker shall be fitted for protection 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 7 Standards, Safety and Training Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 Certified to be compliant with ANS/IEC60601.2.12-01 Medical Electrical Equipment—Part - 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators Should be FDA or CE approved product Certified to be compliant with ISO-7767 for Oxygen monitoring. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 12; Particular Requirements for the Safety of Lung Ventilators—Critical Care Ventilators II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 II. Should be FDA or CE approved product III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 III. Certified to be compliant with ISO-7767 for Oxygen monitoring. IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 IV. Should meet IEC 529 Level 3 (IP3X)(spraying water) for enclosure protection, water ingress. V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 V. Back to back warranty to be taken by the supplier from the principal to supply spares for a minimum period 10 years. VI. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 minimum period 10 years. VI. Should have local service facility .The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 	'	V. Back to back warranty to be taken by the supplier from the principal to supply spares for a	
 VI. Should have local service facility. The service provider should have the necessary equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 		minimum period 10 years.	
equipments recommended by the manufacturer to carry out preventive maintenance test as per guidelines provided in the service/maintenance manual. 8 Documentation I. Certificate of calibration and inspection from factory. II. List of Equipments available for providing calibration and routine maintenance support as	V	1. Should have local service facility .The service provider should have the necessary	
per guidelines provided in the service/maintenance manual. 8 Documentation I. Certificate of calibration and inspection from factory. II. List of Equipments available for providing calibration and routine maintenance support as			
 8 Documentation Certificate of calibration and inspection from factory. List of Equipments available for providing calibration and routine maintenance support as 			
 I. Certificate of calibration and inspection from factory. II. List of Equipments available for providing calibration and routine maintenance support as 	8 Doc		
II. List of Equipments available for providing calibration and routine maintenance support as			

An ISO 90012000 CERTIFIED ORGANISATION


E:\MyWorks\Medical Store Bac

r 2009-10 - Two Bid - Medical College\Equipment- Orth Page 12 of 28


	per manufacturer documentation in service / technical manual.		
1	II. User Manual in English		
ľ	V. Service manual in English		
,	V. Log book with instructions for daily, weekly, monthly and quarterly maintenance		
	checklist. The job description of the hospital technician and company service engineer should		
	be clearly spelt out.		
V	1. List of important spare parts and accessories with their part number and costing.		
	II. Compliance Report to be submitted in a tabulated and point wise manner clearly		
	mentioning the page/para number of original catalogue/data sheet. Any point, if not		
	substantiated with authenticated catalogue/manual, will not be considered.		
VI	II. Back to back comprehensive warranty to be taken by the supplier from the principal to		
	supply spares for minimum 10 years.		
The s	ystem should have appropriate communication ports / interfaces for computer integration.		
	ILATOR-PORTABLE (TRANSPORT VENTILATOR)	1	10,000/-
	iption of Function	-	20,000,
	ortable ventilator is used to transport a patient with artificial respiration support or home care		
	atient after discharge from a hospital.		
	ational Requirements and Specifications:		
-	ortable ventilator should		
>	Be light weight and portable.		
5	Be microprocessor controlled.		
5	Operate with main electric supply as well as with battery.		
5	Be able to work both with cylinders and pipeline & room air.		
5	Have Connectors and high-pressure tubing of appropriate length supplied.		
\mathbf{x}	Be demonstrated when asked for before effecting purchase		
\mathbf{x}	Have turbine / venture / jet mixing- technology for supplying air- oxygen mixture.		
\mathbf{S}	Have at least CMV, Assist-control, SIMV, PS-PEEP modes of ventilation (It should have a		
	combination mode of pressure and volume to guarantee a minimum tidal volume while		
	ensuring the Pressure Ventilation within safe limits).		
>	Have Audio-visual alarms for at least: Low supply pressure, High/low airway pressure,		
	Leakage/disconnection, Power failure, Apnea, Low battery.		
>	Have settings for (capable of monitoring) : TV, PEEP/CPAP & PS, RR, I: E ratio, FiO2, Inspired Tv,		
	Expired Tv, Airway Pressure Gauge, Inspiratory flow & Expiratory flow, Minute volume, Battery		
	status.		
>	Have battery back up for minimum 1 hour		
	Have additional port for recharging from ambulance		
	Fix on rails of transport trolley and on stand with wheels.		
>	Oxygen Supply- Can operate either with high or low pressure oxygen sources.		
-	m Configuration, accessories, spares and consumables of each set:		
>	Portable Ventilator-01		
>	Adult Reusable /Auto-clavable Silicon Patient Circuit- 02		
>	Paediatric Reusable /Auto-clavable Silicone Patient Circuit- 02		
>	Oxygen Hose – 01		
>	Air Hose – 01		
>	Rechargeable Batteries – 01 set		
Envire	onmental factors:		
The u	nit shall		
>	Be capable of being stored continuously in ambient temperature of 0 -50 ⁰ C and relative		
	humidity of 15-90% and Operating continuously in ambient temperature of 10 – 40deg C and		
	relative humidity of 15-90%		
>	Meet IEC-60601-1-2: 2001 (Or Equivalent BIS) & General Requirements of Safety for		
	Electromagnetic Compatibility.		
	r Supply: Power input to be 220-240V AC, 50Hz		
Stand	ards, Safety and Training:		
>	Electrical safety should conform to standards for electrical safety IEC-60601 / IS-13450.		
>	Product should be FDA/CE or ISI approved.		
>	Manufacturer should have ISO certification for quality standards.		
>	Comprehensive warranty for 2 years and provision of AMC for next 5 years.		
Docu	nentation:		
>	Manual should be supplied.		
>	Certificate of calibration and inspection from factory.		
>	List of Equipments available for providing calibration and routine maintenance support as per		
	manufacturer documentation in service / technical manual.		
>	List of important spare parts and accessories with their part number and costing.		
>	Log book with instruction for daily, weekly, monthly and quarterly maintenance checklist.		
1	The job description of the hospital technician and company service engineer should be clearly		
>			
>	spelt out.		
× ×	spelt out. Must submit user list and performance report from major hospitals, preferably govt. hospitals		


wks\Medical Store Bac

E-\MvW

An ISO 90012000 CERTIFIED ORGANISATION


6 MULTIPURPOSE OPERATING TABLE – ELECTRO-HYDRAULIC – WITH ORTHOPAEDIC AND C-ARM COMPATIBILITY FEATURES AND ACCESSORIES:	04	90,000/-
Base cover, Column casing, Table top frame, traction bars and Accessories should be made up		
of Chrome Nickel Steel or appropriate metal.		
 Table top longitudinal sliding facilities facilitating whole body imaging 		
Radiolucent, Sectional Table top		
a. Three to five sectional back plate with detachable shoulder segments b. Seat plate with detachable buttock support		
c. Perineal rest		
d. Detachable divided leg plates		
• Foldable traction bars fixed beneath the seat plate with adjustable pivot joints		
 Guide rails beneath the seat plate for X-ray cassette insertion. 		
• Detachable pads made of foam core or better materials, approximately 50 mm thick,		
Radiotranslucent		
Electrically conductive. Annual Kidnas Blaustian		
 Manual Kidney Bridge Elevation T-base and rolls on casters for longitudinal and lateral movement. 		
BATTERY POWERED / MAINS OPERATION		
Hand control and Remote control for various Table functions.		
• Battery capacity for approx. 2 weeks for 50-80 operations.		
Can be operated directly on Mains.		
ELECTRO HYDRAULIC ADJUSTMENTS		
Height adjustments - 800-1200 mm (approx)		
Lateral tilt Left / Right - 10-20 Degree (approx)		
Trendelenburg - 15-30 Degree (approx)		
Reverse Trendelenburg - 15-25 Degree (approx) Back Plate Up - 50-70 Degree (approx)		
Auto-leveling function		
STANDARD ACCESSORIES		
Orthopaedic Traction, Arm board, Anaesthesia Screen, Infusion stand, Body strap, Accessory		
stand Mobile.		
SPECIAL ACCESSORIES FOR		
360 degree rotatable and detachable traction arms shall be preferred		
Humerus, Tibia, Femur nailing		
Interlocking Nailing of Femur in Supine position Accessory for hip surgery.		
Genucubital position with a chair		
Accessory with UP / Down movement.		
Hand Operating Table		
 Knee positioning device for arthrotomy and arthroscopy and control 		
Thoracic and Pelvic plaster cast.		
 Skull traction and head rest for cervical spine surgery 		
Beach chair position accessories.		
7 FIBRE-OPTIC INTUBATION SCOPE	02	30,000/-
	02	50,000/-
1. Scope should be suitable for ET Tube sizes 5.5 and above.		
 Functionally should be able to do suction, oxygen administration, administration of 		
medication with removal of suction valve simultaneously.		
3. Should have large viewing angle and highly movable distal tube for better orientation.		
4. Should be water proof, fully immersible for cleaning and disinfection.		
 Should have a universal ET Tube holder for easy handling of tubes during intubation. Tip deflection up/down- around 140⁰ / 140⁰ 		
7. Direction of view- 0^0		
8. Angle of view around 110°		
9. Instrument Channel – around 2.3 mm		
10. Working length – not below 65 cm		
11. Total length- around 90 – 95 cm		
12. Distal Tip O.D. – around 5.2 mm		
13. Should be provided with the following accessories:		
a. Instrument Carrying case	1	
b. Cleaning brush		
b. Cleaning brushc. Pressure compensation cap		
b. Cleaning brush		
 b. Cleaning brush c. Pressure compensation cap d. Leakage tester e. Mouth piece f. Cleaning adapter for valve housing 		
 b. Cleaning brush c. Pressure compensation cap d. Leakage tester e. Mouth piece f. Cleaning adapter for valve housing g. Suction valves, Disposable. (package of 20) 		
 b. Cleaning brush c. Pressure compensation cap d. Leakage tester e. Mouth piece f. Cleaning adapter for valve housing 		


E-\MvW

wks/Medical Store Baci

An ISO 90012000 CERTIFIED ORGANISATION

Page 14 of 28


	of 120 cm with diameter of around 1.7 mm. 15. Should be provided with grasping forceps, double action jaws, flexible, minimum length of 120 cm, with diameter of around 1.7 mm.		
8 1	JLTRASONIC CLEANER	01	8,000/-
	• The tank size should be of minimum length of 500 mm, breadth 300 mm and depth 250 mm	•=	0,000,
	• The tank material should be of 316 s.s.		
	 Ultrasonic power to be around 500 watts 		
	 Should have ultrasonic frequency of about 30 KHz 		
	• The heater should be of minimum 1.5 KW		
	 Should be provided with a thermostat 		
	 Transducer should be of PZT elements in sandwich form 		
	 Should be able work on 220 – 240 volts, single phase. 		
	 Should be fitted with a timer. 		
	 Should be provided with lid and baskets 		
9	VASHER DISINFECTOR	01	20,000/-
J	 Machine should be able to load from one side and cleaned materials should be unloaded 	01	20,000/-
	from the other size.		
	• To be equipped with at least 4 spray arms for effective water penetration		
	 Suitable attachments to be provided to suit the load to be washed. To be provided with design pump for detergant use. 		
	 To be provided with dosing pump for detergent use. 		
	 To be provided with sensor to detect level in soap tank. 		
	• To be provided with sensor to detect water in chamber		
	• To be provided with a display channel showing the nature of fault, whenever there is a fault		
	in the machine.		
	 Should be provided with a solenoid valve for final rinse with purified water. 		
	• The disinfector should run with electricity.		
	 Size of chamber to be minimum 600 x 700 x 700 mm 		
	 Detergent to be used for cleaning should be any liquid soap. 		
	 Should be provided with a dryer. 		
10	DEFIBRILLATOR BIPHASIC WITH CARDIAC MONITOR WITH EXTERNAL PACER	03	20,000/-
	 Lightweight, easy-to-use, Biphasic Defibrillator with Monitor & Recorder with external pacer 		
	with AED (preferable) and manual Modes		
	 Pulsed bi-phasic defibrillation technology 		
	 Multi-function defibrillator pads—Adult and pediatric pads for defibrillation, ECG 		
	monitoring, pacing and synchronized cardioversion.		
	 Selectable energy (from 2 to 200 Joules) 		
	 High Resolution atleast 10" colour LCD Screen 		
	 6 lead ECG display, (12 lead ECG monitoring preferable with 10 lead cable) 		
	 Integrated high resolution recorder with auto & manual modes 		
	 Internal memory for ECG & events 		
	 Automatic & manual printing of measurements, trends, events, alarms etc. 		
	 24 hours graphical & tabular trend 		
	 Mains & battery operated 		
	 Pulse Oxymetry 		
	 External Pacemaker with Fix, Demand & Overdrive mode 		
	 Synchronized cardioversion 		
	 NIBP monitoring 		
	 Internal Defibrillation 		
11	VULTIPARA VITAL SIGN MONITOR	05	35,000/-
'	 Large ATLEAST 12" TFT Display 		33,000,-
	 ECG, SpO2' NiBp, Resp, 2-Temp, 2-IBP 		
	 ETCO2, CO, gas monitoring 		
	 8 channel waveform display 		
	 a channel ECG waveform and enlarged waveform display 		
	 Drug dose calculation and advanced arrhythmia analysis Built-in Rechargeable Battery 		
	 Patient information management function, such as patient ID, Age, Sex, Wardar No., Height, Waisht Frank 		
		01	0.000/
	MOBILE, DIGITAL X-RAY UNIT WITH INTEGRATED FLAT PANNEL DETECTOR / MONITOR WITH	01	8,000/-
	DUTPUT UPTO 360 mAs		
	he self-calibrating high imaging output, up to 30 kW and 360 mAs, High-quality control images can be		
	isualized through touch screen TFT screen / monitor (Integrated flat panel detector). It should		
	upport basic image processing functions, such as brightness, contrast and edge enhancements		
	lirectly on the system. It should have Holder for detector and grid. DICOM 'Send and Print'		
f	unctionalities should be available for easy storage or printing of all X-ray images within the hospital IT		
	network. The system should enable the image data transmission via wired or wireless LAN access to		
r	he heavied IT such as far assume interventions and fact desumantation. It should have interventions		
	he hospital IT system for convenient archiving and fast documentation. It should have internal image		
t	nemory. The equipment should have a small footprint on large castor wheels for easy		


EM

An ISO 90012000 CERTIFIED ORGANISATION

- Two Bid - Medical College\Equipment- C Page 15 of 28


09-10 Ti

	build have dual source power for exposures (long life rechargeable batteries and a conventional wer outlet).		
.3	Table Top High Speed Flash Sterilizer with Drying Autoclaves, Fully Stainless Steel	02	15,000/-
	 Atleast 16 litre capacity, Compact ergonomic design with fully automatic flash cycle 		
	requiring a sterilizing time of just 7 minutes at 134°C		
	 Atleast 2 trays 		
	 Single lever pronged closure system with Silicone Gasket system 		
	 Microprocessor Controller with programmable parameters 		
	• End cycle buzzer and auto reset.		
	Valves for water filing and exhaust.		
	 Industrial Grade energy efficient heater. Drying with door open facility. 		
	 Drying with door open facility. Sensor open alarm and over temperature protection. 		
	Pressure interlock on door.		
	Spring loaded safety valve for over pressure		
4 <mark>Ma</mark>	nnequin for CPR	01	12,000/-
(A	dult): The full body manikin to allow training of the CPR procedures supplied with a storage case.		
Pal	pable and visual landmarks. Fully articulated head, neck, jaw. Modular expandability features.		
Fea	stures for mechanical monitoring to get feed back on ventilation volume, stomach inflation, chest		
cor	npression depth and wrong hand position. Features of Flexible defibrillator electrodes to train with		
	leading brands of defibrillators. Features for Intubation with ordinary oral tube, Laryngeal mask and		
	mbitube, defibrillation, ECG lead diversion and IV training, etc. Facility for PC connection for CPR		
	tware application. Features for ECG Box (Optional) simulating many rhythms and artefacts.		
Ap	propriate carrying case.		
Air	way management Intubation Trainer: For teaching intubation techniques with laryngoscopes,		
air	ways, endotracheal tubes <mark>, L</mark> MA (Laryngeal Mask Airway), and other auxiliary aids for a <mark>ir</mark> way		
	nagement. Accurate simul <mark>a</mark> tion of mouth, nostrils, teeth, <mark>tongu</mark> e, pharynx, larynx, epiglottis, v <mark>o</mark> cal		
	ds, trachea, esophagus and lungs. Features of realistic lifting and tilting of head, Realistic		
	vement of the head, c <mark>e</mark> rvical spine and jaw simulate relevant anatomical changes during		
	ubation. One side of the head is to be open, permitting supervision of the student's performance.		
	e walls of the pharynx and trachea are transparent, enabling the student to follow the tube down		
	throat. Acoustic signals carry case. Dimensions (with transport cover) 40 x 24 x 35 cm. Weight: 9		
kg.			
	Trainer: For training insertion of cannulas and catheters, infusion of fluids, injection of medication,		
	od-sampling and pulse measurement. Replaceable skin and veins featuring hole closure after		
	netration. Movable wrist and rotating arm for realistic training, Multi-purpose carry case.		
	by Mannequin: Baby cpr manikin corresponding baby up to one year old to enable individuals to ctice and teach basic lifesaving with a very lifelike simulation.		
pro	DEPARTMENT OF ORTHOPAEDICS		
AU	TOMATIC PNEUMATIC TOURNIQUET WITH HOSE AND CUFF	02	3,000/-
Ful	ly Automatic micro processor / controller based double cuff procedure system, Two independent		
	nnel operation, battery operated, portable, Parameter settings are independent of each other		
≥ Ca	n be operated with one dual / double cuff or two single separate cuffs with different pressures To		
be	Provided with one set of standard dual cuffs and also two sets of three standard size single cuffs >		
Bui	It in battery charging circuit for immediate charging Cuff pressure is maintained to set value		
aut	omatically Donline cuff pressure and time settings can be altered by time based alarms to give		
wa	rning messages Mndependent elapsed time display for both the channels > Colour coded cuffs and		
air	tubing; Coiled, expandable and puncture resistant PU tubing large Digital display of values,		
	ong and sturdy carrying case for whole Tourniquet system.		10.000/
Bat	ttery-operated Universal Light weight Compact, Modular Orthopaedic Power Drill System:	01	10,000/-
Ch.	ould be Light, handy and versatile, with Variable speed with oscillating drilling, Durable and		
SIIC	werful batteries or power adapter, Easy to use, highly functional attachments, and with		
ро	croprocessor controlled universal battery charger with following composition: Compact Universal		
po Mi	croprocessor controlled universal battery charger with following composition: Compact Universal nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing		
pov Mie Hai			
por Mic Hai for	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing		
pov Mie Hai for Coi	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC,		
poy Mic Hai for Col Key	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, mpact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with		
pov Mie Hai for Cou Key Sav	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, mpact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with , 0-6.0 mm, Quick Coupling, AO/ASIF Adapter for Medullary Reaming, Oscillating Saw Attachment,		
pov Mie Hai for Cor Key Sav Bla Bla	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, npact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with 7, 0-6.0 mm, Quick Coupling, AO/ASIF Adapter for Medullary Reaming, Oscillating Saw Attachment, 8 Blade 30 x 15 x 6 x 0.4mm, Saw Blade 30 x 15 x 10 x 0.4mm, Saw Blade 30 x 15 x 16 x 0.4mm, Saw de 42 x 27 x 6 x 0.6mm, Saw Blade 42 x 27 x 10 x 0.6mm, Saw Blade 42 x 27 x 14 x 0.6mm, Saw de 65 x 50 x 10 x 0.6mm, Saw Blade 65 x 50 x 14 x 0.6mm, Saw Blade 65 x 50 x 20 x 0.6mm	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	1000/
poy Mii Ha for Cou Key Sav Bla Bla	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, npact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with 7, 0-6.0 mm, Quick Coupling, AO/ASIF Adapter for Medullary Reaming, Oscillating Saw Attachment, 8 Blade 30 x 15 x 6 x 0.4mm, Saw Blade 30 x 15 x 10 x 0.4mm, Saw Blade 30 x 15 x 16 x 0.4mm, Saw de 42 x 27 x 6 x 0.6mm, Saw Blade 42 x 27 x 10 x 0.6mm, Saw Blade 42 x 27 x 14 x 0.6mm, Saw de 65 x 50 x 10 x 0.6mm, Saw Blade 65 x 50 x 14 x 0.6mm, Saw Blade 65 x 50 x 20 x 0.6mm ctric / battery powered Dermatome Skin Grafting System with autoclave case :	02	1000/-
pov Mid Hai for Cou Key Sav Bla Bla Ele	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, mpact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with 7, 0-6.0 mm, Quick Coupling, AO/ASIF Adapter for Medullary Reaming, Oscillating Saw Attachment, 8 Blade 30 x 15 x 6 x 0.4mm, Saw Blade 30 x 15 x 10 x 0.4mm, Saw Blade 30 x 15 x 16 x 0.4mm, Saw 9 de 42 x 27 x 6 x 0.6mm, Saw Blade 42 x 27 x 10 x 0.6mm, Saw Blade 42 x 27 x 14 x 0.6mm, Saw 9 de 65 x 50 x 10 x 0.6mm, Saw Blade 65 x 50 x 14 x 0.6mm, Saw Blade 65 x 50 x 20 x 0.6mm 9 ctric / battery powered Dermatome Skin Grafting System with autoclave case: ctric / battery Dermatome Handpiece	02	1000/-
PO Mid Hai for Co Key Sav Bla Bla Ele Ele Po	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, mpact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with 7, 0-6.0 mm, Quick Coupling, AO/ASIF Adapter for Medullary Reaming, Oscillating Saw Attachment, 8 Blade 30 x 15 x 6 x 0.4mm, Saw Blade 30 x 15 x 10 x 0.4mm, Saw Blade 30 x 15 x 16 x 0.4mm, Saw 9 de 42 x 27 x 6 x 0.6mm, Saw Blade 42 x 27 x 10 x 0.6mm, Saw Blade 42 x 27 x 14 x 0.6mm, Saw 9 de 65 x 50 x 10 x 0.6mm, Saw Blade 65 x 50 x 14 x 0.6mm, Saw Blade 65 x 50 x 20 x 0.6mm 9 ctric / battery powered Dermatome Skin Grafting System with autoclave case: ctric / battery Dermatome Handpiece wer Supply	02	1000/-
pov Mid Ha for Con Key Sav Bla Bla Ele Pov Au	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, mpact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with 7, 0-6.0 mm, Quick Coupling, AO/ASIF Adapter for Medullary Reaming, Oscillating Saw Attachment, 8 Blade 30 x 15 x 6 x 0.4mm, Saw Blade 30 x 15 x 10 x 0.4mm, Saw Blade 30 x 15 x 16 x 0.4mm, Saw 9 de 42 x 27 x 6 x 0.6mm, Saw Blade 42 x 27 x 10 x 0.6mm, Saw Blade 42 x 27 x 14 x 0.6mm, Saw 9 de 65 x 50 x 10 x 0.6mm, Saw Blade 65 x 50 x 14 x 0.6mm, Saw Blade 65 x 50 x 20 x 0.6mm 9 ctric / battery powered Dermatome Skin Grafting System with autoclave case: 1 ctric / battery Dermatome Handpiece 1 wer Supply 1 toclave Case	02	1000/-
pov Mid Ha for Con Key Sav Bla Bla Ele Pov Au Wi	nd-piece, compatible Battery Casing, Rechargeable compatible Battery (two sets), Battery Casing universal drill Power Pack, Battery for Compact Universal Hand-piece Power Pack, 14.4 VDC, mpact Universal drill Sterile Cover, Universal Battery Charger, 2 Charging bays, Jacobs Chuck with 7, 0-6.0 mm, Quick Coupling, AO/ASIF Adapter for Medullary Reaming, Oscillating Saw Attachment, 8 Blade 30 x 15 x 6 x 0.4mm, Saw Blade 30 x 15 x 10 x 0.4mm, Saw Blade 30 x 15 x 16 x 0.4mm, Saw 9 de 42 x 27 x 6 x 0.6mm, Saw Blade 42 x 27 x 10 x 0.6mm, Saw Blade 42 x 27 x 14 x 0.6mm, Saw 9 de 65 x 50 x 10 x 0.6mm, Saw Blade 65 x 50 x 14 x 0.6mm, Saw Blade 65 x 50 x 20 x 0.6mm 9 ctric / battery powered Dermatome Skin Grafting System with autoclave case: ctric / battery Dermatome Handpiece wer Supply	02	1000/-


E-\My


Page 16 of 28

	Width Plate, 4 in. (10cm) approx Dermatome Screwdriver		
	Dermatome Screwdriver Dermatome Blades Sterile		
4	AIR POWERED TOOLS / DRILL SET AND AIR COMPRESSOR	01	10,000/-
Ŧ	Compact Air Drill Drives / Hand pieces (for Drilling, Reaming, and Saw Functioning), universal, with	01	10,000/-
	continuous variable speed regulation and forward and reverse operation with double air hose for		
	controlled air circulation with the following accessories (which can be attached to the above Air Drill		
	Drives):		
	a) Quick Coupling, for compact Air Drive		
	b) Quick Coupling for DHS/DCS Triple Reamers		
	c) Oscillating Saw Attachment with Quick Coupling, for the compact Air Drive		
	d) Oscillating Saw Attachment with variable deflection, for Compact Air Drive		
	e) Chuck with Key, for Compact Air Drive		
	f) Quick Coupling for Kirschner Wires size 0.6 to 3.2 mm, for Compact Air Drive		
	g) Attachment for Acetabular and Medullary Reaming, with reverse option		
	h) Radiolucent Drive		
	i) Drill Bits for Radiolucent Drive, 2.0, 2.5, 3.2, 4.5, one each		
	j) Torque Limiter, 1.5 Nm, for Compact Air Drive		
	k) Torque Limiter, 4 Nm, for Compact Air Drive		
	I) Key, for fixing of saw blades		
	m) Standard Reamers for Intramedullary reaming along with reaming hand-pieces: From 8 mm		
	to 12 mm sizes at 0.5 increments.		
	n) Standard Saw Blades for general traumatology with staggered teeth design for Oscillating		
	Saw and Oscillating Saw Attachments of Compact Air Drive: 6 blades (6 consecutive sizes of		
	standard saggital saw blades) and 3 blades (3 standard Diamond saw blades of appropriate		
	Sizes) for Oscillating Saw with AO Coupling.		
	o) Double Air Hoses, 5 meters in length, High quality, puncture proof: Two Such (one extra for		
	standby).		
	p) Appropriate Airflow regulator		
	q) Sterilising / storage case for the Compact Air Drive, with Lid		
	r) Lubricating Oil of standard quantity.		
	s) Air compressor of appropriate capacity for the universal air drill as above, connecting pipes		
	and fittings and complete installation.		
	t) Air filters for air compressor.		
	Operating Microscope with beam splitter with binocular side view channel and CCD camera	1	10,000/-
	attachment:		
	To be used for plastic surgery and orthopedic surgery, as well as hand surgery. Features for foot pad		
	operated motorization of the focusing, the zoom magnifications, and the centering of the optics over		
	the working field of view on an X - Y grid. Two identical binocular heads with zoom magnification		
	features for two surgeons to simultaneously view the operating procedure. Sets of 12.5x eyepieces.		
	Three different bottom objective lens: approx: f200mm, f250mm, f300mm, etc., having controllable		
	zoom magnification range through each objective lens. A monocular teaching tube tot allows a second		
	surgeon/assistant to view the surgery simultaneously. Standard feature of a beam splitter built in, to		
	create a photography port on the side of the head so that an optional c-mount can be screwed to the		
	beam splitter photography port so as to connect an optional CCD camera for output of the image to		
	an optional CCTV monitor for all the surgeons in the operating room to simultaneously view the		
	operation procedure. The illumination of the system should consist of a cold light source (halogen /		
	LED) with fibre optics and is coaxial to the optics. Should come with standard accessories, stand, and		
	Indian plug point compatible electrical cables		
	High resolution DLP Multimedia projector with Laptop:	01	4,000/-
	Projector: Atleast 2500 ANSI Lumens to ensures high brightness for use in most any conference room		
	or classroom setting. DLP Technology. Contrast ratio of atleast 2500:1, Video Compatibility		
	(DTV/HDTV): 480i, 480p, 540p, 576i, 576p, 720p, 1035i, 1080i, 1080p with 4:3 and 16:9 aspect ratios,		
	Table top and Ceiling mountable with attachments, Remote.		
	Laptop: 15 " / 16", Processor: Intel Core 2 Duo Atleast T6500 Processor (2.1GHz/800 MHz FSB/2MB L2		
	cache), Operating System: Microsoft [®] Windows [®] Vista Home Premium, Memory: Atleast 4GB Dual-		
	Channel DDR2 SDRAM at 800MHz (2 Dimms), Hard Drive: At least 500GB SATA 5400 RPM Hard		
	Drive, Webcam: Integrated 1.3M Pixel Webcam, DVD Drive: 8X DVD+/-RW Dual Layer Drive Write &		
	Read CDs and DVDs, Battery: 9 cell Lithium Ion, Primary Battery, Video Card: Atleast Intel Integrated		
	Graphics Media Accelerator 4500MHD, Monitor: Approx 15 / 16" High Definition (720p) LED Display,		
	Network: Wireless 1397 (802.11b/g 54 Mbps) Internal Wireless, Integrated 10/100 Network		
	Card(RJ45), Sound Card: Intel High Definition Audio 2.2 Sound Card, I/O Ports: At least 3-USB		
			1
	2.0 Compliant 4-Pin Ports, 8-in-1 Meida Memory Card Reader, IEEE 1394 Firewire port, USB/eSATA		
	2.0 Compliant 4-Pin Ports, 8-in-1 Meida Memory Card Reader, IEEE 1394 Firewire port, USB/eSATA Combination Port, VGA video output & HDMI, Network Connector (RJ45), Microphone/speaker,		


7	AUTOMATED CONTINUOUS PASSIVE MOTION (C.P.M.) Lower Limb:	02	10,000/-
	Automatic Angle adjustment		
	Digital timer. Up-Down start operation with timer with Buzzer		
	Adjustable Hold period		
	Adjustable Flexion angle atleast 30, 40, 50, 60, 70, 80, 90, 100, 110, degrees, etc.		
	Adjustable Extension angles		
	Patient safety switch		
8	Combination Therapy Unit, for electro, ultrasound, combination and Simultaneous therapies :	01	10,000/-
	 Dual channel combi unit for electro and ultrasonic therapy unit. 		
	 Simultenious use for both the modalities. 1.0.2 Mile multi formation the modalities. 		
	 1 & 3 MHz multi frequency ultrasonic therapy Ift, tens, diadynamic, Russian, faradic, galvanic, trabert, ultraritz currents in electro therapy. 		
	 1 cm² and 4 cm² water resistant transducer head with visual contact indicator. 		
	 Disease wise program and manual program. 		
	✤ 4.3" colour touch screen monitor for better control.		
	 Online help for various common disease. 		
	Patient encyclopedia with anatomic view (normal, muscular & skeletal).		
9	INTERFERENTIAL THERAPY UNIT, MICROPROCESSOR CONTROLLED:	01	10,000/-
	Micro computer controlled Base frequency & Sweep frequency.		
	User friendly software, easy to use		
	Real time current sensing system		
	Output / Carrier frequency: (1) 4 KHz (2) 2 KHz		
	Base / constant frequency: atleast 10 to 200 Hz		
	Sweep / beat frequency: atleast 10 to 200 Hz		
	Spectrum programme: Square/rectangle, Triangle, Trapezoid		
	Treatment modes:		
	1. Two electrode Bipolar static (2EL)		
	2. Four electrode Static Interferential (4EL)		
0	3. Four electrode Vector Dynamic (4ELV) Dual Channel Surface Electromyographic (EMG) Biofeedback Therapy System with computer	01	1000/-
10	interface:	01	1000/-
	 Dual channel emg output display with bar graph 		
	✤ Rest interval 1-60 sec.		
	Sensitivity 20 microvolt-2 milivolt		
	 Audio feed back above or below threshold 		
	 Save up to 30 min of data for review & measurement. 		
	Pulse rate 2-100 Hz and pulse widths 50-450 microsecond.		
11	Work/rest interval 1-20 seconds with output current up to 80mA Hand Dynamometer:	02	500/-
11	Hydraulic hand dynamometer	02	500/-
	 Measuring range 0-90 Kgs 		
	 ✤ 5 Gripping position. 		
	Cast Aluminum make adjustable handle.		
12	8 Station Multigym:	01	8000/-
	Tower training multi gym with 8 station and complete accessories		
	Leg Press 100 Kg. Chest Press 100 Kg. Butterfly 70 Kg. High Lat Pulley 70 Kg. Low Pulley 60 Kg.		
.3	Dipping , Abdominal Board ,Twister MUSCLE STIMULATOR DIGITAL ELECTRICAL:	01	6000/-
13	MUSCLE STIMULATOR DIGITAL ELECTRICAL: Solidstate IC	01	6UUU/-
	Output indication by Digital meter		
	Timer : Digital timer. Up-Down-Start operation with timer		
	Buzzer : Preferable		
	Type of current: Galvanic, Interrupted Galvanic, Faradic, Surged faradic, Additional TENS preferable.		
	Output voltage 0-30 volt & output current 100 mA.		
	IG Pulse width : At least 10, 30, 100, 300 micro sec. 1, 3,10, 30, 100, 300 Milli sec.		
	IG pulse rate : 100, 50, 30, 10, 5, 3, 1 per sec. 15, 10, 5 pulse per min.		
4	Surged Faradic : In rest /contraction period: atleast 2-6 Sec Quadriceps table with Quadriceps-hamstrings torsion arm:	01	1000/-
	 Effective quadriceps and hamstring without changing patient position. 	01	1000/-
	 Foam padded table and a torque unit with two lever arm. 		
	Resistance is adjustable by changing angle between two arms.		
	Complete with Weight set		
15	Short Wave Diathermy atleast 400 watts, Micro processor controlled:	01	10,000/-
L5	A Disk wanfamman as aslid state as wanted.	1	1
15	 High performance solid state generator. 		
15	 Continuous and pulse mode (allows thermal and a- thermal treatment) 		
15			


adiaal Stora D


| | Digital timer 0-30min. |
 | | |
 |
 | | | |
 | | | |
 | | | | | | | | | |
|----------|---
--
--|----------|----|---
---|----------|----

--|----------|----

--|----------|----|--|---|----------|--
--|--|----------|
| | Frequency 27.12 MHz. |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Pulse frequency 70-350 Hz |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 16 | Static Aerobic Bicycle: | 01
 | 500/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| - | Dual shock absorber |
 | , | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Cycle with rowing exercise |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Adjustable tension |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Digital meter showing , distance, speed, & calorie |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 17 | Motorised Traction Unit: | 01
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Traction – Motorised, Microprocessor controlled with digital display, Lumbar - Cervical - Ankle Tract | tion
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | unit with Table / Bed, with standard accessories |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 18 | <mark>4 CHANNEL TENS</mark> : | 01
 | 1000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Micro Computer based model, Digital Display |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Separate display for Each channel intensity, Timer |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Pulse for TENS INTERNATIONAL STANDARD : 1, 5, 10, 25, 50, 70, 90, 100, 120, 150, 200 Freq./Sec. |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Pulse width INTERNATIONAL STANDARD: 100, 125, 150, 175, 200, 225, 250, 275, 300, 325 & 350 M | icro
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Sec. |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 10 | Output current 60ma for each channel, STAINLESS STEEL ELECTRODE | 6 .1 02
 | 20000/ | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 19 | Treadmill - Motorised, atleast 125 kg capacity ≥2.0 HP (Peak ≥4.0 HP), multi programmes & body | fat 02
 | 20000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | analysis(preferable): |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Entertainment ready high fidelity stereo acoustics (preferable). AC matery accessity > 2.0 UP (page > 4.0 UP) |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | AC motor: capacity ≥2.0 HP (Peak ≥4.0 HP) atleast 125 kg capacity |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | atleast 125 kg capacity Speed 1-18 kph |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | ✓ Speed 1-18 kpli ✓ Incline 0-16% |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Super silent oxygen source |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Super silent oxygen source Hand pulse sensor | L I
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Convenient hand controlled speed & incline |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Quick speed, quick incline. |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Easy incline, 5 program upland running |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Diverse speed and incliner program |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Self stop. |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 20 | INFRA RAY LAMP: | 03
 | 500/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | 15 minute timer for presetting treatment time | 00
 | 5007 | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | High low indication switch. |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Height, angle, direction adjustment features |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | | ng 01 set
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature | ng 01 set 1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature
3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi
1 Aluminium Case, Coloured, deep, perforated, without contents
2 Lower Tray for Instruments, no contents for Aluminium Case |
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 1 | Castor wheel floor stand feature
3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following
Aluminium Case, Coloured, deep, perforated, without contents | 1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature
3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi
1 Aluminium Case, Coloured, deep, perforated, without contents
2 Lower Tray for Instruments, no contents for Aluminium Case | 1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents | 1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| !1 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, | 1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm | 1
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| .1 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm | 1
1
1
1
1
2
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm | 1
1
1
1
1
2
2
2
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm | 1
1
1
1
2
2
2
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. | 1
1
1
1
2
2
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. | 1
1
1
1
2
2
2
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21
 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver Shaft, hexagonal, small, L 100mm, for quick coupling | 1
1
1
1
2
2
2
1
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver Shaft, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, with groove, L 200mm | 1
1
1
1
2
2
1
1
1
1
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver Shaft, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small | 1
1
1
1
2
2
1
1
1
1
1
1
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver Shaft, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws | 1
1
1
1
2
2
1
1
1
1
1
1
1
1
1
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver Shaft, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm | 1
1
1
1
2
2
1
1
1
1
1
1
1
1
1
1
1
1
1
1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver Shaft, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm | 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 2
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver Shaft, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm | 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 1 1 2 1 <td< td=""><td>10,000/-</td></td<>
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load posi | 1 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 2 1 1 1 2 1 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, uth Broove, L 200mm 13 Screwdriver, hexagonal, small, uth groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position | 1 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 <td>10,000/-</td>
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, uth Broove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 | 1 1 1 1 2 2 1 1 1 1 1 <
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followi 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 | 1 1 1 1 2 2 1 1 1 1 </td <td>10,000/-</td>
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followit1Aluminium Case, Coloured, deep, perforated, without contents2Lower Tray for Instruments, no contents for Aluminium Case3Tray for Plates, for Aluminium Case, without contents4Upper Tray for Aluminium Case, without contents,5Countersink Shaft 3.5, L 72mm6Tap for 3.5mm Cortex Screws L 50/110mm7Tap for 4.0mm Cancellous Bone Screws L 110mm8T-Handle with quick coupling, L 80mm9Double Drill Sleeve 3.5/2.510Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia.11Screwdriver, hexagonal, small, with Holding Sleeve12Screwdriver, hexagonal, small, L 100mm, for quick coupling13Screwdriver, hexagonal, small, With groove, L 200mm14Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small15Depth Gauge for 2.7mm to 4.0mm Screws16Sharp Hook, L 155mm17Holding Clip 4.5 - 7.0mm18Screw Forceps, self-retaining, L 85mm19DCP Drill Sleeve 3.5 for neutral and load position20Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 and 3.521Bending Iron, slit widths 2.5/4.5mm, L 150mm22Bending Pliers for Plates 2.4 to 4.0, L 230mm23Bending Template for DCP 3.5 and LC-DCP 3.5, L 87mm | 1 1 1 2 2 1 1 1 1 1 <td>10,000/-</td>
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature3.5 Small Fragment DCP & LC-DCP Instrument Set, in Aluminium Case Comprising of the followit1Aluminium Case, Coloured, deep, perforated, without contents2Lower Tray for Instruments, no contents for Aluminium Case3Tray for Plates, for Aluminium Case, without contents4Upper Tray for Aluminium Case, without contents,5Countersink Shaft 3.5, L 72mm6Tap for 3.5mm Cortex Screws L 50/110mm7Tap for 4.0mm Cancellous Bone Screws L 110mm8T-Handle with quick coupling, L 80mm9Double Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia.11Screwdriver, hexagonal, small, with Holding Sleeve12Screwdriver, hexagonal, small, L 100mm, for quick coupling13Screwdriver, hexagonal, small, With groove, L 200mm14Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small15Depth Gauge for 2.7mm to 4.0mm Screws16Sharp Hook, L 155mm17Holding Clip 4.5 - 7.0mm18Screw Forceps, self-retaining, L 85mm19DCP Drill Sleeve 3.5 for neutral and load position20Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 and 3.521Bending Flon, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 and 3.522Bending Template for DCP 3.5 and LC-DCP 3.5, L 114mm | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, With Big zoew, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 and 3.5 21 Bending Iron, sl</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.</td><td>1 1 1 1 2 2 1
 1 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td></td></tr></td></tr></td></tr> | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, With Big zoew, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 and 3.5 21 Bending Iron, sl
 | 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.</td><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1
 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td></td></tr></td></tr> | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2. | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19
DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td></td></tr> | 10,000/- | 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13
Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr> | 10,000/- | 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos | 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr> | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> | 10,000/- |
| 10,000/- | |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, With Big zoew, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.7 and 3.5 21 Bending Iron, sl | 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.</td><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1
 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td></td></tr></td></tr> | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2.
 | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td></td></tr>
 | 10,000/- | 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill
Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr> | 10,000/- | 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos | 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13
Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr> | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> | 10,000/- | | | | |
| 10,000/- | |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the following 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, with groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position 20 Bending Iron, slit widths 4.5/2.5mm, L 150mm, for Plates 2. | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1
1 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td></td></tr> | 10,000/- | 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td="">
<!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr>
 | 10,000/- | 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos | 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr>
 | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr>
 | 10,000/- | | | | | | | | |
| 10,000/- | |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td>21</td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos</td><td>1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr><tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1
 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr></td></tr> | 10,000/- | 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos
 | 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr>
 | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr>
 | 10,000/- | | | | | | | | |
 | | | | | | | | | |
| 10,000/- | |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 21 | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, L 100mm, for quick coupling 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load pos | 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr> <tr><td></td><td>Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position<!--</td--><td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td></td></tr>
 | 10,000/- | | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td>
 | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr>
 | 10,000/- | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 10,000/- | |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| | Castor wheel floor stand feature 3.5 Small Fragment DCP & LC-DCP Instrument Set, in Alumunium Case Comprising of the followid 1 Aluminium Case, Coloured, deep, perforated, without contents 2 Lower Tray for Instruments, no contents for Aluminium Case 3 Tray for Plates, for Aluminium Case, without contents 4 Upper Tray for Aluminium Case, without contents, 5 Countersink Shaft 3.5, L 72mm 6 Tap for 3.5mm Cortex Screws L 50/110mm 7 Tap for 4.0mm Cancellous Bone Screws L 110mm 8 T-Handle with quick coupling, L 80mm 9 Double Drill Sleeve 3.5/2.5 10 Insert Drill Sleeve 3.5/2.5, L 42mm Drill Bit 2.5mm dia. 11 Screwdriver, hexagonal, small, with Holding Sleeve 12 Screwdriver, hexagonal, small, L 100mm, for quick coupling 13 Screwdriver, hexagonal, small, With groove, L 200mm 14 Holding Sleeve, L 80mm, for Screwdriver, hexagonal, small 15 Depth Gauge for 2.7mm to 4.0mm Screws 16 Sharp Hook, L 155mm 17 Holding Clip 4.5 - 7.0mm 18 Screw Forceps, self-retaining, L 85mm 19 DCP Drill Sleeve 3.5 for neutral and load position </td <td>1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr></td> | 1 1 1 1 2 2 1 <tr td=""> <!--</td--><td>10,000/-</td></tr>
 | 10,000/- | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |
| 10,000/- | |
 | | |
 |
 | | | | | | | | | |
 | | | |
 | | | | | | | | | |


E-\MvW

wks\Medical Store Bac


	32	Periosteal Elevator, round edge, 6mm wide, L 200mm	1	
	33	Retractor, 15mm wide, L 160mm	2	
<mark>22</mark>	<mark>4.5 L</mark>	C-DCP and DCP Basic Instrument Set, in Aluminium Case Comprising of the following:	01 set	<mark>12,000/-</mark>
	1	Aluminium Case, Coloured, deep, perforated, without contents	1	
	2	Upper Tray for Instruments for Aluminium Case, no contents	1	
	3	Spare Tray, without contents, Aluminium Case	1	
	4	Lower Tray for Aluminium Case, without contents	1	
	5	Countersink, large, L 180mm	1	
	6	T-Handle with quick coupling, L 80mm	1	
	7	Tap for 4.5mm Cortex Screws, L 70/125mm	2	
	8	Tap for 6.5mm Cancellous Bone Screws L 195mm	1	
	9	Double Drill Sleeve 4.5/3.2	1	
	10	Insert Drill Sleeve 4.5/3.2, L 80mm	1	
	11	Double Drill Sleeve 6.5/3.2	1	
	12	Screwdriver Shaft, hexagonal, large, L 100mm	1	
	13	Screwdriver, hexagonal, large, with groove, L 240mm	1	
	14	Holding Sleeve, large, L 120mm	1	
	15	Depth Gauge for 4.5 to 6.5mm Screws	1	
	16	Sharp Hook, L 155mm	1	
	17	Tension Device, articulated	1	
	18	Combination Wrench, 11mm, L 140mm	1	
	19	DCP® Drill Sleeve 4.5	1	
	20	LC-DCP Drill Sleeve 4.5	1	
	21	Universal Drill Sleeve 4.5	1	
	22	Bending Template for DCP 4.5 and LC-DCP 4.5, L 210mm	1	
	23	Bending Template for DCP 4.5 and LC-DCP 4.5, L 120mm	1	
	24	Bending Template for DCP 4.5 and LC-DCP 4.5, L 155mm	1	
	25	Ratchet Wrench, 11mm, L 140mm	1	
<mark>23</mark>	DHS	& DCS Instrument set in Aluminium Case Comprising of the following:	<mark>01 set</mark>	<mark>14,000/-</mark>
	1	Aluminium Case, Coloured, coloured Lid, perforated, without contents	1	
	2	Upper Tray for Instruments for Aluminium Case, without contents	1	
	3	Lower Tray for Instrum <mark>e</mark> nts for Aluminium Case, without contents	1	
	4	DHS/DCS Threaded Guide Wire, 2.5mm dia., L 230/5mm	10	
	5	DHS Angled Guide 135 ^o	1	
	6	DHS Angled Guide 150 ^o	1	
	7	DHS/DCS Direct Measuring Device	1	
	8	DHS/DCS Wrench for one-step insertion L 230mm	1	
	9	DHS/DCS T-Handle with quick coupling, L 80mm	1	
	10	DHS Triple Reamer	1	
	11	DHS/DCS Impactor for one-step insertion, L 260mm	1	
	12	DHS/DCS Tap, L 220mm	1	
	13	DHS/DCS Centering Sleeve, locking	1	
	14	Coupling Screw, cannulated	1	
	15	DCS Angled Guide	1	
	16	DCS Triple Reamer	1	
<mark>24</mark>	Wire	Instrument Set in Aluminium Case Comprising of the following:	<mark>1 Set</mark>	<mark>15,000/-</mark>
	1	Aluminium Case, coloured / coated, deep, coloured Lid, perforated, without contents	1	
	2	Spare Tray, without contents, for nos. Aluminium Case	1	
	3	Lower Tray, for Aluminium Case, without contents	1	
	4	Triple Drill Guide 2.0 with 3 holes, opposite side 1 hole	1	
	5	Wire Passer, 45mm bending diameter	1	
	6	Wire Passer, 70mm bending diameter	1	
	7	Wire Tightener with handle and two pegs, L 240mm	1	
	8	Holding Forceps for Cerclage Wires, L 170mm	2	
	9	Wire Bending Pliers, L 155mm	1	
	10	Parallel Pliers, flat nosed, L 160mm	1	
		Wire Cutter, large, L 220mm	1	
	11		1	
	11 12	Wire Cutter, short, L 175mm	1	
		Wire Cutter, short, L 175mm Bending Iron, for Kirschner Wires 1.25 to 2.5mm dia., L 120mm	1	
	12			
	12 13	Bending Iron, for Kirschner Wires 1.25 to 2.5mm dia., L 120mm	1	
	12 13 14	Bending Iron, for Kirschner Wires 1.25 to 2.5mm dia., L 120mm Wire Mount	1 4	
25	12 13 14 15 16	Bending Iron, for Kirschner Wires 1.25 to 2.5mm dia., L 120mm Wire Mount Cerclage Wire, 1.0mm dia., with eye L 280mm	1 4 2	<mark>12,000/-</mark>
25	12 13 14 15 16	Bending Iron, for Kirschner Wires 1.25 to 2.5mm dia., L 120mm Wire Mount Cerclage Wire, 1.0mm dia., with eye L 280mm Cerclage Wire, 1.25mm dia., with eye L 280mm	1 4 2 1	<mark>12,000/-</mark>
25	12 13 14 15 16 Gene	Bending Iron, for Kirschner Wires 1.25 to 2.5mm dia., L 120mm Wire Mount Cerclage Wire, 1.0mm dia., with eye L 280mm Cerclage Wire, 1.25mm dia., with eye L 280mm eral Instrument Set in Aluminium Case Comprising of the following:	1 4 2 1 01 set	<mark>12,000/-</mark>
25	12 13 14 15 16 Gene 1	Bending Iron, for Kirschner Wires 1.25 to 2.5mm dia., L 120mm Wire Mount Cerclage Wire, 1.0mm dia., with eye L 280mm Cerclage Wire, 1.25mm dia., with eye L 280mm eral Instrument Set in Aluminium Case Comprising of the following: Aluminium Case, coloured, deep, coloured Lid, perforated, without contents	1 4 2 1 01 set 1	<mark>12,000/-</mark>


E-\MvV

wks\Medical Store B


Tender Enquiry – (Two Bid System) –Ortho, Anaesthesia, ICU Equipment for Medical College- 2009-10

5 6 7 8 9 10 11 11 12 13	Bone Hook, sharp, medium, L 230mm Retractor, 8mm wide, short narrow tip, L 220mm Retractor, 18mm wide, short narrow tip, L 235mm Retractor, 24mm wide, long and wide tip, L 270mm Periosteal Elevator, curved shaft, 14mm wide, L 200mm	1 2 2 1	
7 8 9 10 11 12	Retractor, 18mm wide, short narrow tip, L 235mm Retractor, 24mm wide, long and wide tip, L 270mm	2 1	
8 9 10 11 12	Retractor, 24mm wide, long and wide tip, L 270mm	1	
9 10 11 12			
10 11 12			
10 11 12		1	
11 12			
12	Periosteal Elevator, round edge, 6mm wide, L 200mm	1	
	Periosteal Elevator, straight shaft, 14mm wide, L 200mm	1	
13	Hammer 500g, L 230mm	1	
	Chisel Handle, L 185mm	1	
14	Chisel Blade, 10mm wide, thickness 0.9mm, L 81mm	1	
15	Chisel Blade, 16mm wide, thickness 0.9mm, L 81mm	1	
16	Chisel Blade, 25mm wide, thickness 0.9mm, L 81mm	1	
17	Gouge, curved, for cancellous bone graft harvest., 10mm wide, L 250mm	1	
6 Inst	rument Set for the Removal of Damaged Screws, in Aluminium Case Comprising of the	1 Set	<mark>12,000/-</mark>
follo	owing:	1 Jet	
1	Aluminium Case, white, small, perforated, without contents	1	
2	Tray, subdivided, without contents	1	
3	Tray for Instruments, without contents	1	
-			
4	Hollow Reamer for 3.5/4.0mm Screws	1	
5	Spare Reamer Tube for 3.5/4.0mm Screws	1	
6	Extraction Bolt for 3.5/4.0mm Screws	1	
7	Extraction Screw, conical, for 2.7mm, 3.5mm and 4.0mm Screws	1	
8	Hollow Reamer for 4.5mm Screws	1	
9	Spare Reamer Tube for 4.5mm Screws	1	
		-	
10	Extraction Bolt for 4.5mm Screws	1	
11	Extraction Screw, conical, for 4.5/6.5mm Screws	1	
12	Hollow Reamer for 5.0/6.0/6.5/7.0mm Screws	1	
13	Spare Reamer Tube for 5.0/6.0/6.5/7.0mm Screws	1	
14	Extraction Bolt, for 5.0/6.0/6.5/7.0mm Screws	1	
15	Aluminium Plate, anodized	1	
16	Sharp Hook, L 155mm	1	
17	Forceps for Screw Rem <mark>o</mark> val, L 205mm	1	
18	Gouge, 10mm wide, L 205mm	1	
19	T-Handle with quick coupling, L 80mm	1	
_	nium Elastic Nail Instrument Set in Syncase Comprising of the following:	1 Set	<mark>12,000/-</mark>
/ 1		1	12,000/-
	Basic Tray, height 145mm, neutral		
2	Lid for no. 675.420	1	
3	Tray, bottom, for Instruments for 675.420	1	
4	Tray, middle, for Instruments for 675.420	1	
5	Tray, top, for Implants for no. 675.420	1	
6	Double Drill Sleeve 4.5/3.2	1	
7	Drill Bit, 2.7mm dia., L 125/100mm 3-flute, for quick coupling	1	
-			
8	Drill Bit, 3.2mm dia., L 195/170mm 3-flute, for quick coupling	1	
9	Drill Bit, 4.5mm dia., L 195/170mm 3-flute, for quick coupling	1	
10	Pin Wrench, 4.5mm, L 120mm	1	
11	Slotted Hammer 400g, detachable	1	
12	Spanner Wrench for nos. 357.180/357.181	1	
13	Locking Pliers	1	
14	Tamp, straight	1	
15	Tamp, bevelled	1	
16	F-Tool	1	
17	Awl	1	
18	Extraction Pliers with thread for TEN	1	
-			
19	Cutting Pliers for TEN	1	
20	Hammer Guide	1	
21	Inserter	1	
B Pelv	vic C- Clamp complete set Comprising of the following:	01 set	<mark>5,000/-</mark>
1	VC f/Pelvic C-Clamp w/Lid w/o Contents	1	
2	Pelvic C-Clamp cpl	1	
3			
-	Ratchet-Wrench f/Nut-hex 11	2	
4	Socket-Wrench ø11 w/Hammer	1	
5	WireCutter large w/cantilever L220	1	
6	Guide Handle f/K-Wire ø2.5	1	
7	Nail f/Pelvic C-Clamp cann short L190 SS	2	
8			
	Nail f/Pelvic C-Clamp cann long L210 SSt	2	
9	Сар	1	
	Pliers,flat nosed	1	
10	rument Set for Minimally Invasive Plate Osteosynthesis in Storage Case Comprising of the	01 set	14,000/-


	follo	wing		
		near Reduction Clamp Instruments	1	
	1	Insert for Collinear Reduction Clamp	1	
	2	Collinear Reduction Clamp (sliding mechanism)	1	
	3	Hohmann-Shape Arm for CRC	1	
	4	Pelvic Arm for CRC	1	
	5	Percutaneous Arm for CRC	1	
	6	Spiked Disc for Pelvic Reduction Forceps	1	
	7	Lid for Vario Case	1	
	Redu	iction Handles, Large		
	1	Guide Wire, 1.6mm, L410mm	4	
	2	Hexagonal Allen Key , 3.5mm	1	
	3	Combination Wrench 11mm	1	
	4	Reduction Handle, Toothed for 5mm threaded rod	2	
	5	Reduction Handle, Rounded for 2.8mm Guide Wire	2	
	6	Protection Sleeve, 11.0 Slotted	1	
	-			
	7	Drill Sleeve, 11.0/2.8	1	
	8	Drill Sleeve, 5.0/1.6	1	
	9	Drill Sleeve, 11.0/5.0	1	
	10	Tap, 5.0/1.6, cannulated, self drill, L195m	1	
	11	Adjusting Nut for threaded rod 5.0mm dia	2	
	12	Threaded Rod, 5.0mm dia Self drill tip 🔥 🥂 🦯	4	
	13	Threaded Rod, 5.0/1.6 dia blunt tip, cannulated	2	
	14	Combination Clamp, Clip-on Self Holding	2	
	15	Threaded K-Wire, 2.8mm Dia. Thread 5mm, Length 300mm	4	
	16	11.0mm Dia. Carbon Fibre Rod, Length 250mm	1	
	17	11.0mm Dia. Carbon Fibre Rod, Length 350mm	1	
		Inction Handles, Small	-	
	1	Hexagonal Allen Key , 3.5mm	1	
	2	Hexagonal Allen Key , 2.5mm	1	
	3	Reduction Handle, Toothed For 3mm Threaded Rod	2	
	4	Reduction Handle, rounded for 1.6mm Guide wire	2	
	5	Protection Sleeve, 8.0 Slotted	1	
	6	Drill Sleeve, 8.0/1.6	1	
	7	Drill Sleeve, 8.0/3.0	1	
	8	Adjusting Nut, for threaded rod 3.0mm dia.	2	
	9	Threaded Rod, 3mm dia Self Drill tip	4	
	10	Threaded Guide Wire 1.6 mm	4	
	11	8.0mm Carbon Fibre Rod 240mm Length	1	
	12	Combination Clamp, Clip-on Self Holding, for 4.5mm screws	2	
	13	Carbon Fibre Rod, 8mm L160mm	1	
	Plate	e Insertion Set		
	1	Hexagonal Allen Key . 3.5mm	1	
	2	Combination Wrench, 8.0mm	1	
		Combination Wrench, 3.0mm		
	3		1	
	4	Soft Tissue Retractor, Small Extendable	1	
	5	Clamping Foot for LCP3.5 & LC-DCP	1	
	6	Soft Tissue Retractor, Large Extendable	1	
	7	Plate Holder for MIPO	1	
	8	Clamping Foot for narrow LCP 4.5 & 5.0	1	
	9	Clamping Foot for broad LCP 4.5 & 5.0	1	
	10	Connecting Screw for Plate Holder	1	
	11	Lid for Vario Case	1	
	12	VC Framing size1/1 H45	1	
	13	Vario Case, MIPO Instruments 3 insert	1	
<mark>30</mark>	-	Elbow System Instruments comprising of:	01 set	<mark>12,000/-</mark>
	1	Vario Case for LCP Elbow Plate System, without Lid, without Contents	1	
	2	Lid (Stainless steel), size 1/1, for Vario Case	1	
	3	Screw rack for LCP screws Ø 2.7mm (head LCP 2.4) and Ø 3.5 mm, with Lid, without contents	1	
	4	Kirschner Wire Ø 1.25 mm with trocar tip, length 150 mm, Stainless Steel	10	
	5	Kirschner Wire Ø 1.6 mm with trocar tip, length 150 mm, Stainless Steel	10	
	6	Extraction Screw for Screws Ø 3.5 mm	1	
	7	Drill Bit Ø 2.5 mm, length 110/85 mm, 2-flute, for Quick Coupling	1	
	8	LCP Drill Bit Ø 2.8 mm, length 165 mm, 2-flute, for Quick Coupling	5	
L	9	Drill Bit Ø 3.5 mm, length 110/85 mm, 2-flute, for Quick Coupling	1	
	10	Handle with Quick Coupling	1	
	11	Screwdriver Shaft, hexagonal, small, Ø 2.5 mm	1	
	•	•		


			1 1	
	12	Screwdriver, hexagonal, small, \emptyset 2.5 mm, with Groove	1	
	13	Drill bit 1.8mm, length 100/75 mm , 2 flute, for Quick Coupling	5	
	14	Drill bit 2.4mm, length 100/75mm, 2 flute, for Quick Coupling	5	
	15	Drill bit 2.0mm, with double marking, length 140/115mm, 3 flute, for Quick Coupling	5	
	16	LCP Drill Sleeve 2.7 (head LCP 2.4), with scale up to 60mm, for drill bits 2.0mm	1	
		Universal Drill Guide 2.4		
	17		1	
	18	Depth Gauge for screws 2.0 and 2.4mm, measuring range up to 60mm	1	
	19	Screwdriver shaft stardrive, T8,cylindrical , with groove,shaft 3.5mm, for AO/ASIF Quick	1	
	15	Coupling	-	
	20	Holding sleeve for LCP screws stardrive 2.4/2.7 (head LCP 2.4), T8, for screwdriver shaft 3.5mm	1	
	24	Combined Holding sleeve for cortex screws stardrive 2.4/2.7mm, T8, for screwdriver shafts	4	
	21	3.5mm	1	
	22	Depth Gauge for Screws Ø 2.7 to 4.0 mm, measuring range up to 60 mm	1	
	23	Screw Forceps, self-holding	1	
	24	LCP Drill Sleeve 3.5, for Drill Bits Ø 2.8 mm	1	
	25	Centering Sleeve for Kirschner Wire Ø 1.6 mm, length 70 mm,	1	
	26	Universal Drill Guide 3.5	1	
	27	Bending Iron for Plates 2.4 to 3.5, length 145 mm	1	
	28	Bending Pliers for Plates 2.4 to 4.0, length 230 mm	1	
	29	Handle for Torque Limiter	1	
	30	Torque Limiter, 0.8 Nm, with AO/ASIF Quick Coupling	1	
	31	Torque Limiter, 1.5 Nm, for AO/ASIF Quick Coupling	1	
	32	Aiming Block, left, for Aiming Arm, for DHP	1	
	33	Aiming Block, right, for Aiming Arm, for DHP	1	
	34	Drill Sleeve 2.7, for Aiming Arm, for DHP	1	
	35	Aiming Arm for DHP	1	
	36	Insert for Drill Sleeve 2.7	1	
	37	Insert for Drill Sleeve 3.5	1	
	38	Drill Sleeve 3.5, for Aiming Arm, for DHP	1	
			1	
	39	Insert for LCP Distal Humeral Plates in Vario Case [™] , without Contents		
	40	Insert for LCP Olecranon and LCP-DMH Plates in Vario Case™ without Contents	1	
	41	Kirschner Wire Ø 1.6 mm with trocar tip, length 150 mm, Stainless Steel	1	
	42	Aiming device for LCP Olecranon Plate, right	1	
	43	Aiming device for LCP Olecranon Plate, left	1	
	44	Centering Sleeve 6.0/5.0, for PHILOS Aiming Device	1	
	45	Drill Sleeve 5.0/2.9, for PHILOS Aiming Device	1	
	46	Centering Sleeve for Kirschner Wire Ø 1.6 mm, length 70 mm,	1	
		PHILOS Direct Measuring Device for Kirschner Wire Ø 1.6 mm		
	47	5	1	
	48	Aiming device for LCP-Metaphyseal plate 3.5 for distal medial humerus	1	
	49	LCP Drill Sleeve 3.5, for Drill Bits Ø 2.8 mm	1	
31	LCP [Distal Radius Plates 2.4 Instruments in Graphic Case Comprising of:	<mark>1 Set</mark>	<mark>12,000/-</mark>
	1	Drill Bit ø2.7 L100/75 2flute f/Quick-Co	2	
	2	Drill Bit ø1.8 w/marking L110/85 2flute	2	
	3	Drill Bit ø2.4 L100/75 2flute f/Quick-Co	2	
	4	Drill Bit ø2 w/marking L110/85 2flute f/	2	
$\left \right $	5	Handle-large w/Quick-Coupl L155		
	6			
\vdash		SerDriverShaft Stardr TR celf held	1	
		ScrDriverShaft Stardr T8 self-hold	1	
├ ── ┤	7	Hold-Sleeve f/Scr Stardr ø2.4 T8 f/ScrDr	1 1	
	7 8	Hold-Sleeve f/Scr Stardr ø2.4 T8 f/ScrDr Depth Gauge f/Scr ø2+2.4 meas-range up-t	1 1 1	
	7	Hold-Sleeve f/Scr Stardr ø2.4 T8 f/ScrDr Depth Gauge f/Scr ø2+2.4 meas-range up-t Depth Gauge f/Scr ø2.7-4 meas-range up-t	1 1	
	7 8	Hold-Sleeve f/Scr Stardr ø2.4 T8 f/ScrDr Depth Gauge f/Scr ø2+2.4 meas-range up-t	1 1 1	
	7 8 9	Hold-Sleeve f/Scr Stardr ø2.4 T8 f/ScrDr Depth Gauge f/Scr ø2+2.4 meas-range up-t Depth Gauge f/Scr ø2.7-4 meas-range up-t	1 1 1 1	
	7 8 9 10	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDr Depth Gauge f/Scr Ø2+2.4 meas-range up-t Depth Gauge f/Scr Ø2.7-4 meas-range up-t LCP Drill Sleeve 2.4 w/Scale-30 f/Drill	1 1 1 1 2	
	7 8 9 10 11 12	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7	1 1 1 2 1 1 1 1	
	7 8 9 10 11 12 13	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4	1 1 1 2 1 1 1 2	
	7 8 9 10 11 12 13 14	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90	1 1 1 2 1 1 2 1 2 1 1	
	7 8 9 10 11 12 13 14 15	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126	1 1 1 2 1 1 2 1 1 1 1 1	
	7 8 9 10 11 12 13 14 15 16	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12	1 1 1 2 1 1 2 1 2 1 1	
	7 8 9 10 11 12 13 14 15	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1	1 1 1 2 1 1 2 1 1 1 1 1	
	7 8 9 10 11 12 13 14 15 16	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12	1 1 1 2 1 1 2 1 1 1 1 1 1	
	7 8 9 10 11 12 13 14 15 16 17	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1	1 1 1 2 1 1 2 1 1 1 1 1 1 1	
	7 8 9 10 11 12 13 14 15 16 17 18 19	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150	1 1 1 2 1 1 2 1 1 1 1 1 1 1 1 1 10	
	7 8 9 10 11 12 13 14 15 16 17 18 19 20	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150K-Wire Ø1.6 w/trocar p L150	1 1 1 2 1 1 1 1 1 1 1 1 10 10	
	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150K-Wire Ø1.6 w/trocar p L150Torque Limiter 0.8Nm w/AO/ASIF-QC	1 1 1 2 1 1 1 1 1 1 1 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1	
	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tDepth Gauge f/Scr Ø2.7-4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150Torque Limiter 0.8Nm w/AO/ASIF-QCNovocase f/Lock-Dist-RadiusSyst 2.4	1 1 1 2 1 1 1 2 1 1 1 1 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1	10.000/
	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 21 22 3.5 m	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150K-Wire Ø1.6 w/trocar p L150Torque Limiter 0.8Nm w/AO/ASIF-QCNovocase f/Lock-Dist-RadiusSyst 2.4m Universal Locking Plate Instrument Set Comprising of the following:	1 1 1 2 1 1 1 2 1 1 1 1 1 10 10 1 1 1 0 1 set	10,000/-
	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 21 22 3.5 n 1	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150Torque Limiter 0.8Nm w/AO/ASIF-QCNovocase f/Lock-Dist-RadiusSyst 2.4m Universal Locking Plate Instrument Set Comprising of the following:Cleaning Stylet 1.6mm	1 1 1 2 1 1 1 2 1 1 1 1 1 10 10 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
32	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 21 22 3.5 m	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150K-Wire Ø1.6 w/trocar p L150Torque Limiter 0.8Nm w/AO/ASIF-QCNovocase f/Lock-Dist-RadiusSyst 2.4m Universal Locking Plate Instrument Set Comprising of the following:	1 1 1 2 1 1 1 2 1 1 1 1 1 10 10 1 1 1 0 1 set	10,000/-
32	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 21 22 3.5 n 1	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150Torque Limiter 0.8Nm w/AO/ASIF-QCNovocase f/Lock-Dist-RadiusSyst 2.4m Universal Locking Plate Instrument Set Comprising of the following:Cleaning Stylet 1.6mm	1 1 1 2 1 1 1 2 1 1 1 1 1 10 10 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 21 22 3.5 n 1 22	Hold-Sleeve f/Scr Stardr Ø2.4 T8 f/ScrDrDepth Gauge f/Scr Ø2+2.4 meas-range up-tLCP Drill Sleeve 2.4 w/Scale-30 f/DrillUniv-Drill-Guide 2.4Univ-Drill-Guide 2.7Pliers flat-nosed pointed f/Pl 1-2.4Termite-Forceps ratchet-lock L90Reduc-Forceps w/Points softlock L126Reduc-Forceps w/Points wide softlock L12Bone-Lever small short narrow p w/6 L1Periost-Elev slightly curv-blade straighK-Wire Ø1.25 w/trocar p L150K-Wire Ø1.6 w/trocar p L150Torque Limiter 0.8Nm w/AO/ASIF-QCNovocase f/Lock-Dist-RadiusSyst 2.4Im Universal Locking Plate Instrument Set Comprising of the following:Cleaning Brush 1.6mm	1 1 1 2 1 1 1 2 1 1 1 1 1 10 10 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-


E-\MvW

Page 23 of 28


	5	Reduction Spin Knob	1	
		2.7mm Standard Cannula		
	6		2	
	7	Torque Limiting Attachment	1	
	8	Cannula Inserter	1	
	9	3.5mm Locking Screw Tap, Q/C	1	
-	10	2.5mm Hex Standard Screwdriver	2	
	11	2.7mm, Standard Drill	2	
	12	Drill Bit, Q/C, 2.5mm Dia, 110mm	2	
	13	Drill Bit, Q/C, 3.5mm Dia, 110mm	2	
	14	3.5mm/2.5mm Double Drill Sleeve	1	
	15	Small Depth Gauge for 2.7/3.5/4.0 Screws to 60mm	1	
	16	T-Handle, Q/C, Stainless Steel	1	
	17	Tap, Q/C, for 3.5mm Screws, 110mm	1	
	18	Q/C Cannulated Ratchet Handle	1	
	19	Bending Iron, Left for 2.7mm and 3.5mm Plates	1	
	20	Bending Iron, Right for 2.7mm and 3.5mm Plates	1	
	21	3.5/2.7mm ULS Compression Drill Guide	1	
	22	3.5mm ULS Instrument/Screw/Plate Case	1	
	23	2.7mm Drill Standard, Cannulated	1	
	24	1.6mm, Standard Cannula	1	
	25	3.5mm Cannulated Locking Screw Standard Depth Gauge	1	
	26	3.5mm Cannulated Locking Tap, Q/C	1	
	20	2.5mm Hex Cannulated Screwdriver	1	
	27	2.7mm, Standard Cannulated Drill AO	1	
<mark>33</mark>		rticular 5.5/4.5 mm Locking Plate Instrument Set with case Comprising of:	1 Set	11,000/-
<u> </u>	1	Stylet 3.2mm	1 3et	11,000/-
	2	Cleaning Brush 3.2mm	1	
		5.5/4.5 Locking Screw/Instrument Case		
	3		1	
	4	5.5/4.5mm Plate Reduction Instrument	1	
-	5	5.5/4.5mm Plate Reduction Sleeve	1	
	6	Plate Reduction Spin Knob	1	
	7	3.7mm, Standard Cannula	4	
	8	3.2mm, Standard Cannula	2	
	9	3.2mm, Standard Drill Tip Guide Wire (5 per Box)	2	
	10	4.5mm Locking Screw Standard Depth Gauge	1	
	11	5.5mm Cannulated Locking Screw Standard Depth Gauge	1	
	12	4.5mm Standard Locking Screw Tap	2	
	13	5.5mm Standard Cannulated Locking Screw Tap	2	
	14	5.5mm Screw Driver Stop Ring	1	
	15	4.7mm Standard Cannulated Drill	2	
	16	Torque Limiting Attachment, Trinkle	1	
	17	Guide Wire Inserter	1	
	18	Cannula Inserter	1	
	19	5.5/4.5mm, Standard Jig Sleeve	4	
	20	5.0mm Hex Standard Driver Shs	2	
	21	5.0mm Hex Standard Cannulated Driver	2	
	22	Trinkle Modular Handle	1	
	23	3.7mm, Standard Drill	2	
	23	Large Hex Screwdriver, 3.5mm Hex	1	
	24	Standard Jig Set Screw	2	
	25	Distal Lateral Femoral Plate Jig, Right	1	
	26	Distal Lateral Femoral Plate Jig, Kight	1	
24				11.000/
<mark>34</mark>		4.5 Instrument Set Comprising of:	1 Set	<mark>11,000/-</mark>
	1	Basic Case for LCP 4.5/5.0 Instruments	1	
	2	Case for LCP 4.5/5.0 Bending Instruments	1	
	3	Case for additional LCP 3.5 & 4.5/5.0 Instruments	1	
	4	Lid For CASE for LCP 4.5/5.0 Instruments	1	
	5	Screwdriver Shaft 3.5, self-retaining, L 110mm	1	
	6	Torque-Limiting Screwdriver, for LISS Screws	1	
L	7	Drill Bit, 4.3mm dia., L 221mm	5	
	8	Threaded LCP Drill Guide, for 4.3mm Drill Bit	2	
	9	Universal Drill Sleeve LCP 4.5/5.0	1	
	10	Screw Holding Sleeve for LCP 4.5/5.0	1	
	11	Extraction Screw, conical, for 4.5/6.5mm Screws	1	
	12	Drill Bit, 3.5mm dia, for metal	2	
	13	LCP Bending Iron for Reconstruction Plates	2	
<mark>35</mark>	Univ	ersal Humeral Nail (UHN/PHN) Instrument Set in Case Comprising of:	1 Set	<mark>15,000/-</mark>


wks\Medical Store Bac

E-\MvV


	1	Kinghan Wing 2 Emm dia with traggetin 1 280mm	2	
	1	Kirschner Wire, 2.5mm dia., with trocar tip, L 280mm	2	
	2	Threaded Guide Wire, 2.0mm dia., with trocar tip, L 230mm	2	
	3	Drill Bit, 4.5mm dia., L 147/120mm for quick coupling	1	
	4	Double Drill Sleeve 4.5/3.2	1	
	5	Holding Sleeve	1	
	6	Screwdriver, hexagonal, large, with groove, L 240mm	1	
	7	Holding Sleeve, large, L 120mm	1	
	8	Screwdriver, hexagonal, small, L 270mm	1	
	9	Drill Bit, 3.2mm dia., L 210/185mm calibrated, for quick coupling	2	
	10	Depth Gauge for 2.7mm to 4.0mm Screws	1	
	11	Screw Forceps, self-retaining, L 85mm	1	
	12	Combination Wrench, 11mm, L 140mm	1	
	13	Slotted Hammer L 270mm	1	
	14	Awl with T-Handle, cannulated, straight, L 190mm	1	
	15	Depth Gauge for Locking Bolts	1	
	16	Hand Reamer, 6.0mm dia., for predrilling in pseudarthroses	1	
	17	Hand Reamer, 7.0mm dia., for predrilling in pseudarthroses	1	
	18	Driving Head	1	
	19	Protection Sleeve 11.0/8.0, L 96mm	1	
	20	Drill Sleeve 8.0/3.2, blue, L 110mm	1	
	21	Trocar 8.0mm dia., L 110mm	1	
	22	Impactor/Extractor for UTN and UHN, L 250mm 人	1	
	23	Connecting Screw for UHN, L 105mm	1	
	24	Radiographic Ruler for UHN <mark>, L</mark> 340mm 💙	1	
	25	Compression Device, L 52mm, for UHN	1	
	26	Compression Connecting Screw, L 165mm	1	
	27	Insertion Guide Attachment for Spiral Blade Locking,	1	
	28	Projectile Reamer, 10mm dia., L 130mm, for quick coupling	1	
	29	Trocar, 2.0mm dia.	1	
	30	Protection Sleeve 14.0/4.5	1	
	31	Aiming Arm for Standard Locking	1	
	32	Drill Bit, 4.5mm dia., cannulated	1	
	33	Insertion Handle for UHN/PHN	1	
		Drill Slow of E/2.0	1	
	34	Drill Sleeve 4.5/2.0	1	
	35	Inserter for Spiral Blade UHN/PHN	1	
	35 36	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN	1 1	
	35 36 37	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN	1 1 1	
	35 36 37 38	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction	1 1 1 1	
	35 36 37 38 39	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7	1 1 1 1 1 1	
	35 36 37 38 39 40	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling	1 1 1 1 1 2	
	35 36 37 38 39 40 41	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments	1 1 1 1 1 2 1	
	35 36 37 38 39 40 41 42	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments	1 1 1 1 2 1 1 1 1	
	35 36 37 38 39 40 41 42 43	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray	1 1 1 1 2 1 1 1 1 1 1	
36	35 36 37 38 39 40 41 42 43 Supr	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of:	1 1 1 1 2 1 1 1 1 1 1 5 2	<u>10,000/-</u>
36	35 36 37 38 39 40 41 42 43 Supr 1	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set	1 1 1 1 2 1 1 1 1 1 1 1 5 1 1 1	<u>10,000/-</u>
36	35 36 37 38 39 40 41 42 43 Supr 1 2	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set	1 1 1 2 1 1 1 1 1 1 1 5 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set	1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 5upr 1 2 3 3 4	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring)	1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl	1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 8	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 7 8 9	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 7 8 9 9 10	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 7 8 9 9 10 11	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 7 8 9 9 10 11 11 12	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 7 8 9 9 10 11 11 12 13	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	<mark>10,000/-</mark>
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 6 7 7 8 9 9 10 11 12 13 14	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 4.5mm, length 220mm	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 6 7 7 8 9 9 10 11 12 13 14 15	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 6 7 7 8 9 9 10 11 12 13 14 15 16	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 6 7 7 8 9 9 10 11 12 13 14 15 16 17	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 4.5mm, length 220mm Drill Bit Q.C dia 5.5mm for Supracondylar nails Drill Guide 4.5mm for Supracondylar nails	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 6 7 7 8 9 9 10 11 12 13 14 15 16 17 1	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 4.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm Drill Bit Q.C dia 5.5mm, for Supracondylar nails Drill Guide 4.5mm for Supracondylar nails Drill Guide 5.5mm for Supracondylar nails	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 8 9 10 11 12 13 14 15 16 17 1 2	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Itay, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm Drill Guide 4.5mm for Supracondylar nails Drill Guide 4.5mm for Supracondylar nails Drill Guide 5.5mm for Supracondylar nails Drill Guide 5.5mm for Supracondylar nails Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 8 9 10 11 12 13 14 15 16 177 1 2 3	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Itad for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 4.5mm, length 220mm Drill Bit Q.C dia 5.5mm, length 220mm Drill Bit Q.C dia 5.5mm, for Supracondylar nails Drill Guide 4.5mm for Supracondylar nails Aluminum Case, large, 2-part for Instrument Set S.S Tray 2 for Instrument Set	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 8 9 10 11 12 13 14 15 16 177 1 2 3 4	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 1 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 4.5mm, length 220mm Drill Bit Q.C dia 5.5mm, for Supracondylar nails Drill Guide 3.5mm for Supracondylar nails Drill Guide 5.5mm for Supracondylar nails Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 1 for Instrument Set Drill Guide 5.5mm for Supracondylar nails Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 1 for Instrument Set	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
36	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 8 9 10 11 12 13 14 15 16 177 1 2 3 4 6	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Bite ve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set S.S Tray 2 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Femur Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 4.5mm, length 220mm Drill Bit Q.C dia 5.5mm for Supracondylar nails Drill Guide, 3.5mm for Supracondylar nails Drill Guide 5.5mm for Supracondylar nails Drill Guide 5.5mm for Supracondylar nails Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set S.S Tray 2 for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 2 for Instrument Set	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
	35 36 37 38 39 40 41 42 43 Supr 1 2 3 4 6 7 8 9 10 11 12 13 14 15 16 177 1 2 3 4	Inserter for Spiral Blade UHN/PHN Connecting Screw for Spiral Blade UHN/PHN Measuring Device for Spiral Blade UHN/PHN Coupling Block for UHN extraction Drill Sleeve 8.0/2.7 Drill Bit, 2.7mm dia., calibrated, 3-flute, for quick coupling Tray, bottom, for Humeral Nail Instruments Tray, top, for Humeral Nail Instruments Lid for Tray acondylar Nailing System in Storage Case Comprising of: Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 1 for Instrument Set Hex Screwdriver 3.5mm with Sleeve, complete instr (Shaft, Sleeve and O Ring) Diamond Pointed Awl Starter Awl for Intercondylar Notch Entry Point Awl Reduction Guide Impactor for Wing Insertion - Femur Impactor for Wing Insertion - Tibia Drill Bit Q.C dia 3.5mm, length 220mm Drill Bit Q.C dia 4.5mm, length 220mm Drill Bit Q.C dia 5.5mm, for Supracondylar nails Drill Guide 3.5mm for Supracondylar nails Drill Guide 5.5mm for Supracondylar nails Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 1 for Instrument Set Drill Guide 5.5mm for Supracondylar nails Aluminium Case, large, 2-part for Instrument Set S.S Tray 1 for Instrument Set S.S Tray 1 for Instrument Set	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-


wks/Medical Store Baci


	9	Reduction Guide	1	
	9 10	Impactor for Wing Insertion - Femur	1	
	10	Impactor for Wing Insertion - Tibia	1	
	12	Drill Bit Q.C dia 3.5mm, length 220mm	1	
	13	Drill Bit Q.C dia 4.5mm, length 220mm	1	
	14	Drill Bit Q.C dia 5.5mm, length 220mm	1	
	15	Drill Guide, 3.5mm for Supracondylar nails	1	
	16	Drill Guide 4.5mm for Supracondylar nails	1	
	17	Drill Guide 4.5mm for Supracondylar nails	1	
	17	Drill Sleeve Assembly, Long, for Supracondylar Nails comprising of following:	1 set	
		Trocar long, dia 3.5mm	1	
	a b	Inner Sleeve long, dia 5.5mm x 3.5mm	1	
	D C	Outer Sleeve long, dia 9.0mm x 5.5mm	1	
	19	Drill Sleeve Assembly, Short, for Supracondylar Nails comprising of following	1 set	
			1 Set	
	a	Trocar short, dia 3.5mm		
	b	Inner Sleeve short, dia 5.5mm x 3.5mm	1	
	C	Outer Sleeve short, dia 9.0mm x 5.5mm	1	
	d	Depth Gauge Assembly	1	
	20	Supracondylar Jig-cum-Nail Impactor, complete comprising of the following:	1 set	
	a	Supracondylar Jig-cum-Nail Impactor, main body	1	
	b	Guide Bar, Supracondylar	1	
	с	Locking Bolt for Guide Bar, Supracondylar	1	
-+	d	Nail locking bolt, Supracondylar	1	
	е	Driver for Jig assembly, Supracondylar	1	
	f	SSA washer for nail locking bolt	1	
	g	SSA washer for Jig main body	1	
2	21	Double Ended Spanner (A/f 15mm / 10mm)	1	
2	22	Nail Impaction/Extraction Assembly, cannulated, complete comprising of:	1 set	
	а	Cannulated Central Guide Rod for Nail Impaction / Extraction	1	
	b	InLine Impaction / Extr <mark>a</mark> ction Ram	1	
2	23	External Nail Extraction Device	1	
2	24	Guide Wire Holder, self-locking	1	
2	25	Tissue Protector	1	
2	26	Exchange tube for Nailing	1	
2	27	Socket Wrench with Universal Joint, 15mm A/F	1	
<mark>37</mark> Ir	Inter	ocking Nail Instruments in Stainlees Steel Box Comprising of:	<mark>1 Set</mark>	<mark>10,000/-</mark>
	1	Pin Wrench, 4.5mm, L 120mm	1	
	2	Tissue Protector, L 140mm	1	
	3	Awl, small, L 210mm	1	
	4	Holding Forceps for Reaming Rod 2.5mm	1	
	5	Reduction Head, displacement 2.5mm	1	
	6	Reamer Head, 12.5mm dia.		
	7		1	
	'	Socket Wrench 11mm, cannulated, L 180mm	1	
	8	Socket Wrench 11mm, cannulated, L 180mm Driving Piece, curved, L 120mm		
			1	
	8	Driving Piece, curved, L 120mm	1 1	
	8 9	Driving Piece, curved, L 120mm Driving Head	1 1 1	
	8 9 10	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm	1 1 1 1	
	8 9 10 11	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram	1 1 1 1 1	
	8 9 10 11 12	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm	1 1 1 1 1 1 1	
	8 9 10 11 12 13	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia.	1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia.	1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia.	1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia.	1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.	1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails 9.0 to 12.0mm dia.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18 19	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails, 9.0 to 12.0mm dia.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18 19 20	Driving Piece, curved, L 120mmDriving HeadGuide Rod, cannulated, L 455mmRamGrip, flexible, L 170mmInsertion Handle, for Tibial Nails 9.0 to 14.0mm dia.Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia.Knurled Nut for Tibial Nails 9.0 to 14.0mm dia.Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Distal Aiming Device, L 240mmProtection Sleeve 11.0/8.0, L 96mmDrill Sleeve 8.0/4.5	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18 19 20 21	Driving Piece, curved, L 120mmDriving HeadGuide Rod, cannulated, L 455mmRamGrip, flexible, L 170mmInsertion Handle, for Tibial Nails 9.0 to 14.0mm dia.Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia.Knurled Nut for Tibial Nails 9.0 to 14.0mm dia.Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Driving Nutled Nut for Femoral Nails 9.0 to 12.0mm dia.Distal Aiming Device, L 240mmProtection Sleeve 11.0/8.0, L 96mmDrill Sleeve 8.0/4.5Insert Drill Sleeve 3.2	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Driving Piece, curved, L 120mmDriving HeadGuide Rod, cannulated, L 455mmRamGrip, flexible, L 170mmInsertion Handle, for Tibial Nails 9.0 to 14.0mm dia.Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia.Knurled Nut for Tibial Nails 9.0 to 14.0mm dia.Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Churled Nut for Femoral Nails 9.0 to 12.0mm dia.Distal Aiming Device, L 240mmProtection Sleeve 11.0/8.0, L 96mmDrill Sleeve 8.0/4.5Insert Drill Sleeve 3.2Trocar 8.0mm dia., L 110mm	1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Driving Piece, curved, L 120mmDriving HeadGuide Rod, cannulated, L 455mmRamGrip, flexible, L 170mmInsertion Handle, for Tibial Nails 9.0 to 14.0mm dia.Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia.Knurled Nut for Tibial Nails 9.0 to 14.0mm dia.Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Churled Nut for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Distal Aiming Device, L 240mmProtection Sleeve 11.0/8.0, L 96mmDrill Sleeve 8.0/4.5Insert Drill Sleeve 3.2Trocar 8.0mm dia., L 110mmDepth Gauge for Locking Bolts	1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	Driving Piece, curved, L 120mmDriving HeadGuide Rod, cannulated, L 455mmRamGrip, flexible, L 170mmInsertion Handle, for Tibial Nails 9.0 to 14.0mm dia.Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia.Knurled Nut for Tibial Nails 9.0 to 14.0mm dia.Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia.Churled Nut for Femoral Nails 9.0 to 12.0mm dia.Distal Aiming Device, L 240mmProtection Sleeve 11.0/8.0, L 96mmDrill Sleeve 8.0/4.5Insert Drill Sleeve 3.2Trocar 8.0mm dia., L 110mmDepth Gauge for Locking BoltsDrill Bit, 4.0/4.5mm dia., L 225/200mm, for quick coupling	1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails 9.0 to 12.0mm dia. Distal Aiming Device, L 240mm Protection Sleeve 11.0/8.0, L 96mm Drill Sleeve 8.0/4.5 Insert Drill Sleeve 3.2 Trocar 8.0mm dia., L 110mm Depth Gauge for Locking Bolts Drill Bit, 4.0/4.5mm dia., L 225/200mm, for quick coupling Stainless Steel Box	1 1 1 1 1 1 1 1 1 1 1 1 1 1	10 000/-
	8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Comp	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails, 9.0 to 12.0mm dia. Distal Aiming Device, L 240mm Protection Sleeve 11.0/8.0, L 96mm Drill Sleeve 8.0/4.5 Insert Drill Sleeve 3.2 Trocar 8.0mm dia., L 110mm Depth Gauge for Locking Bolts Drill Bit, 4.0/4.5mm dia., L 225/200mm, for quick coupling Stainless Steel Box pression Femoral Neck Fixation Instrument Set Comprising of:	1 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
	8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Comp 1	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails, 9.0 to 12.0mm dia. Distal Aiming Device, L 240mm Protection Sleeve 11.0/8.0, L 96mm Drill Sleeve 8.0/4.5 Insert Drill Sleeve 3.2 Trocar 8.0mm dia., L 110mm Depth Gauge for Locking Bolts Drill Bit, 4.0/4.5mm dia., L 225/200mm, for quick coupling Stainless Steel Box pression Femoral Neck Fixation Instrument Set Comprising of: Depth Gauge	1 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-
	8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Comp	Driving Piece, curved, L 120mm Driving Head Guide Rod, cannulated, L 455mm Ram Grip, flexible, L 170mm Insertion Handle, for Tibial Nails 9.0 to 14.0mm dia. Threaded Bolt, conical, for Tibial Nails 9.0 to 14.0mm dia. Knurled Nut for Tibial Nails 9.0 to 14.0mm dia. Insertion Handle, for Femoral Nails 9.0 to 12.0mm dia. Threaded Bolt, conical, for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails 9.0 to 12.0mm dia. Knurled Nut for Femoral Nails, 9.0 to 12.0mm dia. Distal Aiming Device, L 240mm Protection Sleeve 11.0/8.0, L 96mm Drill Sleeve 8.0/4.5 Insert Drill Sleeve 3.2 Trocar 8.0mm dia., L 110mm Depth Gauge for Locking Bolts Drill Bit, 4.0/4.5mm dia., L 225/200mm, for quick coupling Stainless Steel Box pression Femoral Neck Fixation Instrument Set Comprising of:	1 1 1 1 1 1 1 1 1 1 1 1 1 1	10,000/-


wks\Medical Store B


		5	Cannulated Bone Tap	1	
P T-Jandle 1 8 Big Strew Strategy 1 9 Adjustable Double Pin Guide 1 10 Linck diag Strew Instreter 1 11 Cann Bone Tap, Large for Ulae with 1192-5-01/02 1 12 Die Guide Pin Template 1 13 95 Dag Guide Pin Template 1 14 Instrument Case 1 15 Fin Relocator 1 16 Strategy Stank Duff Bil 6 Amm Dia x 203mm 1 17 Drill Bit, QC, 2.3 cmm Dia, 145mm 2 18 A.Smm Compression Drill Guide 1 21 Fach Odd Stank Duff Bil Seven 1 21 Basic Depth Gauge for 4.3/k5 S Screw to 20mm 1 22 Tap, QC, For C Amm Screws, 150mm 1 23 Stand-Odd Stank Dis Seven 1 24 Tap, QC, For C Amm Screws, 150mm 1 25 Self-Hodd Stank Dis Seven 1 24 Tap, QC, For C Amm Screws, 150mm 1 25 Self-Hodd Stank Dis Seven		_			
8 Lag Screw Exerctor 1 9 Adjustable Double Pin Guide 1 10 Linked Lag Screw Inserter 1 11 Cam Boor Tap, Lagre Or Use with 133-5-01/02 1 12 90 Deg Guide Pin Template 1 13 95 Deg Guide Pin Template 1 14 Instrument Case 1 15 Pin Relocator 1 16 Straigh Shank Dill Bit 6-4mm Dia x 203mm 1 17 Drill Bit QC/S 3amm Bouldo Drill Steve 1 18 A.Smm Compression Dill Guide 1 20 6.Smm/Sazmm Double Drill Steve 1 21 Tath Andle, QC, Cast Anne S 45:6 S screews to 120mm 1 22 T-Handle, QC, Cast Anne S 45:6 S screews 1 23 Bare Veckork Marking Instrument Set for Feruar and Taba with Case Comprising of the following: 1 24 Tage Lage Hex Screewinger 4.3 Smm 4 1 1 24 Tage Lage Instrument Set for Feruar and Taba with Case Comprising of the following: 1 25 Large Hex Screewinger 4.3 Smm 1 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
9 Adjusteble Double Prin Guide 1 10 Linke Lag Screev Incerter 1 11 Cann Bone Tap, Large for Use with 1193-5-01/02 1 12 20 Deg Guide Pn Template 1 13 95 Deg Guide Pn Template 1 14 Instrument Case 1 15 87 Englis Shank Chill Bit 6.4mm Dia x 203mm 1 16 Straight Shank Chill Bit 6.4mm Dia x 203mm 1 17 Dnil Bit, Q.C., Jarme Dia, 145mm 2 18 4.5mm Compression Dnil Guide 1 21 Handie, Q.V., Stantes Steel 1 23 Handie, Q.V., Stantes Steel 1 24 Hag, Q.C., For 4.5mm Strews, J25mm 1 23 Stell Holding Strew Forceps, Ior 3.5mm 6.5mm Strews 1 24 Hag, Q.C., Gor 4.5mm Strews, J25mm 1 25 Stell Holding Strew Forceps, Ior 3.5mm 6.5mm Strews 1 24 Hag, Q.C., Gor 4.5mm 5.5mm 6.5mm Strews 1 25 Stell Holding Strew Forceps, Ior 3.5mm 6.5mm 5.5mm 1 26 Large Hot Strewo					
10 Linked Lag Storey Inserter 1 11 Cam Boar Tap, Large for Use with 133-5-01/02 1 12 90 Deg Guide Pin Template 1 13 95 Deg Guide Pin Template 1 14 Instrument Case 1 15 Pin Relocator 1 16 Straight Shank Drill Bit 6.4mm Dia x 203mm 1 17 Drill Bit QUC 3.3mm Boukle Drill Sleve 1 18 4.5mm Compresion Doll Guide 1 18 4.5mm Compresion Doll Guide 1 21 Tath Action Dia X 203mm 2 24 Tap, Q/C, Gr 4.5mm Screws, 120mm 1 23 Tag, Q/C, Gr 4.5mm Screws, 120mm 1 24 Tap, Q/C, Gr 4.5mm Screws, 120mm 1 25 Sharp Hook 1 26 Large Hex Screwdriver, 3.5mm Hay 1 27 Taggeting device or tobia 1 28 Sharp Hook 1 1 29 Core Cocking Nalling Instrument Set for Femur and Tabla with Case Comprising of the following: 1					
11 Cone Bane Tap, Large for Use with 1193-5-01/02 1 12 20 Deg Guide Pin Template 1 13 35 Deg Guide Pin Template 1 14 Instrument Case 1 15 77:19; Shank Chill Bit 6.4mm Dia x 202mm 1 16 57:19; Shank Chill Bit 6.4mm Dia x 202mm 1 17 Drill Bit, Q/C, 3.2mm Dia, 145mm 2 18 6.5mm Compression Drill Guide 1 20 5.5mm/3.2mm Double Drill Sevue 1 21 14.4mm (Angle, Q/C, Salmer Steel 1 22 14.4mm (Angle, Q/C, Salmer Steel 1 23 15.00 // C, Gr 6.5mm Screws, J30mm 1 24 15.00 // C, Gr 6.5mm Screws, J30mm 1 25 Self-Holding Screw Forceps, for 3.5mm F6.3mm Screws 1 24 15.00 // C, Gr 6.5mm Screws, J30mm 1 25 Self-Holding Screw Forceps, for 3.5mm F6.3mm Screws 1 28 14.8mm J10m, cannulated 1 29 14.8mm J10m, cannulated 1 14 13.7geeting device for tibia 1 15 Torcar dia 8 mm 1 <		9		1	
12 90 Deg Guide Pin Template 1 13 95 Deg Guide Pin Template 1 14 Instrument Case 1 15 Bringlottic Stamplet Stam Dill Bit 6 Amm Dia 203mm 1 16 Straight Stam Dill Bit 6 Amm Dia 203mm 1 17 Drill Bit QL(G) 33mm Dauble Drill Sieve 1 18 45mm/Gazmm Double Drill Sieve 1 19 45mm Compression Drill Guide 1 21 Basin Coppet Gauge For Sick 55 Screews to 20mm 1 21 Tatandle, QC, Grat 4 Sms 546 1 23 Starp Hook 1 24 Tay, QC, Gr 4 5 Sms 57 Screews, 12 Smm 1 25 Large Hex Screed/herr, 3 Smm Heyr 1 26 Large Hex Screed/herr S Affe, with QC, 3 Sim Heyr, 100mm 1 27 Large Hex Screed/heyr S Affer, Wild MC, Simm Heyr, 100mm 1 28 Sharp Hook 1 1 29 Sharp Hook Keyr Malling Instrument Set for Femura and Tibla with Case Comprising of the following: 1 21 Mayre Investerin Instrument Gevice Instrument Invester Invester Inve		10		1	
13 95. Deg Guide Pin Template 1 14 Instrument Case 1 15 Pin Relocator 1 16 Straight Shank Diff Bit 6. Anm Dia x 203mm 1 17 Drill Bit, Q/C, 2. 3mm Dia, 145mm 2 18 A. Smm Compression Drill Guide 1 19 4. Smm Compression Drill Guide 1 10 55. Strews to 120mm 1 12 T-Andel, Q/C, Staffess Steel 1 14 Targe Ing Revice Torces, for 3. Smm 6. Smm Strews 1 12 Self-Holding Screw Forces, for 3. Smm 6. Smm Strews 1 13 Targe ting device for tible 1 1 14 Targe ting device for tible 1 1 15 Torse tind R mm 1 1 14 Targe ting device for tible 1 1 15 Torse tind R mm 1		11	Cann Bone Tap, Large for Use with 1193-5-01/02	1	
13 95. Deg Guide Pin Template 1 14 Instrument Case 1 15 Pin Relocator 1 16 Straight Shank Diff Bit 6. Anm Dia x 203mm 1 17 Drill Bit, Q/C, 2. 3mm Dia, 145mm 2 18 A. Smm Compression Drill Guide 1 19 4. Smm Compression Drill Guide 1 10 55. Strews to 120mm 1 12 T-Andel, Q/C, Staffess Steel 1 14 Targe Ing Revice Torces, for 3. Smm 6. Smm Strews 1 12 Self-Holding Screw Forces, for 3. Smm 6. Smm Strews 1 13 Targe ting device for tible 1 1 14 Targe ting device for tible 1 1 15 Torse tind R mm 1 1 14 Targe ting device for tible 1 1 15 Torse tind R mm 1		12	90 Deg Guide Pin Template	1	
14 Instrument Case 1 15 Pin Relocator 1 16 Straight Shank Dull Bit 6.4mm Dia x 20mm 1 17 Double Duil Steve 1 18 A.Smm/2.zmm Double Duil Steve 1 19 A.Smm Compression Dull Guide 1 19 A.Smm Compression Dull Guide 1 20 E.Smm/2.zmm Double Duil Steve 1 21 THAndle, DQC, Stainbess Steel 1 22 T-Handle, DQC, for 4.SmS Grews, 128mm 2 24 Tap, OUC, for 4.Smm Screws, 1996mm 1 25 Self-Holding Screw for Shart, Wth Q/C, 3.Smm Hex 1 26 Large Hes Screwdriver, Shart, Wth Q/C, 3.Smm Hex 1 21 Tage Hes Screwdriver, Shart, Wth Q/C, 3.Smm Hex 1 21 Tage Hes Screwdriver, Shart, Wth Q/C, 3.Smm Hex 1 23 Sharp Hook 1 1 24 Tage, D/C, for this 1 1 25 Tage Instrument Set for Fermur and Tibia with Case Comprising of the following: 1 24 Tage Tage Tage Tage Tage Tage Tage Tage		13		1	
15 Pin Releaster 1 16 Straight Shork OUT BIE 6.4mm Dia x 202mm 1 17 Orli Bit, QC, 2.3mm Dia, 145mm 2 18 Asmm Campression Dril Guide 1 20 56.5mm/2.2mm Double Drill Steeve 1 21 Bak Smm/2.2mm Double Drill Steeve 1 23 Takandle, QC, Stanless Steel 1 24 Tak, QC, Tot Simm Screw, 125mm 2 24 Tap, QC, Tot Simm Screw, 125mm 1 25 Sharp Hook 1 26 Large Hes Screwdriver, Shar, Wth QC, 35mmHes, 100mm 1 27 Large Hes Screwdriver, Shar, Wth QC, QC, Shart Hes, 200mm 1 26 Large Hes Screwdriver, Shar, Wth QC, Shart Hes, 100mm 1 27 Large Hes Screwdriver, Shart, Wth QC, Shart Hes, 100mm 1 28 Sharp Hook 1 1 37 Targe Hes Screwdriver, Shart, Wth QC, Shart Hes, 100mm 1 1 28 Sharp Hook 1 1 1 37 Targeting dovice for thia 1 1		14		1	
11 6 Straight Shank Drill Bit 6, 4mm Dia x 405mm 1 11 Drill Bit, Q/C, 3.2mm Double Drill Steve 1 13 4.5mm Carperston Drill Guide 1 20 6.5mm Carperston Drill Guide 1 21 Bask Copy Carlos Drill Guide 1 22 174andle, Q/C, Staniess Steel 1 23 174andle, Q/C, Staniess Steel 1 24 17ap, Q/C, for 4.5mm Screw, 125mm 2 26 Large Hex Screew/tree, 3.5mm Hex, 100mm 1 25 Self-Holding Screw Forceps, 16r of 3.5mm-Screws 1 27 Large Hex Screew/tree, 3.5mm Hex, 100mm 1 28 Samp Hook 1 1 29 Large Hex Screew/tree, 3.5mm Hex, 100mm 1 1 29 Large Hex Screew/tree, 3.5mm Hex, 100mm 1 1 1 20 Targeting device for tibia 1 1 1 30 Connection screw of targeting device 1 1 4 Targeting device for tibia 1 1 5 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
12 Drill Bit, QC, 22 mm Dia, 145mm 2 18 4.5mm Compression Drill Guide 1 19 4.5mm Compression Drill Guide 1 10 15.5mm Compression Drill Guide 1 11 20 6.5mm Compression Drill Guide 1 12 15.4mm Compression Drill Guide 1 1 12 15.4mm Compression Drill Guide 1 1 12 17.4mm Compression Screex, 125mm 2 1 13 15.0mm Creating Screex, 15mm Screex, 125mm 1 1 24 15.0mm Creating Screex, 15mm Screex, 125mm 1 1 25 16.4mm Cork, 5.5mm Screex, 125mm 1 1 26 1.5mm Cork Screex, 125mm Mee 1 1 27 1.2mm Cork Screex, 125mm Mee 1 1 28 5harp Hook 1 1 1 1 1 29 Coread Cacking Naling Instrument Set for Femur and Tibla with Case Comprising of the following: 1 1 21 Targeting device for tribla; 1 1 1 1 21 Targeting device for tribla; <t< td=""><td></td><td>_</td><td></td><td></td><td></td></t<>		_			
18 4.5mm/3.2mm Double Drill Sueve 1 19 4.5mm Compression Drill Sude 1 21 Bask Depth Gauge of 4.5/65 Screws to 120mm 1 22 T-Handle, Q/C, Stainless Steel 1 23 Sale Depth Gauge of 4.5/65 Screws to 120mm 1 24 Tap, Q/C, for 5 mm Screws, 125mm 2 24 Tap, Q/C, for 5 mm Screws, 126mm 1 25 Sale Holding Screw Forcaps, for 3 mm-6.5mm Screws 1 26 Large Has ScrewWiders, 3.5mm Hex, 100mm 1 27 Large Has ScrewWiders, 3.5mm Hex, 100mm 1 28 Sharp Hook 1 1 29 Targeting device for tibia 1 1 30 Connection screw for Targeting device 1 1 41 At 30 mm, cannulated 1 1 1 42 Targeting device for tibia 1 1 1 43 Connection screw for Targeting device for tibia 1 1 44 Targeting modul for cenvical screws 1 1					
19 4.5mm Compression Drill Guide 1 20 6.5mm/3.2mm Double Drill Steve 1 21 Bask Depth Gauge for 4.5/6 5 Streves to 120mm 1 22 T-Handle, Q/C, Cra S-Imm Screws, 125mm 1 23 Tap, Q/C, for 5.5mm Screws, 125mm 1 24 Tap, Q/C, for 5.5mm Screws, 125mm 1 25 Sci-Holding Screw Verges, for 3.5mm 6.5mm Screws 1 26 Large Hex Screwdriver Shaft, with Q/C, 3.5mm Hex, 100mm 1 27 Large Hex Screwdriver Shaft, with Q/C, 3.5mm Hex, 100mm 1 28 Starp Hook 1 1 29 Core docking Nailing Instrument Set for Fenur and Tbila with Case Comprising of the following: 1 20 Targeting advice for tibia 1 1 31 Connection screw for Targeting device 1 1 32 Tissue protection sleve dia 10/8mm 1 1 34 Torgeting advice for tibia 1 1 35 Tissue protection sleve dia 10 mm 1 1 36 Three-flut drilib tidia 4.0 mm, L35 mm					
20 6.5mm/3.2mm Double Drill Sleeve 1 21 Basic Depth Gauge of 4.3/65 Screws to 120mm 1 22 T-Handle: Q/C, Stainless Steel 1 23 Tap, Q/C, for A.5mm Screws, 125mm 2 24 Tap, Q/C, for A.5mm Screws, 125mm 2 25 Self-Holding Screw Forceps, for 3.5mm-6.5mm Screws 1 26 Large Hex Screwdriver, 3.5mm Hex Screws 1 27 Large Hex Screwdriver, 3.5mm Hex Screws 1 28 Self-Holding Screw Forceps, for 3.5mm-6.5mm Screws 1 29 Large Hex Screwdriver, 3.5mm Hex Screws 1 20 Large Hex Screwdriver, 3.5mm Hex Screws 1 21 Large Hex Screwdriver, 3.5mm Hex Screws 1 21 Targeting device for tibia 1 1 21 Targeting module due to 1 1 1 23 Targeting module due to 1 1 1 31 Targeting module due to 1 1 1 32 Targeting module due to 1 1 1 33 Targeting module for carv					
21 Basic Depth Gauge for 4.5/6 5 Screws to 120mm 1 22 Tap, Q/C, for 4.5mm Screws, 125mm 2 24 Tap, Q/C, for 4.5mm Screws, 195mm 1 25 Solf-Holding Screw Forces, Jor 3.5mm 6.5mm Screws 1 26 Large Hox Screwdriver Shat, Wh Q/C, 5mm Hex 1 27 Large Hox Screwdriver Shat, Wh Q/C, 5mm Hex 1 28 Sharp Hook 1 29 Tage Hox Screwdriver Shat, Wh Q/C, 5mm Hex, 100mm 1 28 Goes Locking Nailing Instrument Set for Fenur and Tbia with Case Comprising of the following: 1 20 Large Hox Screwdriver Shat, Wh Q/C, 35mm Hox, 100mm 1 21 Targeting advice for tibia 1 21 Targeting advice for tibia 1 21 Targeting advice for tibia 1 25 Tissue protection sleeve dia 10/8mm 1 26 Torce rule 3 mm 1 27 Drill guide dia 8.0 / 4.0mm 1 28 Tissue protection sleeve dia 10 mm 1 29 Large thes, corewdriver, 35mm, L.35mm 1 20 Tissue protection sleeve dia 10 mm 1 <		19		1	
22 T-Handle, Q/C, Stainless Steel 1 23 Tap, Q/C, for 4.5mm Screws, 125mm 1 24 Tap, Q/C, for 4.5mm Screws, 195mm 1 25 Self-Holding Screw Forceps, for 3.5mm/6.5mm Screws 1 26 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 27 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 28 Sale Flood Mail Screw Forceps, for 3.5mm Hex, 100mm 1 28 Sale Flood Mail Screw Forceps, for 3.5mm Hex, 100mm 1 28 Sale Flood Mail Screw Forceps, for 3.5mm Hex, 100mm 1 28 Sale Flood Mail Screw Forceps, for 3.5mm Hex, 100mm 1 29 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 20 Targeting device for tibia 1 1 31 Connection screw for Fargeting device 1 1 41 Targeting device for Targeting device 1 1 61 Trocar dia 8 mm 1 1 1 7 Drill guide dia 8.0 / 4.0mm 1 1 1 8 Three-flut drill bit dia 4.0mm, 1:355 mm 1 1 1 10 Tissue		20	6.5mm/3.2mm Double Drill Sleeve	1	
23 Tag, Q/C, for 4.5mm Srews, 125mm 2 24 Tag, Q/C, for 6.5mm Srews, 125mm 1 25 Self-Holding Screw Forceps, for 3.5mm-6.5mm Screws 1 26 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 27 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 28 Sharp Hook 1 29 Core Clocking Mailing Instrument Set for Femur and Tbia with Case Comprising of the following: 1 Set 31 Sharp Hook 1 1 32 Connection screw for Targeting device 1 31 Tissue protection sleeve dia 10/8mm 1 43 Targeting advice for tibja 1 44 Targeting advice for envical screws 1 45 Tissue protection sleeve dia 10/8mm 1 46 Torcar dia 8 mm 1 47 Targeting advice for cervical screws 1 48 Three-flut drill bit dia 4.0 mm, L355 mm 1 49 Large hex. Screwdriver, 35mm, 142 domm/dia 2.4mm can 1 41 Targeting advice for cervical screws 1 41 Targeting advice for cervical screws 1		21	Basic Depth Gauge for 4.5/6.5 Screws to 120mm	1	
24 Tap, Q/C, for 6.5mm Screws, 196mm 1 25 Large Hex Screwdriver, 3.5mm Hex 1 26 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 28 Marp Hook 1 28 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 28 Sharp Hook 1 29 Targeting device for tibis 1 21 Targeting device for tibis 1 23 Torgeting device for tibis 1 24 Targeting device for tibis 1 25 Targeting device for tibis 1 36 Connection screw for Targeting device 1 37 Torgeting and 5 ⁵ for tibia 1 38 Torgeting and 5 ⁵ for tibia 1 40 Targeting device for Targeting device 1 38 Targeting device for tibia 1 39 Large hex Screwdriver, 3.5mm, L-340 mm/dia 2.2mm can 1 30 Targeting modul for cervical screws 1 31 Targeting modul for cervical screws 1 30 Measuring device for cervical screws 1 31		22	T-Handle, Q/C, Stainless Steel	1	
24 Tap, Q/C, for 6.5mm Screws, 196mm 1 25 Large Hex Screwdriver, 3.5mm Hex 1 26 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 28 Marp Hook 1 28 Large Hex Screwdriver, 3.5mm Hex, 100mm 1 28 Sharp Hook 1 29 Targeting device for tibis 1 21 Targeting device for tibis 1 23 Torgeting device for tibis 1 24 Targeting device for tibis 1 25 Targeting device for tibis 1 36 Connection screw for Targeting device 1 37 Torgeting and 5 ⁵ for tibia 1 38 Torgeting and 5 ⁵ for tibia 1 40 Targeting device for Targeting device 1 38 Targeting device for tibia 1 39 Large hex Screwdriver, 3.5mm, L-340 mm/dia 2.2mm can 1 30 Targeting modul for cervical screws 1 31 Targeting modul for cervical screws 1 30 Measuring device for cervical screws 1 31		23	Tap, Q/C, for 4.5mm Screws, 125mm	2	
25 Self-Holding Screw Forces, for 3.5mm Screws 1 26 Large Hes Screwdriver, 3.5mm Hex, 100mm 1 28 Sharp Hook 1 28 Sharp Hook 1 28 Sharp Hook 1 29 Lege Hes Screwdriver Shaft, with Q/C, 3.5mm Hex, 100mm 1 20 Targeting device for tibia 1 1 Awi 10 mm, cannulated 1 1 2 Targeting device for tibia 1 1 3 Connection screw for Targeting device 1 1 4 Targeting advice for tibia 1 1 5 Tissue protection sleeve dia 10/8mm 1 1 6 Trocar dia 8 mm 1 1 7 Drili guide dia 8.0 / 4.0mm 1 1 8 Three-fluit drill bit dia 4.0 mm, L340 mm, dia 2.2mm can 1 1 10 Tassue protection sleeve dia 10 mm 1 1 11 Targeting device for femur 1 1 12 Awi 13mm, cannulated		24		1	
26 Large Hex Screwdriver, 3.5mm Hex 1 27 Large Hex Screwdriver Shaft, with Q/C, 3.5mm Hex, 100mm 1 28 Sharp Hook 1 29 Closed Locking Nalling instrument Set for Ferur and Tibla with Case Comprising of the following: 1 Set 1 All 10 mm, cannulated 1 1 2 Targeting device for tibla 1 1 3 Connection screw for Targeting device 1 1 4 Targeting device for tibla 1 1 5 Tissue protection sleeve dia 10/8mm 1 1 6 Trocar dia 8 mm 1 1 7 Drill guide dia 8.0 / 4.0mm 1 1 8 Three-fitt drill bit dia 4.0 mm, Cl355 mm 1 1 10 Tissue protection sleeve dia 10mm 1 1 11 Cleaning wire dia 2.0 / 4.0mm 1 1 12 Awil 13mm, cannulated 1 1 1 13 Targeting device for fermur 1 1 1 14 Targeting device for cervical screws 1 1 15					
27 Large Hes Screwdriver Shaft, with Q/C, 3.5mm Hex, 100mm 1 28 Sharp Hook 1 31 Cloced Locking Nailing instrument Set for Femur and Tibia with Case Comprising of the following: 1 Set 1 Awi 10 mm, cannulated 1 2 Targeting device for tibia 1 3 Connection screw for Targeting device 1 4 Targeting art% of tibia 1 5 Tissue protection sleeve dia 10/8mm 1 6 Tocar dia 8 mm 1 7 Drill guide dia 8.0 / 4.0mm 1 8 Three-flut drill bit dia 4.0 mm, Li355 mm 1 9 Large hex. Screwdriver, 3.5mm, Li40 mm,dia 2.2mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2.0 mm, Li430 mm,dia 2.2mm can 1 12 Awi 13mm, cannulated 1 1 13 Targeting modul for cervical screws 1 1 14 Targeting modul for cervical screws 1 1 15 Screw for targeting modul for cervical screws 1 1 16 Positioning guide fo					
28 Sharp Hook 1 39 Obcset Locking Nailing Instrument Set for Femur and Tibla with Case Comprising of the following: 1 Set 1 Awi 10 mm, cannulated 1 1 2 Targeting device for tibia 1 1 3 Connection screw for Targeting device 1 1 4 Targeting device for tibia 1 1 5 Tissue protections leeve dia 10/8mm 1 1 6 Trocar dia 8 mm 1 1 7 Drill guide dia 8.0 / 4.0mm 1 1 10 Tissue protections leeve dia 10 mm 1 1 11 Cleaning wire dia 2.0 mm, L340 mm/dia 2.2mm can 1 1 12 Awi 13mm, cannulated 1 1 1 13 Targeting modul for cervical screws 1 1 1 14 Targeting device for remvia 1 screws 1 1 1 15 Screw for targeting modul for cervical screws 1 1 15 Guide wire dia 2.0 x 440 mm with threaded tip for ce					
39 Closed Locking Nalling Instrument Set for Femur and Tibia with Case Comprising of the following: 1 Set 1 Awi 10 mm, cannulated 1 2 Targeting device for tibia 1 3 Connection screw for Targeting device 1 4 Targeting and %1 for tibia 1 5 Tissue protection sleeve dia 10/8mm 1 7 Drill guide dia 8.0 / 4.0mm 1 8 Three-flut drill bit dia 4.0 mm, C355 mm 1 9 Large hex. Screwdriver, 35mm, L3400 mm,dia 2.2mm can 1 11 Cleaning wire dia 2.0m, L340 mm,dia 2.2mm can 1 12 Awi 13mm, cannulated 1 13 Targeting modul for cervical screws 1 14 Targeting modul 1 15 Screw for targeting modul 1 14 Screw for targeting modul 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 19 Measuring device for cervical screws 1 19 Measuring device					
1 Awl 10 mm, cannulated 1 2 Targeting device for tibla 1 3 Connection screw for Targeting device 1 4 Targeting arm 45° for tibla 1 5 Tissue protection sleeve dia 40/8mm 1 6 Trocar dia 8 mm 1 7 Drill guide dia 8.0 / 4.0mm 1 8 Three-flut drill bit dia 4.0 mm, C.355 mm 1 9 Large hex. Screwdriver, 35mm, L340 mm, dia 2.2mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2 mm, L345 mm 1 12 Awl 13mm, cannulated 1 13 Targeting device for tenur 1 14 Targeting device for cervical screws 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 17 Drill guide dia 8.0 / 2.0mm 1 18 Guide wire dia 2.0 / a 40 mm with threaded tip for cervical screws 1 19 Measuring device for cervical screws 1 19 Measuring device for cervical screws 1 <td>20</td> <td>_</td> <td></td> <td></td> <td>15.000/</td>	20	_			15.000/
2 Targeting device for tibla 1 3 Connection screw for Targeting device 1 4 Targeting arm 45° for tibla 1 5 Tissue protection sleeve dia 10/8nm 1 6 Trocar dia 8 nm 1 7 Drill guide dia 8.0 / 4.0 nm, L:355 nm 1 9 Large hex. Screwdriver, 3.5mm, L:340 nm, dia 2.2 nm can 1 10 Tissue protection sleeve dia 10 nm 1 11 Cleaning write dia 2 nm, L:445 nm 1 12 Awl 13nm, cannulated 1 13 Targeting device for femur 1 14 Targeting modul 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 17 Drill guide dia 8.0 / 2.0 nm 1 18 Guide wire dia 2.0 x 440 nm with threaded tip for cervical screws 1 19 Measuring device for cervical screws 1 20 Step reamer dia 6.5 / 4.5 nm cannulated, for cervical screws 1 21 Orli bit dia 13 nm 1 22 Tissue protection sleeve dia 13 mm	<mark>39</mark>				15,000/-
3 Connection screw for Targeting device 1 4 Targeting arm 45° for tibia 1 5 Tissue protection sleeve dia 10/8mm 1 6 Trocar dia 8 mm 1 7 Drill guide dia 80 / 40mm 1 8 Three-flut drill bit dia 4.0 mm, ti 355 mm 1 9 Large hex. Screwdriver, 35mm, L:340 mm, dia 2.2mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2 mm, L:465mm 1 12 Awil 33mm, cannulated 1 13 Targeting device for femur 1 14 Targeting device for revical screws 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 17 Drill guide dia 8.0 / 2.0mm 1 18 Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws 1 20 Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws 1 21 Drill guide dia 6.5 / 4.5 mm cannulated, for cervical screws 1 22 Tissue protection sleeve dia 13 mm with threaded tip 1					
4 Targeting arm 45° for tbia 1 5 Tissue protection sleeve dia 10/8mm 1 6 Tocar dia 8 mm 1 7 Drill guide dia 8.0 / 4.0mm 1 8 Three-flut diffib dia 4.0 mm, Li355 mm 1 9 Large hex. Screwdriver, 3.5mm, Li340 mm, dia 2.2mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2 mm, L-465mm 1 12 Awl 13mm, cannulated 1 13 Targeting modul for cervical screws 1 14 Targeting modul for cervical screws 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 19 Measuring device for cervical screws 1 20 Step remer dia 6.5 / 4.5 mm cannulated, for cervical screws 1 21 Drill bid dia 3.0 mwith threaded tip 1 22 Step remer dia 6.5 / 4.5 mm cannulated, for cervical screws 1 23 Guide wire dia 3.4 950 1 1 24 <td< td=""><td></td><td></td><td></td><td>1</td><td></td></td<>				1	
5 Tissue protection sleeve dia 10/8mm 1 6 Trocar dia 8 mm 1 7 Drill guide dia 8.0 / 4.0mm 1 8 Three-flut drill bit dia 4.0 mm, L:350 mm 1 9 Large hex. Screwdriver, 35mm, L:340 mm, dia 2.2mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2 mm, L:465mm 1 12 Awl 13mm, cannulated 1 13 Targeting device for femur 1 14 Targeting device for femur 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 17 Drill guide dia 8.0 / 2.0mm 1 18 Guide wire dia 2.0 x.440 mm with threaded tip for cervical screws 1 20 Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws 1 21 Drill bit dia 1.3 mm with flexible shaft 1 22 Tissue protection sleeve dia 13 mm 1 23 Guide wire dia 3.4550 1 24 Guide wire dia 3.4550 1 25 Measuring device for locking screw		3		1	
6 Trocar dia 8 mm 1 7 Drill guide dia 8.0 / 4.0 mm 1 8 Three-flut drill bit dia 4.0 mm, 1:335 mm 1 9 Large hex. Screwdriver, 3.5 mm, 1:340 mm, dia 2.2 mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2 mm, 1:465 mm 1 12 Awl 13 mm, cannulated 1 13 Targeting device for femur 1 14 Targeting device for femur 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 17 Drill guide dia 8.0 / 2.0 mm 1 18 Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws 1 19 Measuring device for cervical screws 1 20 Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws 1 21 Drill bit dia 13 mm with threaded tip 1 22 Guide wire dia 3 x 550 1 23 Guide wire dia 3 x 550 1 24 Ram guide 1		4	Targeting arm 45° for tibia	1	
7 Drill guide dia 8.0 / 4.0mm 1 8 Three-flut drill bit dia 4.0mm, L335 mm 1 9 Large hex. Screwdriver, 3.5mm, L340 mm,		5	Tissue protection sleeve dia 10/8mm	1	
8 Three-flut drill bit dia 4.0 mm, Li355 mm 1 9 Large hex. Screwdriver, 3.5 mm, Li340 mm, dia 2.2 mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2 mm, Li465 mm 1 12 Awil 13 mm, canulated 1 13 Targeting divice for femur 1 14 Targeting divice for femur 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 17 Drill guide dia 8.0 / 2.0 mm 1 18 Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws 1 20 Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws 1 21 Drill bit dia 13 mm with flexible shaft 1 22 Guide wire dia 3 x 365 mm with threaded tip 1 23 Guide wire dia 3 x 365 mm with threaded tip 1 24 Guide wire dia 3 x 300 mm for cap screws 1 25 Measuring device 1 26 Ram guide 1 27		6	Trocar dia 8 mm	1	
8 Three-flut drill bit dia 4.0 mm, Li355 mm 1 9 Large hex. Screwdriver, 3.5 mm, Li340 mm, dia 2.2 mm can 1 10 Tissue protection sleeve dia 10 mm 1 11 Cleaning wire dia 2 mm, Li465 mm 1 12 Awil 13 mm, canulated 1 13 Targeting divice for femur 1 14 Targeting divice for femur 1 15 Screw for targeting modul 1 16 Positioning guide for cervical screws 1 17 Drill guide dia 8.0 / 2.0 mm 1 18 Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws 1 20 Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws 1 21 Drill bit dia 13 mm with flexible shaft 1 22 Guide wire dia 3 x 365 mm with threaded tip 1 23 Guide wire dia 3 x 365 mm with threaded tip 1 24 Guide wire dia 3 x 300 mm for cap screws 1 25 Measuring device 1 26 Ram guide 1 27		7	Drill guide dia 8.0 / 4.0mm 🤍 👘 👘	1	
9Large hex. Screwdriver, 3,5mm, L:340 mm,dia 2.2mm can110Tissue protection sleeve dia 10 mm111Cleaning wire dia 2 mm, L:465mm112Awl 13mm, cannulated113Targeting device for femur114Targeting modul for cervical screws115Screw for targeting modul116Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0, X.440 mm with threaded tip for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 355 mm with threaded tip124Guide wire dia 3 x 355 mm with threaded tip125Measuring device126Ram guide127Driving head128Measuring device for locking screws130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nalling instruments134Insert for Fibia empty135Graphic case for nalling instruments136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 3.2 mm with plastic connection138Graphic case for nalling instruments139Drill bit dia 3.2 mm		8		1	
10Tissue protection sleeve dia 10 mm111Cleaning wire dia 2 mm, L:465mm112Awd 13mm, canulated113Targeting modul for cervical screws114Targeting modul for cervical screws115Screw for targeting modul116Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill guide dia 3 x 950122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 950124Guide wire dia 3 x 950125Measuring device for locking screws126Ram guide127Driving head128Measuring device for locking screws130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nalling instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection134Insert for Tibia empty135Insert for Tibia empty136Drill bit dia 4.2 mm with plastic connection1					
11Cleaning wire dia 2 mm, L:465mm112Awl 13mm, cannulated113Targeting device for femur114Targeting modul for cervical screws115Screw for targeting modul116Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws120Step reamer dia 6.5 / 4.2 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 365 mm with threaded tip125Measuring device126Ram guide127Driving head130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for naling instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
12Awl 13mm, cannulated113Targeting device for femur114Targeting modul for cervical screws115Screw for targeting modul116Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws119Measuring device for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 365 mm with threaded tip125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Universal chuck with T-handle, cannulated137Drill bit dia 3.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L'140mm140Self-holding screw forceps141R					
13Targeting device for femur114Targeting modul for cervical screws115Screw for targeting modul116Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nalling instruments134Insert for Femur135Insert for Fibi aconnection136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L'140mm140Self-holding screw forceps141Ram1					
14Targeting modul for cervical screws115Screw for targeting modul116Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 365 mm with threaded tip125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nailing instruments134Insert for Fibur135Insert for Fibur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 3.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
15Screw for targeting modul116Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws119Measuring device for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nailing instruments134Insert for Fibure135Insert for Fibure136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 3.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
16Positioning guide for cervical screws117Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws119Measuring device for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 950124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 3.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
17Drill guide dia 8.0 / 2.0mm118Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws119Measuring device for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nailing instruments134Insert for Femur135Insert for Fibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm141Ram1		15		1	
18Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws119Measuring device for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Fibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 3.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1		16	Positioning guide for cervical screws	1	
19Measuring device for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated140Self-holding screw forceps141Ram1		17	Drill guide dia 8.0 / 2.0mm	1	
19Measuring device for cervical screws120Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated140Self-holding screw forceps141Ram1		18	Guide wire dia 2.0 x 440 mm with threaded tip for cervical screws	1	
20Step reamer dia 6.5 / 4.5 mm cannulated, for cervical screws121Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Fibar135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 3.2 mm with plastic connection139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1		19		1	
21Drill bit dia 13 mm with flexible shaft122Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
22Tissue protection sleeve dia 13 mm123Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
23Guide wire dia 3 x 365 mm with threaded tip124Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated140Self-holding screw forceps141Ram1					
24Guide wire dia 3 x 950125Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
25Measuring device126Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Fibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated140Self-holding screw forceps141Ram1		-			
26Ram guide127Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated140Self-holding screw forceps141Ram1					
27Driving head128Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Femur136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated140Self-holding screw forceps141Ram1					
28Measuring device for locking screws129Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
29Ratchet wrench 11 mm130Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1				1	
30Guide wire dia 2 x 300 mm for cap screws131Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1		28		1	
31Tissue protection sleeve dia 12 mm for tibia132Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1		29		1	
32Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1		30	Guide wire dia 2 x 300 mm for cap screws	1	
32Chuck 1.6 - 2.4 mm133Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1		31	Tissue protection sleeve dia 12 mm for tibia	1	
33Graphic case for nailing instruments134Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1		32		1	
34Insert for Femur135Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1				1	
35Insert for Tibia empty136Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
36Drill bit dia 3.2 mm with plastic connection137Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
37Drill bit dia 4.2 mm with plastic connection138Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
38Universal chuck with T-handle, cannulated139Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
39Combination wrench hexagon 11mm, L:140mm140Self-holding screw forceps141Ram1					
40 Self-holding screw forceps 1 41 Ram 1					
41 Ram 1					
42 Graphic case for locking screws 1				1	
		42	Graphic case for locking screws	1	


wks\Medical Store B


	43 Insert for cervical screws	1	
<mark>40</mark>	Retrograde Nailing Instrument Set for Femur with case Comprising of the following	<mark>1 Set</mark>	<mark>10,000/-</mark>
	1 MALLET 3LB	1	
	2 THREADED DRIVER	1	
	3 THREADED EXTRACTOR	2	
	4 T-HANDLE RATCHET SCR	1	
	5 LOCKING BOLT WRENCH	1	
	6 SCREW DEPTH GUAGE	1	
	7 T-HANDLE HXHD SCREWD	1	
	8 PROXIMAL BUSHING 5.0	1	
	9 PROXIMAL BUSHING 8.0	1	
	10 PILOT TIP PROX STOP DRILL	1	
	11 DISTAL TROCAR 3.2MM	1	
	12 DISTAL TROCAR 5.0MM	2	
	13 DISTAL SCREWDRIVER 3	1	
	14 DISTAL INSERT	1	
	15 SET SCREW	1	
	16 HANDLE	1	
	17 BUSHING INSERT	1	
	18 PILOT TIP DISTAL DRILL 3.	1	
	19 PILOT TIP DISTAL DRILL 5.	1	
	20 WIRE GRIP T-HANDLE	1	
	21 RULER	1	
	22 FEMORAL AWL, 7MM	1	
	23 R-F TARGETING GUIDE	1	
	24 ADJUSTABLE TARGET ARM	1	
	25 NUT COUNTERBORE	1	
	26 CORTICAL NUT SCREWDR	1	
	27 R-T BUSHING 3.7MM	2	
	28 R-T BUSHING 5.0MM	2	
	29 GUIDE PIN 3.2MM DIA X 304	1	
	30 LOCKING BOLT	1	
	31 FEM SCREW BUSHING 8M	2	
	32 9/16 IN PIN WRENCH	1	
	34 STAINLESS STEEL BOX	1	

Sorrall Sour


EMAN

wks\Medical Store Baci


