

ELECTROMEDICAL ACCESSORIES

 Electrosurgery

 Defibrillation

 ECG

 Gel and creams

 Neurology

 Electrostimulation

 Oxygen therapy

ELECTROSURGERY**4**

PENCILS	p. 4
Disposable pencils	p. 4
Reusable pencils	p. 6
Accessories	p. 7
ELECTRODES	p. 8
Disposable electrodes	p. 8
Reusable electrodes	p. 9
Extensions	p. 9
Tip cleaner	p. 9
GROUNDING PADS	p. 10
Disposable grounding pads	p. 10
Reusable grounding pads	p. 12
ELECTROCAUTERIES	p. 13
Disposable electrocauteries	p. 13
Reusable electrocauteries	p. 14
NERVE STIMULATOR	p. 14

DEFIBRILLATION**15**

MULTIFUNCTION PADS	p. 15
STIMULATION PADS	p. 17

ECG**18**

DISPOSABLE ELECTRODES	p. 18
Disposable electrodes for adults	p. 18
Disposable electrodes paediatric and neonatal	p. 19
REUSABLE ELECTRODES	p. 20
Peripheral clamp and plate electrodes	p. 20
Suction chest electrodes	p. 20
PATIENT CABLES	p. 21
Patient cables with inspectable manifold	p. 22
Patient cables with moulded manifold	p. 22
Accessories	p. 23
ADAPTERS	p. 23
CONNECTION CABLES	p. 23

GEL AND CREAMS**24**

GEL FOR ECG	p. 24
GEL FOR ULTRASOUND AND IPL	p. 24
Ultrasound	p. 24
Ultrasound and IPL	p. 25
Dispensers	p. 25
CREAM FOR TECARTHERAPY	p. 25

NEUROLOGY**26**

EEG HEADCAPS	p. 26
Prewired headcaps	p. 26
Silicone nets	p. 27
EEG CUP ELECTRODES	p. 28
EAR ELECTRODES	p. 28
EEG SUBDERMAL NEEDLES	p. 29
with cable	p. 29
removable	p. 29
EMG CONCENTRIC NEEDLES	p. 30
EEG/EMG ACCESSORIES	p. 31
CREAMS AND GEL	p. 31

ELECTROSTIMULATION**32**

FULLY GELLED ELECTRODES	p. 32
Electrodes with wire and 2 mm socket	p. 32
Snap electrodes	p. 33
Tab electrodes	p. 33
REUSABLE ELECTRODES	p. 34
Conductive silicone reusable electrodes	p. 34
Reusable electrodes with synthetic buckskin support	p. 36
Band electrodes	p. 36
HOLDING BAGS	p. 37
FASTENING BELTS	p. 38
Fastening rubber belts	p. 38
Fastening elastic belts	p. 39
ADAPTERS	p. 40
OUTPUT DOUBLING CABLES	p. 40
SPECIAL PRODUCTS	p. 41
Conductive accessories	p. 41
Grounding electrodes	p. 41
PROBES	p. 42
CONNECTING CABLES	p. 43
Unipolar snap cables	p. 43
Unipolar cables with several connectors	p. 43
Bipolar snap cables	p. 44
Bipolar cables with 2 mm plug	p. 44
Four-poles snap cables	p. 45
SPARE PARTS	p. 45

OXYGEN THERAPY**46**

MASKS	p. 46
NASAL CANNULAS	p. 48
HUMIDIFIERS	p. 49

ELECTROSURGERY

PENCILS

*Disposable sterile
electrosurgical pencils*

DISPOSABLE PENCILS WITH PUSH-BUTTON CONTROL QUICK REFERENCE GUIDE

SINGLE PENCILS

REF	CABLE LENGTH	CONNECTOR	Ø	ELECTRODE
F4797	320 cm	Valleylab	2,38 mm	blade F4046
F4797/5	500 cm	Valleylab	2,38 mm	blade F4046
F4797/WB	320 cm	Valleylab	2,38 mm	none
F4797/5WB	500 cm	Valleylab	2,38 mm	none
F4797/A	320 cm	Valleylab	2,38 mm	needle F4048
F4797/5A	500 cm	Valleylab	2,38 mm	needle F4048
F4797/P	320 cm	Valleylab	2,38 mm	sphere F4044
F4797/L	320 cm	Valleylab	2,38 mm	blade F4050
F4797/5L	500 cm	Valleylab	2,38 mm	blade F4050
F4797/AL	320 cm	Valleylab	2,38 mm	needle F4052
F4797/PL	320 cm	Valleylab	2,38 mm	sphere F4067
F4797/T	320 cm	Valleylab	2,38 mm	blade F4046T
F4797TEF	320 cm	Valleylab	2,38 mm	blade F4046/TEF
F4797/5TEF	500 cm	Valleylab	2,38 mm	blade F4046/TEF
F4797/ERB	320 cm	Erbe 5 mm	2,38 mm	blade F4046
F4797/5ERB	500 cm	Erbe 5 mm	2,38 mm	blade F4046

PENCILS IN KIT

REF	DESCRIPTION
F4798/H	pencil F4797 + holster F4545
F4798/5H	pencil F4797/5 + holster F4545
F4798/HTEF	pencil F4797TEF + holster F4545
F4797/75	pencil F4797 + tip cleaner F7520
F4797/5-75	pencil F4797/5 + tip cleaner F7520
F4798/75H	pencil F4797 + holster F4545 + tip cleaner F7520
F4798/5-75H	pencil F4797/5 + tip cleaner F7520 + holster F4545
F4797T/75H	pencil F4797/T + holster F4545 + tip cleaner F7520
F4798/5ERB-75H	pencil F4797/5ERB + tip cleaner F7520 + holster F4545

F4797

F4797/L

F4797/ERB

F4797/75H

ELECTROSURGERY

F4795

DISPOSABLE PENCILS WITH ROCKER-SWITCH CONTROL QUICK REFERENCE GUIDE

SINGLE PENCILS				
REF	CABLE LENGTH	CONNECTOR	Ø	ELECTRODE
F4795	320 cm	Valleylab	2,38 mm	blade F4046
F4795TEF	320 cm	Valleylab	2,38 mm	blade F4046/TEF

F4390

F4390/4M

F4390/A

DISPOSABLE PENCILS WITH FOOT CONTROL QUICK REFERENCE GUIDE

SINGLE PENCILS				
REF	CABLE LENGTH	CONNECTOR	Ø	ELECTRODE
F4390	320 cm	universal 3,2 mm	2,38 mm	blade F4046
F4390/5	500 cm	universal 3,2 mm	2,38 mm	blade F4046
F4390/WB	320 cm	universal 3,2 mm	2,38 mm	none
F4390/5WB	500 cm	universal 3,2 mm	2,38 mm	none
F4390/A	320 cm	universal 3,2 mm	2,38 mm	needle F4048
F4390/P	320 cm	universal 3,2 mm	2,38 mm	sphere F4044
F4390/L	320 cm	universal 3,2 mm	2,38 mm	blade F4050
F4390/AL	320 cm	universal 3,2 mm	2,38 mm	needle F4052
F4390/PL	320 cm	universal 3,2 mm	2,38 mm	sphere F4067
F4390/4M	320 cm	4 mm plug	2,38 mm	blade F4046

PENCILS IN KIT

REF	DESCRIPTION
F4390/H	pencil F4390 + holster F4545
F4390/5H	pencil F4390/5 + holster F4545
F4390/75	pencil F4390 + tip cleaner F7520
F4390/5-75	pencil F4390/5 + tip cleaner F7520
F4390/75H	pencil F4390 + holster F4545 + tip cleaner F7520
F4390/5-75H	pencil F4390/5 + holster F4545 + tip cleaner F7520

F4390/75H

Reusable electrosurgical pencils

REUSABLE HAND SWITCH PENCILS - QUICK REFERENCE GUIDE

REF	CABLE LENGTH	CONNECTOR	ELECTRODE	Ø	GUARANTEED STERILIZATIONS
F4141	300 cm	Valleylab	blade F4060	2,38 mm	30
F4141/ERB	300 cm	Erbe 5 mm	blade F4060	2,38 mm	30
F4151	500 cm	Valleylab	blade F4060	2,38 mm	30
F4243 (*)	320 cm	Valleylab	blade F4060	2,38 mm	100
F4244	300 cm	Valleylab	blade F4060	2,38 mm	100
F4254	500 cm	Valleylab	blade F4060	2,38 mm	100
F4246	300 cm	Valleylab	blade F4060/4	4,00 mm	100
F4256	500 cm	Valleylab	blade F4060/4	4,00 mm	100

(*) The electrode is fixed to the pencil body with a screw mandrel

REUSABLE FOOT CONTROL PENCILS - QUICK REFERENCE GUIDE

REF	CABLE LENGTH	CONNECTOR	ELECTRODE	Ø	GUARANTEED STERILIZATIONS
F4814	300 cm	4 mm plug	blade F4060	2,38 mm	100

F4141

F4141/ERB

F4244

F4246

F4814

F4243

F4545

F4831

F4832

F4833

F4830

F4834

F4835

F4836

F4837

F4838

F4839

Accessories

Holster

F4545 Sterile holster for pencils Valleylab

Reusable adapters for hand switch pencils

F4831 pencil connector: Valleylab
 ESU connector: protected 4 mm plug
 ESU compatibility: Berchtold, Martin

F4832 pencil connector: Valleylab
 ESU connector: 5 mm plug
 ESU compatibility: Erbe ACC/ICC

F4833 pencil connector: Valleylab
 ESU connector: 4 mm plug
 ESU compatibility: Erbe T series

Reusable adapters for foot control pencils

F4830 pencil connector: 4 mm plug
 ESU connector: 8 mm plug
 ESU compatibility: Bovie, Soxil, Bard, Valleylab Burdick

F4834 pencil connector: 4 mm plug
 ESU connector: 6 mm plug
 ESU compatibility: Alsatom

F4835 pencil connector: 3,2 mm plug
 ESU connector: 8 mm plug
 ESU compatibility: Bovie, Soxil, Bard, Danieli, Age Csv, Neomed Valleylab, Burdick, Ems,

F4836 pencil connector: 3,2 mm plug
 ESU connector: 4 mm plug
 ESU compatibility: Martin, Siemens, Erbe, Alsa, Laser

F4837 pencil connector: 3,2 mm plug
 ESU connector: 4 mm plug
 ESU compatibility: Martin, Blendtorne, Emc, Acmicron, Erbe, Cobi,

F4838 pencil connector: 3,2 mm plug
 ESU connector: 8 mm plug
 ESU compatibility: Alsatom, EB SS4/MMSB

F4839 pencil connector: 3,2 mm plug
 ESU connector: 10 mm plug
 ESU compatibility: Alsatom

ELECTRODES

Disposable electrodes

Stainless steel

F4044	L 70 mm, Ø 4 mm SPHERE
F4046	L 70 mm, BLADE
F4046/S	L 50 mm (44 mm sleeve), BLADE
F4048	L 70 mm, NEEDLE
F4048/S	L 69 mm (63 mm sleeve), NEEDLE
F4049	L 54 mm, Ø 2 mm SPHERE
F4050	L 153 mm, BLADE
F4050/S	L 153 mm (147 mm sleeve), BLADE
F4052	L 152 mm, NEEDLE
F4052/S	L 152 mm (146 mm sleeve), NEEDLE
F4053	L 100 mm, BLADE
F4067	L 156 mm, Ø 4 mm SPHERE

Stainless steel with teflon coating

F4044/TEF	L 70 mm, Ø 4 mm SPHERE
F4046/TEF	L 70 mm, BLADE
F4046S/TEF	L 70 mm (65 mm sleeve), BLADE
F4048/TEF	L 70 mm, NEEDLE
F4050/TEF	L 150 mm, BLADE
F4050S/TEF	L 150 mm (145 mm sleeve), BLADE
F4052/TEF	L 150 mm, NEEDLE
F4053/TEF	L 100 mm, BLADE
F4053S/TEF	L 100 mm (95 mm sleeve), BLADE
F4067/TEF	L 150 mm, Ø 4 mm SPHERE

Stainless steel with titanium coating

F4044T	L 70 mm, Ø 4 mm SPHERE
F4046T	L 70 mm, BLADE
F4048T	L 70 mm, NEEDLE
F4050T	L 153 mm, BLADE
F4052T	L 152 mm, NEEDLE
F4067T	L 156 mm, Ø 4 mm SPHERE

Tungsten

F4047/TU	L 45 mm (41 mm sleeve), NEEDLE
F4048/TU	L 65 mm (61 mm sleeve), NEEDLE
F4051/TU	L 55 mm (51 mm sleeve), NEEDLE
F4051/45TU	L 55 mm (51 mm sleeve), NEEDLE 45° angled

Loop tungsten

F4620	ROUND LOOP 10x3 mm
F4621	ROUND LOOP 10x5 mm
F4622	ROUND LOOP 10x7 mm
F4623	ROUND LOOP 10x10 mm
F4624	ROUND LOOP 15x10 mm
F4625	ROUND LOOP 20x10 mm
F4630	SQUARE LOOP 10x4 mm
F4631	SQUARE LOOP 10x8 mm
F4632	SQUARE LOOP 10x10 mm
F4640	TRAPEZOIDAL LOOP 30x5 mm
F4641	REVERSED CURVED LOOP 23x13 mm
F4642	TRIANGULAR LOOP 17x12 mm

Reusable electrodes

Stainless steel, Ø 2,38 mm shaft

F4045	L 156 mm, Ø 4 mm SPHERE
F4045/10	L 156 mm, Ø 4 mm SPHERE 10° ANGLED
F4045/20	L 156 mm, Ø 4 mm SPHERE 20° ANGLED
F4045/30	L 156 mm, Ø 4 mm SPHERE 30° ANGLED
F4045/40	L 156 mm, Ø 4 mm SPHERE 40° ANGLED
F4060	L 69 mm, BLADE
F4061	L 100 mm, ROUND NEEDLE, 20° ANGLED
F4062	L 150 mm, CURVED BLADE
F4063	L 152 mm, Ø 0,78 mm NEEDLE
F4064	L 150 mm, Ø 2,5 mm SPHERE
F4065	L 153 mm, BLADE
F4066	L 152 mm, Ø 1,30 mm NEEDLE
F4068	L 70 mm, Ø 4 mm SPHERE
F4084	L 69 mm, Ø 0,75 mm NEEDLE
F4086	L 69 mm, Ø 1,30 mm NEEDLE

Stainless steel, Ø 4 mm shaft

F4060/4	L 55 mm, BLADE
F4065/4	L 160 mm, BLADE
F4068/4	L 50 mm, Ø 4 mm SPHERE
F4084/4	L 55 mm, Ø 0,8 mm NEEDLE

Extensions

Disposable

F4902	L 102 mm
F4903	L 150 mm
F4904	L 182 mm

Reusable

F4952	L 102 mm
F4953	L 150 mm
F4954	L 182 mm

F7520

Tip cleaner

F7520	Disposable radiopaque abrasive sterile pad, 50x50 mm
-------	---

GROUNDING PADS

F7820W/V

F7805

F7805W/6.3

F7820

Disposable grounding pads

Adult
(202x101 cm, hydrogel, Foam support)

- F7805 tab connection
- F7805W/V 300 cm cable, Valleylab connector
- F7805W/6.3 300 cm cable, Ø 6.3 mm bipolar connector
- F7820 bipolar (REM control), tab connection
- F7820W/V bipolar (REM control), 300 cm cable, Valleylab connector

Active surface 132 cm² (F7805) or 118 cm² (F7820)

Paediatric
(148x90 cm, hydrogel, Foam support)

- F7805P tab connection
- F7805PW/V 300 cm cable, Valleylab connector
- F7805PW/6.3 300 cm cable, Ø 6.3 mm bipolar connector
- F7820P bipolar (REM control), tab connection
- F7820PW/V bipolar (REM control), 300 cm cable, Valleylab connector

Active surface 78 cm² (F7805) or 72 cm² (F7820)

F7805P

F7820P

ELECTROSURGERY

F7820N

F7805N

Neonatal
(88x74 cm, hydrogel, Foam support)

F7805N tab connection

F7820N bipolar (REM control),
tab connection

F7820NW/V bipolar (REM control),
300 cm cable,
Valleylab connector

Active surface 36 cm² (F7805) or 33 cm² (F7820)

F7305W/V

F7305

Versatile
(hydrogel)

F7305 164x117 mm, Foam,
tab connection

F7305W/V 150x108 mm, not woven,
300 cm cable, Valleylab connection

F7320 164x117 mm, Foam,
tab connection,
bipolar (REM control)

F7320W/V 150x108 mm, not woven,
300 cm cable, Valleylab connection,
bipolar (REM control)

Active surface 114 cm² (F7305 and F7305W/V)
or 107 cm² (F7320 e F7320W/V)

F7320

F7902

F7903

F4828

F4829

F7930

Cables for disposable grounding pads (L 500 cm)

F7902	universal 6,3 mm mono jack
F7902/4	4 mm plug
F7902/24	double 4 mm plug
F7903	Valleylab type connector (ESU with REM)
F7903/F	Valleylab type connector (ESU without REM)
F7904	universal 6,3 mm mono jack with spacer

Reusable adapters for disposable grounding pads

F4828	from Valleylab type to 4 mm plug connection
F4829	from Valleylab type to 6,3 mm plug connection

Reusable grounding pads

Adult
(200x150 cm, silicone)

F7915	active surface 266 cm ² , 4 mm socket connection
F7930	active surface 190 cm ² , 4 mm socket connection

Cables for reusable grounding pads (L 500 cm)

F7922	universal 6,3 mm mono jack
F7922/WB	universal 6,3 mm mono jack without derivation box
F7922/4	4 mm plug
F7922/24	double 4 mm plug
F7923	Valleylab type connector (ESU with REM)
F7923/F	Valleylab type connector (ESU without REM)

6,3 mm MONO JACK

4 mm PLUG

DOUBLE 4 mm PLUG

VALLEYLAB TYPE (with REM)

VALLEYLAB TYPE (without REM)

F7922

ELECTROSURGERY

ELECTROCAUTERIES

FIAB sterile cautery pens feature perfect haemostasis with fast and effective precision cauterization of small blood vessels. Being powered by an internal long life battery, they are extremely easy to handle; several models are available, different from each other for working temperatures (1200°C, 800°C and 600°C), shape, thickness and length of the cautery tip. The available range allows to choose a cautery pen that perfectly matches the clinical demands of the procedure.

Disposable electrocauterics

High temperature

F7244	28 mm fine tip
F7266	28 mm large tip
F7234	75 mm fine tip
F7277	125 mm fine tip

Medium temperature

F7288	28 mm thick tip
-------	-----------------

Low temperature

F7255	28 mm fine tip
F7255UF	28 mm ultra fine tip

DISPOSABLE ELECTROCAUTERIES - QUICK REFERENCE GUIDE

MODEL	F7234	F7244	F7255	F7255UF	F7266	F7277	F7288
TIP SHAPE	FINE	FINE	FINE	ULTRA FINE	LARGE	FINE	THICK
TIP LENGTH (mm / inch)	75 / 3,0	28 / 1,1	28 / 1,1	28 / 1,1	28 / 1,1	125 / 5,0	28 / 1,1
TEMPERATURE AT THE ACTIVATION (°C / °F)	1200 / 2200	1200 / 2200	600 / 1100	600 / 1100	1200 / 2200	1200 / 2200	800 / 1400
ACTIVATION PRESSURE (gr)	200	200	200	200	200	200	200
POWER SUPPLY (V)	3,0	3,0	1,5	1,5	3,0	3,0	3,0
DIAMETER (mm)	16	16	16	16	16	16	16
WEIGHT (gr)	78	65	45	45	65	78	65

Reusable electrocauteries

Reusable electrocauteries

- F7297 low temperature (600°C/1100°F)
- F7299 high temperature (1200°C/2100°F)

Disposable sterile tips

- F7298F fine tip, 30 mm, suitable for F7297 and F7299
- F7298L large tip, 30 mm, suitable for F7299
- F7298FG long fine tip, 120 mm, suitable for F7299

NERVE STIMULATOR

Neuropacer

- F1745 Disposable, sterile, battery operating, complete with active electrode and grounding needle

DEFIBRILLATION

EURO DEFI PADS

Euro Defi Pads: a complete line of disposable multifunction electrodes for defibrillation, synchronized cardioversion, external cardiac stimulation and ECG monitoring. Easy to be used, they allow simple but specific and optimal clinical performances both in emergency cases and for elective uses. Thanks to the high quality of the solid gel, to the excellent adhesivity and to their particular shape, Euro Defi Pads perfectly stick to the patient's skin and grant an homogeneous and uniform distribution of the current on all the conductive surface of the pad.

The right length and the safety antishock connector allow the direct connection - without any adaptor- to the devices of the main defibrillators brands, that nowadays are present on the market. Euro Defi Pads are compatible with monophasic and biphasic defibrillators (manual, semi-automatic and automatic) and they comply with European Directives and International Standards (ANSI/AAMI DF-80, IEC/CEI/EN 60601-2-4, 60601-1, ISO10993-1, FDA 510K).

Adult Radiopaque series (e.g. F7950) are intended for patients over 8 years of age and with more than 55 pounds (25 kg) of body weight.

Besides Adult series, the **Paediatric Radiopaque series** is available too (e.g. F7952P); it is intended for patients under 8 years of age and with less than 55 pounds (25 kg) of body weight.

Some paediatric models are also available in "reduced energy" version: they're equipped with a power reducer which allows to use them with AED (e.g. F7952PL).

Lead-out models (e.g. F7955W) present the cable and the terminal connector outside the pouch, allowing to connect pads to the defibrillator before opening pouch; they have been intended especially for emergency situations, in order to save time and make more safe procedures.

Radiotransparent models (e.g. F7751) have been optimized for use in EP labs, haemodynamics, during radiographic and angiographic procedures and in emergency rooms.

DEFIBRILLATION

ADULT SERIES

PAEDIATRIC SERIES

CONNECTORS		BRANDS (*)		ADULT SERIES		PAEDIATRIC SERIES		
				Radiopaque	Radiotransparent	Radiopaque	AED	Radiotransparent
		Philips Medical® Laerdal Medical® Agilent Philips Medical						
				F7950 F7950W	F7750 F7750W	F7950P F7950PW	F7950PL F7950WPL	F7750P
		Zoll Medical Corp®		F7951 F7951W	F7751 F7751W	F7951P F7951PW		F7751P
		Medtronic-Physiocontrol® Osatu Bexen Cardioline® Mindray		F7952 F7952W	F7752 F7752W	F7952P	F7952PL F7952WPL	F7752P F7752PW
		Agilent Laerdal Medical® Hewlett-Packard		F7953 F7953W	F7753	F7953P F7953PW		F7753P
		Schiller Esaote		F7954 F7954W	F7754	F7954P		F7754P
		Nihon Kohden Welch Allyn® Innomed Metsis	Artema S&W Dräger	F7955 F7955W	F7755 F7755W	F7955P F7955PW		F7755P
		Schiller		F7956 F7956W	F7756	F7956P		
		CU Medical Systems, inc		F7958 F7958W		F7958P	F7958PL	
		CU Medical Systems, inc Cmos Drake Progetti		F7959 F7959W	F7759	F7959P	F7959PL F7959WPL ⁽¹⁾	
		Metrax Primedic		F7960 F7960W	F7760			
		Nihon Kohden		F7961 F7961W	F7761	F7961P		
		GE® Esaote		F7962	F7762	F7962P		
		Nihon Kohden		F7963				
		Weinmann Cardiaid		F7964W				
		Corpuls		F7965 F7965/PLUS ⁽¹⁾		F7965P		
		Defibtech		F7966W			F7966WPL ⁽²⁾	
		Schiller		F7967		F7967P		

Please contact the International Sales Dept. in order to get the compatibility list and find out the right reference for each defibrillator brand and model.

(*) The brands, models and commercial names reported in this document belong to the companies owning the corresponding registered brands, models and names. FIAB is not affiliated to any of the above mentioned companies.

(1) With power reducer and cable outside the pouch ("lead out")

(2) With power reducer and cable outside the pouch ("lead out")

DEFIBRILLATION

ADULT SERIES

PAEDIATRIC SERIES

CONNECTORS	BRANDS (*)	ADULT SERIES		PAEDIATRIC SERIES		
		Radiopaque	Radiotransparent	Radiopaque	AED	Radiotransparent
	Mediana					
		F7969W		F7969PW		
	Laerdal Medical®					
		F7970		F7970P		
	Medtronic-Physiocontrol®					
		F7971				
	GE®					
		F7972		F7972P		

STIMULATION PADS

Besides Euro Defi Pads models, some additional pads have been intended only for external cardiac stimulation.

CONNECTORS	BRANDS (*)		
	Zoll Medical Corp® (M series, pacer version only)	F7951/STIM	<i>for adults</i>
		F7951P/STIM	<i>paediatric</i>
	Nihon Kohden Innomed	F7955/STIM	<i>for adults</i>
	Medtronic-Physiocontrol®	F7973	<i>for adults</i>

TRAINER PADS

Defibrillation training pads are equipped with snap connection and must be used with the appropriate connection cable. The pad's special shape makes the application both on dummies and on other surfaces extremely easy.

F7999
TRAINER PADS

CONNECTORS	BRANDS (*)	
	Philips Medical® Laerdal Medical® Agilent Philips Medical	F5350
	Medtronic-Physiocontrol® Osatu Bexen Cardioline® Mindray	F5352
	Nihon Kohden Welch Allyn® Innomed Metsis	F5355
	Schiller	F5356
	Weinmann Cardiaid	F5364

(*) The brands, models and commercial names reported in this document belong to the companies owning the corresponding registered brands, models and names. FIAB is not affiliated to any of the above mentioned companies.

DISPOSABLE ELECTRODES

Snap electrodes

DISPOSABLE SNAP ELECTRODES - QUICK REFERENCE GUIDE

FOR ADULTS				
REF	SIZE (mm)	PAD	CONNECTOR	GEL
F9060	48 x 50	FOAM	snap	solid
F9079	36 x 40	FOAM	snap	solid
F2060	∅ 55	NON WOVEN	snap	solid
F9047/4F	28 x 44	FOAM	4 mm socket	solid
F9049 (*)	34 x 51	FOAM	snap	solid
F9069RM (*)	42 x 45	FOAM	snap	solid
F9047	32 x 44	FOAM	snap	liquid
F9047/4FL	28 x 44	FOAM	4 mm socket	liquid
F9067	48 x 50	FOAM	snap	liquid
PAEDIATRIC				
REF	SIZE (mm)	PAD	CONNECTOR	GEL
F9060P	∅ 40	FOAM	snap	solid
F2060P	∅ 40	NON WOVEN	snap	solid
F9079P	32 x 36	FOAM	snap	solid
PG10C	∅ 26	FOAM	snap	solid
F9069PRM (*)	32 x 36	FOAM	snap	solid
F9069NRM (*)	∅ 26	FOAM	snap	solid

(*) radiotransparent

Tab electrodes

DISPOSABLE TAB ELECTRODES - QUICK REFERENCE GUIDE

FOR ADULTS				
REF	SIZE (mm)	PAD	CONNECTOR	GEL
F3001ECG	23 x 34	PLASTIC	tab	solid
PAEDIATRIC				
REF	SIZE (mm)	PAD	CONNECTOR	GEL
F3001NECG	13 x 34	PLASTIC	tab	solid

F3001ECG

F3001NECG

Wire electrodes

FOR ADULTS					
REF	SIZE (mm)	WIRE LENGTH (mm)	PAD	CONNECTOR	GEL
F9053	ø 32	35	FOAM	4 mm socket	solid
F9053/10	ø 32	10	FOAM	4 mm socket	solid
F9053RM (*)	ø 32	35	FOAM	4 mm socket	solid
F9053RM/80 (*)	ø 32	80	FOAM	4 mm socket	solid
NEONATAL / PAEDIATRIC					
F9053N	23 x 30	35	FOAM	4 mm socket	solid
F9053N/10	23 x 30	10	FOAM	4 mm socket	solid
F9053PR	20 x 15	35	FOAM	4 mm socket	solid
F9053/PR10	20 x 15	10	FOAM	4 mm socket	solid
F9053NRM (*)	23 x 30	35	FOAM	4 mm socket	solid
F9053PRRM (*)	20 x 15	35	FOAM	4 mm socket	solid
F9058P	ø 32	50	FOAM	1,5 mm DIN socket	solid
F9058P/60	ø 32	60	FOAM	1,5 mm DIN socket	solid
F9058N	23 x 30	50	FOAM	1,5 mm DIN socket	solid
F9058N/60	23 x 30	60	FOAM	1,5 mm DIN socket	solid
F9058PR	20 x 15	50	FOAM	1,5 mm DIN socket	solid
F9058PRM (*)	ø 32	50	FOAM	1,5 mm DIN socket	solid
F9058NRM (*)	23 x 30	50	FOAM	1,5 mm DIN socket	solid
F9058/90NRM (*)	23 x 30	90	FOAM	1,5 mm DIN socket	solid
F9058PRRM (*)	20 x 15	50	FOAM	1,5 mm DIN socket	solid

(*) radiotransparent

F9053

F9053N

F9058NRM

F9058N

REUSABLE ELECTRODES

ADULT CLAMPS

PAEDIATRIC CLAMPS

F9010PSSC

F9010SSC

F9011PG

Peripheral clamp and plate electrodes

F9024 - Adult clamp electrodes

- F9024SSC Silver/Silver Chloride
- F9024Ni Nickel plated
- F9024OSSC Silver/Silver Chloride, for obese
- F9024ONi Nickel plated, for obese

F9023 - Paediatric clamp electrodes

- F9023SSC Silver/Silver Chloride
- F9023Ni Nickel plated

F9010 - Peripheral plate electrodes

- F9010SSC Silver/Silver Chloride, for adults
- F9010PSSC Silver/Silver Chloride, paediatric
- F9011PG Rubber belt for peripheral plate electrodes, H 24 mm, L 48 cm, for adults
- F9011P Rubber belt for peripheral plate electrodes, H 17 mm, L 26 cm, paediatric

Suction chest electrodes

F9002-03 - Suction chests with rubber ring

- F9002SSC ø 24 mm, Silver/Silver Chloride
- F9002Ni ø 24 mm, Nickel plated
- F9003SSC ø 30 mm, Silver/Silver Chloride
- F9003Ni ø 30 mm, Nickel plated

F9008-09-15-16 Suction chests with metallic ring

- F9008SSC ø 15 mm, Silver/Silver Chloride
- F9008Ni ø 15 mm, Nickel plated
- F9015SSC ø 20 mm, Silver/Silver Chloride
- F9009SSC ø 24 mm, Silver/Silver Chloride
- F9009Ni ø 24 mm, Nickel plated
- F9016SSC ø 30 mm, Silver/Silver Chloride
- F9016Ni ø 30 mm, Nickel plated

F9005-06-07 - Spare parts

- F9005SSC spare metallic chest, ø 15 mm, Silver/Silver Chloride
- F9005/20SSC spare metallic chest, ø 20mm, Silver/Silver Chloride
- F9005/24SSC spare metallic chest, ø 24 mm, Silver/Silver Chloride
- F9006SSC spare metallic chest, ø 30 mm, Silver/Silver Chloride
- F9007 spare rubber ball for chest series F9003, F9009, F9016
- F9007P spare rubber ball for chest series F9002, F9008, F9015

SUCTION CHESTS WITH RUBBER RING

SUCTION CHESTS WITH METALLIC RING

F9005/24SSC

PATIENT CABLES

In order to meet every customers' demand, FIAB produces a very wide range of ECG patient cables. Patient cables can be provided with 4 mm plugs, snaps or pinches at one side; at the opposite side of the cable many different connectors can be assembled in order to allow the connection with the most part of devices present on the market.

For each model the version with protection from defibrillator discharge is also available.

4 mm PLUGS

SNAPS

PINCHES

**INSPECTABLE
MANIFOLD
F5000 SERIES
(SNAP)**

Patient cables with inspectable manifold

ECG patient cables with inspectable manifold allow the customer to repair and substitute each lead without replacing the whole cable. We can find three main families of models:

- 1) F6000 series, with small manifold and 4 mm plug connection;
- 2) F6000P series, with small manifold and pinch connection;
- 3) F5000C series, with large manifold and snap connection.

**INSPECTABLE
MANIFOLD
F6000P SERIES
(PINCH)**

**MOULDED
MANIFOLD
F8000 SERIES
(PLUG)**

Patient cables with moulded manifold

ECG patient cables with moulded box do not allow to repair or substitute each lead. They are provided with 4 mm plug at one side, while the other side can be provided with many different connectors, able to be directly connected to most of the devices present on the market.

F5388/KIT

F5376/KIT

F5399/KIT

Accessories

Kits of 10 unipolar leads composed of:
 - 6 leads 100 cm long
 (colours: red, yellow, green, brown, black, violet)
 - 4 leads 120 cm long
 (colours: green, yellow, black, red)

- F5377/KIT 4 mm plug connectors, without protection
- F5388/KIT 4 mm plug connectors, 4,7 KOhm protection
- F5388R/KIT 4 mm plug connectors, 10 KOhm protection
- F5376/KIT pinch connectors, without protection
- F5386/KIT pinch connectors, 4,7 KOhm protection
- F5386R/KIT pinch connectors, 10 KOhm protection
- F5399/KIT snap connectors, without protection

ADAPTERS

F9017/4PW

F9017W

F9019

PG922/4T

From 4 mm socket to...

- F9017W snap+alligator, white
- F9017/4PW pinch, white
- F9019 alligator (*)
- PG922/4T snap (**)
- PG922/4KIT snap, kit (***)

(*) suffix colour key: R=red, N=black

(**) suffix colour key:

R=red, N=black, V=green, G=yellow, B=white

(***) 10 pcs: 6 white, 1 black, 1 red, 1 green, 1 yellow

CONNECTION CABLES

Single snap connection cables

- F9022S L 60 cm, 2 mm safety plug (*)
- F9052S L 80 cm, 2 mm safety plug (*)
- F9032S L 150 cm, 2 mm safety plug (*)
- F9022D L 60 cm, safety 1,5 mm DIN socket (*)
- F9052D L 90 cm, safety 1,5 mm DIN socket (*)
- F9032D L 120 cm, safety 1,5 mm DIN socket (*)

(*) Suffix colour key: A=orange, R=red, N=black, V=green, G=yellow, W=white, M=brown, B=blue, I=purple

Kits of snap connection cables

- F9022D/KIT? Kit of snap connection cables, L 60 cm, safety 1,5 mm DIN socket
- F9032D/KIT? Kit of snap connection cables, L 120 cm, safety 1,5 mm DIN socket
- F9052D/KIT? Kit of snap connection cables, L 90 cm, safety 1,5 mm DIN socket

The kits are available with 3, 5 or 7 cables; please replace "?" with the related number. The USA version is also available.

F9022D/KIT3

F9052S

GEL AND CREAMS

GEL FOR ECG

G004

G005

- G004 ECG spray gel, 230 ml bottle
- G005 ECG liquid gel, 260 ml bottle

GEL FOR ULTRASOUND AND IPL

G006

G007

Ultrasound

- G006 liquid gel, 260 ml bottle
- G007 liquid gel, 1000 ml bottle
- G0064 liquid gel, 5000 ml flexible bag, 260ml refilling bottle
- G0066 liquid gel, 5000 ml jerry can, 260ml refilling bottle

G0064

G0066

GEL AND CREAMS

G008

G002

G009

G010

G0084

Ultrasound and IPL

- G002 Transparent liquid gel, 20 ml pouch
- G008 Transparent liquid gel, 260 ml bottle
- G009 Transparent liquid gel, 1000 ml bottle
- G010 Transparent liquid gel, high density, 1000 ml jar
- G0084 Transparent liquid gel, 5000 ml flexible bag, 260ml refilling bottle

G0068

G0067

G0069

Dispensers

- G0067 Reusable dispenser for 5000 ml jerry can
- G0068 Reusable dispenser for 5000 ml flexible bag
- G0069 Reusable dispenser for 1000 ml bottle

CREAM FOR TECAR THERAPY

G016

- G016 Tecar therapy cream, 1000 ml bottle

F8965/1

F8965/2

F8965/3

F8965/4

F8965/5

F8965/6

F8965/7

F8965/99

F5321D

Prewired headcaps

F896X/XKIT - Prewired headcaps with cilindric electrodes

F8966/1	10 Ag/AgCl cilindric electrodes, size 1
F8966/2	10 Ag/AgCl cilindric electrodes, size 2
F8966/3	10 Ag/AgCl cilindric electrodes, size 3
F8966/4	21 Ag/AgCl cilindric electrodes, size 4
F8966/5	21 Ag/AgCl cilindric electrodes, size 5
F8966/6	21 Ag/AgCl cilindric electrodes, size 6
F8966/7	21 Ag/AgCl cilindric electrodes, size 7

Please ask to the Sales Dept. for compatibility between headcaps and EEG devices

Size key:

1(brown)=30 cm; 2(pink)=35 cm; 3(light blue)=40 cm; 4(green)=45 cm; 5(yellow)=50 cm; 6(red)=55 cm; 7(blue)=60 cm

F8965/99 - Blunted needle

F8965/99 Blunted needle intended for the application of conductive cream

F53XXD - Connective cable for universal headcaps

F5310D	10 poles, 1,5 mm DIN socket, L=35 cm
F5321D	21 poles, 1,5 mm DIN socket, L=35 cm

Additional cables with personalized connectors can be supplied on demand

F8961 SERIES

Silicone nets

F8961 - Silicone nets

F8961/4	6x4 bands, PELD chin, for adults
F8961/2	6x2 bands, PELD chin, for adults
F8961/2P	4x2 bands, PELD chin, paediatric
F8961/2N	4x2 bands (D=3 mm), VELCRO chin, neonatal

F8974

F8974P

F897X - Bridge electrodes

F8973	Sintered Ag/AgCl, for adults, 2 mm socket
F8973P	Sintered Ag/AgCl, paediatric, 2 mm socket
F8974	Ag/AgCl, for adults, 2 mm socket
F8974P	Ag/AgCl, paediatric, 2 mm socket
F8975	g/AgCl, for adults, 2,5 mm plug

F8973/4KIT

Accessories for bridge electrodes

F8973/4KIT	Replacement kit, for adults (*)
F8973/4PKIT	Replacement kit, paediatric (*)
F8901/1	Connecting cable, L=100 cm, from alligator to 2 mm male TP
F8901/2	Connecting cable, L=100 cm, from alligator to 1,5 mm female TP
F8901/3	Connecting cable, L=100 cm, from 2 mm spring plug to 1,5 mm female TP

F8901

(*) Each kit is composed of 1 cone, 100 cotton covers and 100 rubber rings

EEG CUP ELECTRODES

F8911/LCS

F8911/LCG

Reusable SSC (Ag/AgCl) electrodes

F8911/SS	Ag/AgCl, D=10 mm, die-cast cup, 150 cm wire, 1,5 mm DIN socket
F8911/LCS	Ag/AgCl, D=10 mm, heat sealed cup, 150 cm wire, 1,5 mm DIN socket
F8911/SS	Ag/AgCl, D=6 mm, heat sealed cup, 150 cm wire, 1,5 mm DIN socket

Reusable gold-plated electrodes

F8911/GO	Ag/Au, D=10 mm, L=150 mm, 1,5 mm DIN socket, die-cast wire
F8911/LCG	Ag/Au, D=10 mm, L=150 mm, 1,5 mm DIN socket, heat sealed wire

ATTENTION

Models with die-cast wires are supplied with blue, green, yellow, red and black wires (5 different colours inside each pouch). Models with heat sealed wires have a grey wire instead of blue one

EAR ELECTRODES

F8971

F8971 - Ear electrodes

F8971/SI	Sintered Ag/AgCl, L=100 cm, 1,5 mm DIN socket
F8971/SS	Ag/AgCl, L=100 cm, 1,5 mm DIN socket
F8971/ST	Sn, L=100 cm, 1,5 mm DIN socket

EEG SUBDERMAL NEEDLES

F8950/10

F8950/HK

With cable

F8950 - Disposable with 100 cm cable and 1,5 mm DIN socket

F8950/10	L=10 mm, straight, blue cable
F8950/15	L=15 mm, straight, yellow cable
F8950/25	L=25 mm, straight, red cable
F8950/HK	hook, green cable

F8950R - Reusable with 100 cm cable and 1,5 mm DIN socket

F8950R/10	L=10 mm, straight
F8950R/15	L=15 mm, straight
F8950R/25	L=25 mm, straight
F8950R/HK	hook

F8952 - With 200 cm twisted cable and 1,5 mm DIN socket

F8952/12	L=12 mm, straight
F8952/18	L=18 mm, straight
F8952/HK	hook

F8953 - With 5 poles 100 cm flat cable and 1,5 mm DIN socket

F8953/10	L=10 mm, straight
F8953/15	L=15 mm, straight
F8953/HK	hook

Removable

Disposable removable needles

F8954/10	L=10 mm
F8954/15	L=15 mm
F8954/25	L=25 mm
F8954/HK	hook
F8955/10	L=10 mm, D=0,7 mm, 6 cm cable
F8955/15	L=15 mm, D=0,7 mm, 6 cm cable
F8955/25	L=25 mm, D=0,7 mm, 6 cm cable
F8955/HK	hook, D=0,7 mm, 6 cm cable

Reusable removable needles

F8954R/10	L=10 mm
F8954R/15	L=15 mm
F8954R/25	L=25 mm
F8954R/HK	hook

Connecting cables for removable needles

F8959/1	Cable for removable needles, 1 mm female, 1,5 mm DIN socket
F8959/2	Cable for removable needles, 0,7 mm female, 1,5 mm DIN socket

F8952/18

F8953/10

F8954/15

F8955/HK

F8955/10

EMG CONCENTRIC NEEDLES

F8990 SERIES

F8990 - Concentric disposable electrodes, stainless steel/titanium

F8990/25-35	L=25 mm, D=0,35 mm, dark grey
F8990/30-35	L=30 mm, D=0,35 mm, white
F8990/25	L=25 mm, D=0,45 mm, black
F8990/30	L=30 mm, D=0,45 mm, green
F8990/37	L=37 mm, D=0,45 mm, blue
F8990/40	L=40 mm, D=0,45 mm, red
F8990/45	L=45 mm, D=0,45 mm, yellow
F8990/50	L=50 mm, D=0,45 mm, light grey
F8990/65	L=65 mm, D=0,55 mm, ivory

F8990PD SERIES

F8990PD - Concentric disposable electrodes, stainless steel/palladium

F8990PD/25	L=25 mm, D=0,45 mm, violet
F8990PD/37	L=37 mm, D=0,45 mm, orange
F8990PD/50	L=50 mm, D=0,45 mm, pink

F8995/Ni

F8995 - Connecting cables

F8995/Ni	L=100, 5 poles DIN connector (1)
F8995/MM	L=100, 3 poles microconnector (2)
F8995/EN	L=100, 5 poles DIN connector (3)

- (1) Compatible EMG devices: MICROMED (with ISA headbox), NIHON KOHDEN (all models)
- (2) Compatible EMG devices: EBNEURO (Myto), NATUS (Keypoint), CADWELL (all models), CAREFUSION (Medelec, Sinergy, Nicolet, Viking)
- (3) Compatible EMG devices: MICROMED (all models), EBNEURO (Myto 2, Nemus, Nemus 2)"

F8993 SERIES

F8993 - Concentric electrodes for botox injection with 1,5 mm DIN socket

F8993/20	L=20 mm, D=0,50 mm, black
F8993/30	L=30 mm, D=0,50 mm, green
F8993/40	L=40 mm, D=0,50 mm, red
F8993/50	L=50 mm, D=0,50 mm, grey
F8993/60	L=60 mm, D=0,50 mm, yellow
F8993/75	L=75 mm, D=0,50 mm, blue

EEG/EMG ACCESSORIES

F8903

F8903 - Couple of ring electrodes

- F8903/1 elastic, 3x 1,5 mm DIN socket (1)
- F8903/2 elastic, DIN 5 PIN (2)(3)
- F8903/3 DIN 5 PIN (2)(3)
- F8903/4 3x 1,5 mm DIN socket (1)
- F8903/5 elastic, coaxial microconnector (2)(4)

- (1) Intended for stimulation and recording
- (2) Intended for recording only
- (3) compatible EMG devices: EBNEURO (Myto), NATUS (Keypoint), CADWELL (all models), CAREFUSION (Medelec, Sinergy, Nicolet, Viking)
- (4) to be used together with F8995 connecting cables

F8910

F8910 - Grounding electrode

- F8910 Metal disk grounding electrode, 50 cm velcro band, 150 cm cable, 1,5 mm DIN Socket

F9059/1

F9059 - Pregelled disposable surface electrodes

- F9059/1 15x20 mm (oval), 8 cm wire (white), Ag/AgCl, 1 mm plug
- F9059/07 15x20 mm (oval), 8 cm wire (white), Ag/AgCl, 0,7 mm plug
- F9059/D 15x20 mm (oval), 8 cm wire (white), Ag/AgCl, 1,5 mm DIN socket
- F9059N 23x30 mm (oval), 50 cm wire (black, red, yellow), Ag/AgCl, 1,5 mm DIN socket
- F9059N/60 23x30 mm (oval), 50 cm wire (black, red, yellow), Ag/AgCl, 1,5 mm DIN socket
- F9059N/120 23x30 mm (oval), 50 cm wire (black, red, yellow), Ag/AgCl, 1,5 mm DIN socket

CREAMS AND GEL

G011

G012

- G011 EEG gel, 260 ml
- G012 Abrasive paste for EEG, EP, EMG, 260 ml
- G014 Adhesive and conductive paste for EEG, EP, EMG, 500 ml

G014

ELECTROSTIMULATION

FULLY GELLED ELECTRODES

Electrodes with wire and 2 mm socket

Not woven

PG470W	35 x 45 mm
PG471W	46 x 47 mm
PG471/40W	40 x 40 mm
PG471/50W	50 x 50 mm
PG471/63W	63 x 63 mm
PG472W	53 x 96 mm
PG472W2	53 x 96 mm - double wire
PG473W	45 x 80 mm
PG473W2	45 x 80 mm - double wire
PG474W	45 x 98 mm
PG475W	65 x 45 mm
PG476W	45 x 150 mm
PG477W	75 x 140 mm
PG479/32W	Ø 32 mm
PG479/50W	Ø 50 mm
PG479/75W	Ø 75 mm
PG200W	20 x 145 mm

Not woven, chlorinated conductive cloth

PG771/50W	50 x 50 mm
PG772/90W	50 x 90 mm
PG772/90W2	50 x 90 mm - double wire
PG774W	45 x 98 mm

Foam

PG871/40W	40 x 40 mm
PG871/50W	50 x 50 mm
PG873W	45 x 80 mm
PG873W2	45 x 80 mm - double wire
PG874W	45 x 98 mm
PG890W	40 x 90 mm
PG879/32W	Ø 32 mm
PG879/50W	Ø 50 mm

ELECTROSTIMULATION

Snap electrodes

Not woven

PG470	35 x 45 mm
PG471	46 x 47 mm
PG471/63	63 x 63 mm
PG472	53 x 96 mm
PG473	45 x 80 mm
PG473/2	45 x 80 mm - double snap
PG474	45 x 98 mm
PG475	45 x 65 mm
PG476	40 x 90 mm
PG477	75 x 140 mm
PG490	40 x 90 mm
PG479/32	Ø 32 mm
PG479/50	Ø 50 mm
PG479/75	Ø 75 mm

Not woven, chlorinated conductive cloth

PG771/50	50 x 50 mm
PG772/90	50 x 90 mm
PG772/902	50 x 90 mm - double wire
PG774	45 x 98 mm

Foam

PG871/50	50 x 50 mm
PG873	45 x 80 mm
PG10C	Ø 26 mm
PG20	28 x 68 mm - double snap
F3010	21 x 41 mm - double sna

Tab electrodes

Not woven

PG470L	35 x 45 mm
PG471L	46 x 47 mm
PG473L	45 x 80 mm
PG474L	45 x 98 mm
PG475L	45 x 65 mm
PG476L	45 x 150 mm
PG200	10 X 155 mm
PG200/20	20 x 155 mm
PG100	65 x 100 mm
PG15	45 x 150 mm - dry - single aluminium belt 10 x 150 mm
PG17	90 x 150 mm - dry - double aluminium belt 10 x 150 mm

Special metallic

PG500	28 x 36 mm
F3001NECG	13 x 34 mm

ELECTROSTIMULATION

REUSABLE ELECTRODES

Conductive silicone reusable electrodes

PG970/44

PG980/44

PG950/4

PG970/51R

PG916/2

PG925/2

PG970/2
(with holding bag)

PG960/75

PG960/95

4 mm plug

PG970/44	50 x 50 mm
PG980/44	60 x 85 mm
PG916/44	50 x 100 mm
PG912/44	80 x 120 mm
PG917/44	120 x 160 mm
PG925/44	Ø 25 mm
PG950/44	Ø 50 mm

Wire and 4 mm plug

PG970/41	50 x 50 mm
PG980/41	60 x 85 mm
PG916/41	50 x 100 mm
PG912/41	80 x 120 mm
PG917/41	120 x 160 mm

Suffix cable colour code: R=Red; N=Black

2 mm plug

PG970/22	50 x 50 mm
PG980/22	60 x 85 mm
PG916/22	50 x 100 mm
PG912/22	80 x 120 mm
PG925/22	Ø 25 mm
PG950/22	Ø 50 mm

4 mm socket

PG970/4	50 x 50 mm
PG980/4	60 x 85 mm
PG916/4	50 x 100 mm
PG912/4	80 x 120 mm
PG917/4	120 x 160 mm
PG925/4	Ø 25 mm
PG950/4	Ø 50 mm

Wire and 4 mm socket

PG970/51	50 x 50 mm
PG980/51	60 x 85 mm
PG916/51	50 x 100 mm
PG912/51	80 x 120 mm
PG917/51	120 x 160 mm

Suffix cable colour code: R=Red; N=Black

2 mm socket

PG970/2	50 x 50 mm
PG980/2	60 x 85 mm
PG916/2	50 x 100 mm
PG912/2	80 x 120 mm
PG925/2	Ø 25 mm
PG950/2	Ø 50 mm
PG960/55	Ø 55 mm - insulated back side
PG960/75	Ø 75 mm - insulated back side
PG960/95	Ø 95 mm - insulated back side

Snap

PG925C	Ø 25 mm
--------	---------

ELECTROSTIMULATION

CONDUCTIVE SILICONE REUSABLE ELECTRODES - QUICK REFERENCE GUIDE

SIZE	WITHOUT CABLE					WITH 15 CM CABLE	
	2 mm SOCKET	4 mm SOCKET	2 mm PLUG	4 mm PLUG	SSC SNAP	4 mm PLUG	4 mm SOCKET
50 x 50 mm	PG970/2	PG970/4	PG970/22	PG970/44	\	PG970/41	PG970/51
60 x 85 mm	PG980/2	PG980/4	PG980/22	PG980/44	\	PG980/41	PG980/51
50 x 100 mm	PG916/2	PG916/4	PG916/22	PG916/44	\	PG916/41	PG916/51
80 x 120 mm	PG912/2	PG912/4	PG912/22	PG912/44	\	PG912/41	PG912/51
120 x 160 mm	\	PG917/4	\	PG917/44	\	PG917/41	PG917/51
Ø 25 mm	PG925/2	PG925/4	PG925/22	PG925/44	PG925C	\	\
Ø 50 mm	PG950/2	PG950/4	PG950/22	PG950/44	\	\	\
Ø 55 mm	PG960/55 (*)	\	\	\	\	\	\
Ø 75 mm	PG960/75 (*)	\	\	\	\	\	\
Ø 95 mm	PG960/95 (*)	\	\	\	\	\	\

PG971/35G

PG971/40G

PG271/35

PG271/50

PG907

PG907/55

PG971 - Adhesive electrodes (2 mm socket)

PG971/2	46 x 50 mm
PG971/46x80	46 x 80 mm
PG971/35W	35 x 45 mm - with wire
PG971/40W	40 x 40 mm - with wire
PG971/45W	40 x 45 mm - with wire
PG971/2W	46 x 50 mm - with wire
PG971/35G	35 x 45 mm - fully gelled
PG971/40G	40 x 40 mm - fully gelled
PG971/50G	50 x 50 mm - fully gelled
PG971/35GW	35 x 45 mm - fully gelled, with wire
PG971/40GW	40 x 40 mm - fully gelled, with wire
PG971/45GW	45 x 45 mm - fully gelled, with wire
PG971/50GW	50 x 50 mm - fully gelled, with wire
PG971/80x45GW	45 x 80 mm - fully gelled, with wire

PG271 - Gel pads

PG271/35	35 x 45 mm (compatible with PG971/35GW and PG971/35G)
PG271/40	40 x 40 mm (compatible with PG971/40GW and PG971/40G)
PG271/50	50 x 50 mm (compatible with PG971/50GW and PG971/50G)

PG907 - Gel patches

PG907	width 228 mm, thickness 0,25 mm
PG907/55	width 55 mm, thickness 0,25 mm

Reusable electrodes with synthetic buckskin support

PG70X - "Easy Stim" series (snap connection)

PG701	35 x 45 mm
PG702	45 x 60 mm
PG703	60 x 80 mm
PG704	80 x 120 mm
PG704/2C	80 x 120 mm, double snap
PG705	120 x 220 mm
PG706	120 x 160 mm
PG706/2C	120 x 160 mm, double snap
PG707	35 x 90 mm

PG72X - "Easy Stim" series (snap connection) with insulated external surface

PG721	35 x 45 mm
PG722	45 x 60 mm
PG723	60 x 80 mm
PG724	80 x 120 mm
PG725	120 x 220 mm
PG726	120 x 160 mm

Band electrodes

PG954 - Conductive elastic bands, velcro M/F, double snap connection

PG954/35	5 x 35 cm
PG954/45	5 x 45 cm
PG954/50	5 x 50 cm
PG954/65	5 x 65 cm
PG954/80	5 x 80 cm
PG954/120	5 x 120 cm

PG903 - Conductive cloth bands, velcro M/F, tab connection

PG903/4	5 x 40 cm
PG903/6	5 x 60 cm
PG903/8	5 x 80 cm
PG903/10	5 x 100 cm
PG903/14	5 x 140 cm

PG90X - Conductive silicone bands in roll (on sale by the meter)

PG901	width 50 mm
PG902	width 25 mm
PG901/2	width 50 mm (continuous central 2 mm socket)
PG906/2	width 100 mm (continuous central 2 mm socket)

Conductive elastic bands in roll (on sale by the meter)

PG904	width 20 mm
PG954	width 50 mm

PG931 - Conductive cloth bands in roll (on sale by the meter)

PG931	width 50 mm, L=47 m
PG931/60	width 60 mm, L=47 m
PG931/80	width 80 mm, L=47 m
PG931/120	width 120 mm, L=47 m
PG931/99	width 1400 mm, by the meter

ELECTROSTIMULATION

PG933/6

PG933/8

PG923/8

PG933 - "Top pace" band electrodes

PG933/4	5 x 40 cm - velcro to fasten and snap
PG933/6	5 x 60 cm - velcro to fasten and snap
PG933/8	5 x 80 cm - velcro to fasten and snap
PG933/10	5 x 100 cm - velcro to fasten and snap
PG933/12	5 x 120 cm - velcro to fasten and snap
PG933/14	5 x 140 cm - velcro to fasten and snap
PG933/30	5 x 300 cm - tab
PG933/50	5 x 500 cm - tab
PG933/70	5 x 700 cm - tab

PG923 - "Top pace" band electrodes with insulated external surface

PG923/4	5 x 40 cm - velcro to fasten and snap
PG923/6	5 x 60 cm - velcro to fasten and snap
PG923/8	5 x 80 cm - velcro to fasten and snap
PG923/10	5 x 100 cm - velcro to fasten and snap
PG923/12	5 x 120 cm - velcro to fasten and snap
PG923/14	5 x 140 cm - velcro to fasten and snap
PG923/30	5 x 300 cm - tab
PG923/50	5 x 500 cm - tab
PG923/70	5 x 700 cm - tab

HOLDING BAGS

PG916S

PG970S

PG912S

PG970SF

PG916SF

PG912SF

PG970

PG980

PG912

PG926/60/4

PG926/46/4

Spontex

PG970S	60 x 75 mm (electrode 50x50 mm)
PG980S	85 x 100 mm (electrode 60x85 mm)
PG916S	75 x 105 mm (electrode 50x100 mm)
PG912S	110 x 140 mm (electrode 80 x 120 mm)
PG917S	140 x 180 mm (electrode 120 x 160 mm)
PG913S/99	roll, width 62 cm

Suffix colour code: S=yellow; SF= fuchsia

Synthetic buckskin

PG970	60 x 60 mm (electrode 50x50 mm)
PG980	70 x 90 mm (electrode 60x85 mm)
PG916	60 x 105 mm (electrode 50x100 mm)
PG912	105 x 135 mm (electrode 80 x 120 mm)
PG917	140 x 180 mm (electrode 120 x 160 mm)
PG913	roll, width 50 cm
PG913/60	roll, width 60 cm
PG913S/99	roll, width 140 cm

PG926 - Hydrocompressed

PG926/S1	46 x 71 mm
PG926/S2	58 x 88 mm
PG926/S3	90 x 140 mm
PG926/S4	140 x 190 mm
PG926/99	350 x 710 mm
PG926/40	Ø 40 mm
PG926/56	Ø 56 mm
PG926/95	Ø 95 mm
PG926/46/4	Ø 46 mm - 4 holes
PG926/55/4	Ø 55 mm - 4 holes
PG926/60/4	Ø 60 mm - 4 holes
PG926/95/4	Ø 95 mm - 4 holes

FASTENING BELTS

Fastening rubber belts

PG905

PG910

PG909

PG911

PG913

PG905/99

Belts h 24 mm (1 set of holes)

PG905/55	in roll, on sale by the meter
PG905/15	length 150 cm
PG905/8	length 75 cm
PG905/5	length 50 cm
PG905/3	length 35 cm

Belts h 32 mm (1 set of holes)

PG910/55	in roll, on sale by the meter
PG910/15	length 150 cm
PG910/8	length 75 cm
PG910/5	length 50 cm
PG910/3	length 35 cm

Belts h 45 mm (2 sets of holes)

PG909/55	in roll, on sale by the meter
PG909/15	length 150 cm
PG909/8	length 75 cm
PG909/5	length 50 cm
PG909/3	length 35 cm

Belts h 75 mm (3 sets of holes)

PG911/55	in roll, on sale by the meter
PG911/15	length 150 cm
PG911/8	length 75 cm
PG911/5	length 50 cm
PG911/3	length 35 cm

Belts h 100 mm (6 sets of holes)

PG913/55	in roll, on sale by the meter
PG913/15	length 150 cm

Plastic button

PG905/99	Plastic non traumatic button
----------	------------------------------

FASTENING RUBBER BELTS - QUICK REFERENCE GUIDE

WIDTH	SERIES	LENGTH				BY THE METER
		150 cm	75 cm	50 cm	35 cm	30 m
24 mm	1	PG905/15	PG905/8	PG905/5	PG905/3	PG905/55
32 mm	1	PG910/15	PG910/8	PG910/5	PG910/3	PG910/55
45 mm	2	PG909/15	PG909/8	PG909/5	PG909/3	PG909/55
75 mm	3	PG911/15	PG911/8	PG911/5	PG911/3	PG911/55
100 mm	6	PG913/15	\	\	\	PG913/55

ELECTROSTIMULATION

PG943

PG965

PG935

PG945

PG955

PG946

PG977

Fastening elastic belts

The wide range of fastening elastic belts is represented in the following quick reference guide. The belts are distinguished by width, length, velcro type and colour.

FASTENING ELASTIC BELTS - QUICK REFERENCE GUIDE

WIDTH	SERIES	LENGTH							BY THE METER	VELCRO (*)	COLOUR (**)
		20 cm	30 cm	40 cm	60 cm	80 cm	100 cm	150 cm			
30 mm	PG965	\	PG965/3	PG965/4	PG965/6	PG965/8	PG965/10	PG965/15	\	M/F	B
		\	PG965/3M	PG965/4M	PG965/6M	PG965/8M	PG965/10M	PG965/15M	\	M/M	
		\	\	\	\	\	\	\	PG965/99	\	
50 mm	PG946	\	\	PG946/4	PG946/6	PG946/8	PG946/10	PG946/15	\	M/F	D
		PG946/2M2	\	\	PG946/6M2	PG946/8M2	PG946/10M2	\	\	M/M	
		\	\	\	\	\	\	\	PG946/99	\	
80 mm	PG943	\	\	PG943/4	PG943/6	PG943/8	PG943/10	PG943/15	\	M/F	D
		\	\	PG943/4M	PG943/6M	PG943/8M	PG943/10M	PG943/15M	\	M/M	
	PG945	\	PG945/3	PG945/4	PG945/6	PG945/8	PG945/10	PG945/15	\	M/F	B
		\	PG945/3M	PG945/4M	PG945/6M	PG945/8M	PG945/10M	PG945/15M	\	M/M	
	\	\	\	\	\	\	\	\	PG945/99	\	\
	PG948	\	\	PG948/4M	PG948/6M	PG948/8M	PG948/10M	PG948/15M	\	M/M	R
	PG977	\	PG977/3	PG977/4	PG977/6	PG977/8	PG977/10	PG977/15	\	M/F	G
		\	PG977/3M	PG977/4M	PG977/6M	PG977/8M	PG977/10M	PG977/15M	\	M/M	
	\	\	\	\	\	\	\	\	PG977/99	\	\
PG978	\	\	PG978/4M	PG978/6M	PG978/8M	PG978/10M	\	\	M/M	Y	
100 mm	PG935	\	PG935/3	PG935/4	PG935/6	PG935/8	PG935/10	PG935/15	\	M/F	W
		\	PG935/3M	PG935/4M	PG935/6M	PG935/8M	PG935/10M	PG935/15M	\	M/M	
		\	\	\	\	\	\	\	PG935/99	\	
	PG955	\	PG955/3	PG955/4	PG955/6	PG955/8	PG955/10	PG955/15	\	M/F	B
		\	PG955/3M	PG955/4M	PG955/6M	PG955/8M	PG955/10M	PG955/15M	\	M/M	
\	\	\	\	\	\	\	\	PG955/99	\	\	

(*) M/F = male/female; M/M = male/male

(**) colours key: B=blue; D=dark blue; G=green; W=white; R=grey; Y=yellow/blue

ELECTROSTIMULATION

ADAPTERS

Cable adapters

F9019	from 4 mm socket to alligator
F9019/2	from 2 mm socket to alligator
PG922/2T	from 2 mm socket to snap
PG922/4T	from 4 mm socket to snap
PG922/2M	from snap to 2 mm plug
PG922/4M	from snap to 4 mm plug
PG922/MC	with cable, from male snap to alligator
PG922/2C	with cable, from male snap to 2 mm plug
PG922/24	from 2 mm socket to 4 mm plug
PG922/42	from 4 mm socket to 2 mm plug

Every model is available in red (R) or black (N), except for model PG922/4T which is available in red (R), black (N), green (V), yellow (G) or white (B)

PG99X - Adapters for reusable electrodes

PG997	from 2 mm cilindric smooth plug to 2 mm elastic plug
PG998	from 4 mm cilindric smooth plug to 4 mm elastic plug
PG998/4M	from 4 mm elastic plug to 4 mm elastic plug

OUTPUT DOUBLING CABLES

PG365	from male snap to double female snap
PG370	from female 2 mm to double male 2 mm
PG371	from male 2 mm to double female 2 mm
PG372	from male 2 mm to double female snap
PG373	from female 4 mm to double female snap
PG374	from female 4 mm to double male 4 mm
PG375	from male 4 mm to double female 4 mm

Please add to the ref the colour code "/R" (red) or "/N" (black)

ELECTROSTIMULATION

SPECIAL PRODUCTS

Conductive accessories

PG1010-PG1011 - Facial conductive masks complete with Velcro fastening system

- PG1010 Ionophoresis mask, synthetic buckskin, pouches for 50 x 50 mm electrodes
- PG1011 Electrostimulation mask, synthetic buckskin and conductive cloth, double snap connection

Grounding electrodes

- PG1020 bipolar (double snap connection)
- PG1030 unipolar (single snap connection)

PG1021-PG1031 - Synthetic buckskin insoles

- PG1021 for bipolar conductive slippers
- PG1031 for unipolar conductive slippers

PG1040 - Pair of conductive gloves

- PG1040/M single snap, medium size
- PG1040/L single snap, large size
- PG1040C2/UNI double snap, one size

PG1050 - Pair of conductive socks

- PG1050/UNI electrostimulation socks

Grounding electrodes

PG94X/28 - Reusable grounding bracelets

- PG940/28 Anti-static bracelet, snap, length 28 cm
- PG941/28 Anti-static bracelet, coupled with synthetic buckskin, snap, length 28 cm
- PG942/28 Elastic bracelet, snap, length 28 cm

F9024SSC - Reusable grounding clamp electrode

- F9024SSC Silver Silver/Chloride sensor, for adults

F7805 - Disposable grounding pads

- F7805 For adults, solid gel, FOAM support, 202x101 mm, tab
- F7805P Paediatric, solid gel, FOAM support, 148x90 mm, tab

PG1010

PG1011

PG1030

PG1021

PG1020

PG1040/L

PG1050/UNI

PG940/28

PG941/28

PG942/28

F9024SSC

F7805P

ELECTROSTIMULATION

PROBES

Probes

PG320	internal reference, RCA, 4 Nichel-Brass electrodes included (M4 screw electrode fixing system)
PG330	separate reference, RCA, 4 Nichel-Brass electrodes included (M4 screw electrode fixing system)
PG335	plastic probe, without connector
PG335/F2	plastic probe, 2 mm socket, Stainless-Steel ball electrode included (M4 screw electrode fixing system)
PG335/M4	plastic probe, 4 mm plug, 4 Nichel-Brass electrodes included (M4 screw electrode fixing system)
PG335/26	plastic probe, DC connector (2,6 mm electrode connection)
PG340	internal reference, double 2 mm plug, fixed double sphere electrode
PG342	internal reference, 3,5 mm jack mono, fixed 9 mm electrode
PG342S	internal reference, 3,5 mm jack mono, fixed double 6 mm sphere electrode
PG342RCA	internal reference, RCA, fixed 9 mm electrode
PG342SRCA	internal reference, RCA, fixed double 6 mm sphere electrode

Electrodes

(compatible with PG320, PG330, PG335)

PG321	Nichel-Brass - mushroom
PG322	Nichel-Brass - needle
PG323	Nichel-Brass - long needle
PG324	Nichel-Brass - ball
PG325	Nichel-Brass - roller
PG321/AC	Stainless-Steel - mushroom
PG322/AC	Stainless-Steel - needle
PG323/AC	Stainless-Steel - long needle
PG324/AC	Stainless-Steel - ball
PG325/AC	Stainless-Steel - roller

Spontex sponges

PG321/S	For electrodes PG321 and PG321/AC
PG324/S	For electrodes PG324 and PG324/AC

ELECTROSTIMULATION

CONNECTING CABLES

Unipolar snap cables

UNIPOLAR SNAP CABLES - QUICK REFERENCE GUIDE

CABLE (1)		CONNECTOR				
COLOUR	LENGTH	4 mm SOCKET	2 mm SOCKET	4 mm PLUG	2 mm PLUG	NO CONNECTOR
grey (2)	60 cm	F9022F4X	F9022F2X	F9022M4X	F9022M2X	F9022ZX
	150 cm	F9032F4X	F9032F2X	F9032M4X	F9032M2X	F9032ZX
	200 cm	F9042F4X	F9042F2X	F9042M4X	F9042M2X	F9042ZX
others (3)	60 cm	F9122F4X	F9122F2X	F9122M4X	F9122M2X	F9122ZX
	150 cm	F9132F4X	F9132F2X	F9132M4X	F9132M2X	F9132ZX
	200 cm	F9142F4X	F9142F2X	F9142M4X	F9142M2X	F9142ZX

(1) wire diameter 2 mm

(2) replace X with the snap colour code: W=white, R=red, V=green, N=black, G=yellow, B=blue, M=brown, I=violet

(3) replace X with the snap colour code (cable and snap colours are the same): GR=grey, R=red, V=green, N=black, G=yellow, B=blue, M=brown, I=violet

F9072M4ZR

F9072F2ZN

Unipolar cables with several connectors

UNIPOLAR CABLES WITH SEVERAL CONNECTORS - QUICK REFERENCE GUIDE

ONE CONNECTOR AT ONE SIDE ONLY					
COLOUR	CABLE LENGTH	4 mm SOCKET	4 mm PLUG	2 mm SOCKET	2 mm PLUG
black	100 cm	F9072F4ZN	F9072M4ZN	F9072F2ZN	\
	150 cm	F9073F4ZN	F9073M4ZN	F9073F2ZN	F9032M2ZN
	200 cm	F9074F4ZN	F9074M4ZN	F9074F2ZN	F9042M2ZN
red	100 cm	F9072F4ZR	F9072M4ZR	F9072F2ZR	\
	150 cm	F9073F4ZR	F9073M4ZR	F9073F2ZR	F9032M2ZR
	200 cm	F9074F4ZR	F9074M4ZR	F9074F2ZR	F9042M2ZR
TWO CONNECTORS (AT BOTH SIDES)					
COLOUR	CABLE LENGTH	4 mm - 2 mm PLUG	DOUBLE 4 mm PLUG		
black	80 cm	F9071M42N	\		
	180 cm	F9071M42N180	\		
		\	F9071M44N180		
red	80 cm	F9071M42R	\		
	180 cm	F9071M42R180	\		
		\	F9071M44R180		
				wire diameter 2,5 mm	wire diameter 2 mm
				cable and connector are provided in the same colour	grey cable

ELECTROSTIMULATION

PG355/15

PG396/15J9G

Bipolar snap cables

BIPOLAR SNAP CABLES - QUICK REFERENCE GUIDE

WIRE DIAMETER	3,2 mm		2,5 mm	1,5 mm FLAT	2,5 mm FLAT	
	180 + 30 cm	100 + 150 cm	150 cm		200 cm	
CABLE COLOUR	GREY	GREY	BLACK	BLACK	(*)	
JACK MONO 3,5 mm	F5302/J35M	\	PG350/15	PG362	PG396/15JX	PG396/20JX
JACK MONO 3,5 mm 90°	F5302/J35M9	\	\	\	PG396/15J9X	PG396/20J9X
JACK STEREO 3,5 mm	\	\	\	PG356	PG396/15JSX	PG396/20JSX
JACK STEREO 3,5 mm 90°	\	\	\	\	PG396/15JS9X	PG396/20JS9X
JACK MONO 2,5 mm	\	\	PG353/15	PG360	\	\
RCA	F5302/RCA	\	PG355/15	\	PG395/15RX	PG395/20RX
JACK MONO 6,3 mm	\	\	\	\	PG396/15J6X	PG396/20J6X
JACK STEREO 6,3 mm	\	\	PG356/15	\	PG396/15JS6X	PG396/20JS6X
without connector	\	F5302/YRN	\	\	PG390/15ZX	PG390/20ZX

(*) Please replace "X" with the cable colour code: R (red), N (black), G (yellow), B (blue), V (green), GR (grey), A (orange).

PG391

Bipolar cables with 2 mm plug

BIPOLAR CABLES WITH 2 mm PLUG - QUICK REFERENCE GUIDE

WIRE DIAMETER	2,5 mm FLAT		1,5 mm FLAT
	150 cm	200 cm	150 cm
CABLE COLOUR	(*)		BLACK
JACK MONO 3,5 mm	PG391/15JX	PG391/20JX	PG363
JACK MONO 3,5 mm 90°	PG391/15J39X	PG391/20J39X	\
JACK STEREO 3,5 mm	PG391/15JSX	PG391/20JSX	PG357
JACK STEREO 3,5 mm 90°	PG391/15JS9X	PG391/20JS9X	\
JACK MONO 2,5 mm	\	\	PG361
RCA	PG391/15RX	PG391/20RX	\
JACK MONO 6,3 mm	PG391/15J6X	PG391/20J6X	\
JACK STEREO 6,3 mm	PG391/15JS6X	PG391/20JS6X	\
without connector	PG391/15ZX	PG391/20ZX	\

(*) Please replace "X" with the cable colour code: R (red), N (black), G (yellow), B (blue), V (green), GR (grey), A (orange)

ELECTROSTIMULATION

F5304/J35M9

Four-poles snap cables

- F5304/J35M L 180+30 cm, with derivation box, 3,5 mm JACK MONO plug
- F5304/J35M9 L 180+30 cm, with derivation box, 3,5 mm JACK MONO 90° ANGLED plug
- F5304 L 150+150 cm, YOKE, NO CONNECTOR
- F5304 Y L 150+60 cm, YOKE, 4 independent leads, NO CONNECTOR

SPARE PARTS

- F9012 Kit of metallic snap and coloured cover, section 2 mm
- F9012/3 Kit of metallic snap and coloured cover, section 3,2 mm
- F9022/99 Unipolar polyurethane cable
- F9025/88 Bipolar flat PVC cable

- 60506226 Stainless steel snap, upper part
- 60506227 Stainless steel snap, lower part

- 60506323 Cable gland for 5 mm cable
- 60506204 Cable gland for 7,2 mm cable

- 60506235 YOKE box with 2 holes
- 60506212 YOKE box with 4 holes
- 60506206 YOKE box without holes
- 50506205 Open box without holes

OXYGEN THERAPY

MASKS

FIAB designed a complete and multifunctional range of masks to fulfill any clinical need; these masks are soft, light, odourless, made from high quality resins; the adjustable mask straps and nose clip create a better and more comfortable fit for the patient.

OS/50

OS/50 - High concentration soft mask with bag and sure flow tubing

- OS/50 for adults
- OS/50D for adults, DEHP free
- OS/50P paediatric
- OS/50PD paediatric, DEHP free

OS/50P

OS/100

OS/100 - Medium concentration soft mask with sure flow tubing

- OS/100 for adults
- OS/100D for adults, DEHP free
- OS/100P paediatric
- OS/100PD paediatric, DEHP free
- OS/100N neonatal, DEHP free
- OS/100T tent mask for adults

OS/100P

OS/100T

OS/70K

Venturi mask with sure flow tubing and 7 different oxygen flow diluters

- OS/60K for adults
- OS/60KD for adults, DEHP free
- OS/70K paediatric
- OS/70KD paediatric, DEHP free

OS/60K

OXYGEN THERAPY

OS/62K

Venturi mask with sure flow tubing and "all in one" oxygen flow diluters

OS/62K	for adults
OS/62KD	for adults, DEHP free
OS/72K	paediatric
OS/72KD	paediatric, DEHP free

OS/80

OS/80P

OS/80 - Aerosol mask

OS/80	for adults (*)
OS/80D	for adults (*), DEHP free
OS/80P	paediatric (*)
OS/80PD	paediatric (*), DEHP free
OS/80N	neonatal, DEHP free (*)
OS/80T	tent mask for adults
OS/90	aerosol set (*)

(*) including nebulizer and sure flow tubing

OS/110

OS/110K

Tracheotomy mask

OS/110	for adults
OS/110P	paediatric
OS/110K	Venturi mask with sure flow tubing and 7 different oxygen flow diluters, for adults

OXYGEN THERAPY

NASAL CANNULAS

OS/15M - Ray Ban type

OS/15M Traditional Ray Ban type nasal cannula

OS/12 - American Tie type (with sure flow tubing)

OS/12A for adults, 160 cm tubing
OS/12AD for adults, 160 cm tubing, DEHP free
OS/12AL for adults, 160 cm soft tubing (*)
OS/12AT for adults, 5 m tubing
OS/12ATL for adults, 5 m soft tubing (*)
OS/12AVL for adults, 10 m soft tubing (*)
OS/12AXT for adults, 250 cm tubing
OS/12PED paediatric, 160 cm tubing, DEHP free
OS/12NEO neonatal, 160 cm tubing, DEHP free
OS/12AS for adults, 160 cm tubing, soft nasal distributor
OS/12ATS for adults, 5 m tubing, soft nasal distributor
OS/12AVS for adults, 10 m tubing, soft nasal distributor

(*) nasal distributor 15 mm long (instead of 11 mm)

OS/12A

FOR ADULTS

PAEDIATRIC

NEONATAL

FEMALE - FEMALE

MALE - FEMALE

Extension tubing

OS/40 L 200 cm, female-female connection
OS/41 L 200 cm, male-female connection
OS/400 L 500 cm, female-female connection
OS/410 L 500 cm, male-female connection

OXYGEN THERAPY

HUMIDIFIERS

OS/3

OS/4M

OS/16M

OS/17-6LN

Humidifiers and Kit

- | | |
|-----------|--|
| OS/3 | Disposable humidifier for oxygen with connection tubing |
| OS/17-6 | Disposable humidifier for oxygen with screw connection and safety valve 6 PSI |
| OS/17-6LN | Disposable humidifier for oxygen with screw connection and safety valve 6 PSI, microporous filter |
| OS/17RC | Adapter for 1/4 inches flowmeters |
| OS/4M | Kit consisting of humidifier OS/3 and nasal cannula OS/12A (singly packed in pouch and carton box) |
| OS/16M | Kit consisting of humidifier OS/3 and nasal cannula OS/12A (singly packed in PET pouch) |

FIAB SpA manufactures and markets from over 40 years medical devices and accessories for cardiology, electrosurgery, oxygentherapy, physiotherapy and beauty care. Technical and development during the years, lead FIAB to embrace some high skilled medical Companies, strengthening its original products' lines and introducing cardiac stimulation production line.

High quality and technology in producing medical devices and accessories, achieved also thanks to a close cooperation with many specialists, make FIAB a very important Company in the domestic and international market, able to grant a strong technical and productive capability, always supported with an excellent flexibility respect to customers' needs.

In order to consolidate and develop its own productivity, FIAB boasts more than 100 employees, two different production plants, clean rooms and many offices and departments. The commercial organization operates throughout the Italian country thanks to a skilled and widespread sales force and exports FIAB products all over the world in more than 90 countries.

The quality system is certified ISO 13485 by the British Standards Institution (BSI); every FIAB product is CE marked according to the directive 93/42/CEE under the supervision of the notified bodies BSI (0086) and National Institute of Health - ISS (0373).

Every end product included in this catalogue comply with regulation 93/42/CEE

The product information included in this catalogue do not replace the contents of correspondent technical data sheets. FIAB recommends to consult technical data sheets in order to get every data and instructions for each device.

FIAB SpA
Via Costoli, 4 - I-50039 Vicchio (Florence) - Italy
Tel. +39 0558497999 - Fax +39 055844381
info@fiab.it - www.fiab.it

MD77846 - FM77847
ISO 13485