

Solutions Catalog

HOSPITALS & SURGICAL CENTERS

www.ansell.com

**Canada Edition*

Ansell

Ansell is an innovator in high-quality, high-performance, custom healthcare safety solutions. For more than a century, we've been setting industry milestones with glove and safety device advances that consistently provide for you and your patients' safety, well-being and peace of mind.

TABLE OF CONTENTS

Our Promise	3
Our History	5
Our Solutions	7
Surgical Gloves	9
Examination Gloves	19
Safety Solutions	25
Ansell Cares	55

MARKET FOCUS

Connected to caregivers and patients

CONSULTANT NETWORK

Global network of Key Opinion Leaders helps ensure reliable products that reduce infection risks & promote safety and quality outcomes.

PRODUCT & CLINICAL EXPERTISE

Experienced sales & clinical specialists stay abreast of healthcare technologies and best practices to provide you with evidence-based safety recommendations.

CONTINUING EDUCATION

Accredited CE programs on caregiver and patient safety topics and other free learning resources available anytime on our website.

PRODUCT INNOVATION

Solutions for today and tomorrow

ADVANCED TECHNOLOGIES

Ongoing research & development delivers ground-breaking advances in materials, product design and manufacturing processes.

BEST PRACTICES

Continuous investment in manufacturing, quality assurance and supply chain so we can deliver superior products when you need them.

SUPPLY MANAGEMENT

Helping you contain costs by simplifying product selection and streamlining inventory while continuing to meet all caregivers' needs.

GLOBAL LEADERSHIP

Comprehensive customer support

WORLDWIDE DISTRIBUTION

Reliable network of international and local distributors deliver Ansell protective solutions directly to you.

BRAND LOYALTY

A global brand you can trust — with #1 global market share for surgical gloves.

GIVING BACK

From product donations and volunteerism to energy efficiency, we're committed to engaging with the communities we serve and leading our industry by example.

OUR HISTORY

1905

It all began in a small backyard in Melbourne, Australia obtaining machinery cast off by the Dunlop Rubber Company for which he worked, Eric Norman Ansell, a young British immigrant, launches Ansell.

1925

- First range of powdered household and industrial gloves are launched.

1941

- Ansell increases research into synthetic rubber compounds and produces gas masks, surgeons' gloves and meteorological balloons in support of the war effort.

1946

- First automated glove dipping machine is successfully developed, greatly expanding manufacturing capacity.

1960

- Ansell begins its expansion and acquires the Nutex Rubber Company, commencing exporting operations to the USA and Europe.

1964

- Manufacturing of the first disposable medical gloves begins.

1981

- Continues expansion with acquisition of Akwell (USA), thereby becoming the world's largest medical glove manufacturer.

1983

- Acquires Pacific Polymers (USA).

1984

- Ansell enters into the production of chemical-resistant gloves through the acquisition of Aspair Gloves (UK).
- Production of powder-free surgical gloves begins in Melaka factory.

1986

- Broadens reach with purchase of plants in the UK, USA, Mexico, Germany and France.

1989

- Ansell closes all plant operations in Australia providing a solution to the problem of sending materials to Australia for manufacturing and shipping them back out to the world.

1991

- Surgical glove plant commissioned in Sri Lanka.

SENSOPRENE™
Ultra-thin Neoprene Formulation

2005

- Ansell celebrates its first 100 years of business.
- Launch HydraSoft technology glove – GAMMEX PF HYDRASOFT.

HYDRASOFT™
Moisturizing Technology

2010

- Launch of GAMMEX AMT*, the company's first antimicrobial surgical glove.
* In select regions.
- GAMMEX brand is launched in China, continuing our international expansion.

GAMMEX®

AMT™
Antimicrobial Technology

2011

- Acquisition of Sandel, expanding into surgical safety.
- Ansell receives CE Mark for GAMMEX, Powder-Free Gloves with AMT, a major milestone in the process of bringing this groundbreaking technology to the European market.
- Ansell opens new offices in Shanghai and Dubai.

SANDEL®

2012

- Launch of SENSOPRENE technology, the new leading-edge formulation developed to provide protection from Type I and Type IV allergies and an unprecedented level of sensitivity, durability and comfort.
- Ansell moves Americas headquarters to MetroPark, NJ.

2013

- Opening of new research and development centre in Sri Lanka.
- Launches GAMMEX Non-Latex Accelerator-Free Sensitive.
- Acquisition of Hercules Equipamentos de Protecao Ltda (Brazil) to further expand the protective clothing business.
- Acquisition of Preferred Surgical Products (PSP) expanding Ansell's footprint in the safety device space with the O.R. Turnover product category.

1965

- Introduction of GAMMEX gamma-sterilized disposable surgeon's glove, designed by Harvey Ansell.

1969

- Ansell Rubber Company is acquired by Dunlop Australia Limited (later Pacific Dunlop).

1971

- US Congress passes the Occupational and Safety Act which resulted in a wealth of new opportunities for Ansell.

1975

- First offshore medical glove factory in Melaka, Malaysia commences operations.

1977

- Company changes name to Ansell International.

1980

- New factories constructed in Sri Lanka and Thailand.

AnsellCARES™

1992

- AnsellCARES is established – a program committed to providing advanced education and awareness among healthcare professionals, industry experts and consumers.

1995

- Further expansion of the surgical glove business with the acquisition of the Perry Glove Company from Smith & Nephew.

1998

- Ansell's first synthetic, powder-free glove GAMMEX Dermaprene launched.

2000

- Acquisition of Johnson & Johnson medical glove division.

2002

- Pacific Dunlop divests all principal divisions, Ansell is last remaining core business and company is renamed Ansell Limited.
- Established state-of-the-art science and technology centre in Shah Alam, Malaysia.

2014

- Ansell launches GAMMEX Silver Barrier Burn Glove and the GAMMEX Outer Dressing expanding into the Burn and Wound market.
- Acquisition of BarrierSafe Solutions International (BSSI), a leading NA supplier of single use gloves and boots.

2015

- Grand Opening of a new state-of-the-art Medical Solutions Innovation Centre in Melaka, demonstrating our commitment to innovation.
- Ansell celebrates 50 years of the GAMMEX surgical glove brand.

2016

- Ansell embarks on an operational transformation installing new manufacturing equipment, increasing capacity, and streamlining our overall processes.

2017

- Ansell launches the revolutionary double gloving solution, GAMMEX PI Glove-in-Glove System™.
- Further expansion of SANDEL line with a comprehensive range of Patient Positioners and Face Masks.

OUR PLEDGE

As we've done for more than a century, Ansell will continue to lead with innovative solutions for healthcare safety and protection. We will keep pushing the limits of "what's possible" in the design, manufacture and packaging of quality products that protect you and your patients—while keeping you healthy and performing at your best.

In our pursuit of developing solutions for healthcare safety, we've always looked beyond what is currently feasible and set our sights on what should be feasible. The results are superior gloves and safety devices with ground breaking, proprietary technologies, some of which have been patented, that offer you and your patients optimal protection in any healthcare environment and for any user need.

ANSELL PROPRIETARY TECHNOLOGIES

SENSOPRENE™

Ultra-thin Neoprene Formulation

This formulation delivers a very strong glove up to 30% thinner than standard neoprene surgical gloves. Thus, resulting in unsurpassed balance of durability and sensitivity. Gloves featuring this formulation deliver state-of-the-art protection without compromising fit and feel.

SUREFIT™

Cuff Roll-down Technology

This technology eliminates cuff roll-down and provides healthcare professionals with superior protection during procedures.

DERMASHIELD™

Polymer Coating Technology

This polymer coating technology uses a proprietary polyurethane polymer base. It provides enhanced donning capabilities for both dry and damp hand donning.

HYDRASOFT™

Moisturizing Technology

This technology helps to retain moisture and rehydrate dry, damaged skin providing the protection it needs to minimize drying and cracking. HYDRASOFT™ Technology is a water-based, odorless coating containing glycerol and dimethicone applied to the inside of the glove to improve the wearers' skin condition.

AMT™

Antimicrobial Technology

This technology suppresses the regrowth of bacteria on hands and prevents bacterial and viral migration through glove holes. AMT, used in gloves, contains chlorhexidine gluconate (CHG) which is applied to the inside of the glove to provide added protection. Additionally, AMT is utilized in our disposable linens to prevent bacterial colonization.

ART™

Advanced Rheology Technology

This technology delivers an even and consistent film formation by sealing micro defects that may be found in glove formers. Thus, delivering a higher quality glove by reducing weaknesses that may result in pinholes.

PEARL™

Protein Leaching Technology

This exclusive manufacturing process complements online leaching to deliver extra low residues of both latex proteins and chemical residues for a safer glove.

GLOVE-IN-GLOVE™

Pre-donned Double Gloving System

This unique system enables an outer-glove to slip over the inner glove prior to cuffing and packing to deliver a glove-in-a-glove ready for double gloving in one don.

SURGICAL GLOVES

GAMMEX®

ENCORE®

Driven by innovation, Ansell's range of surgical gloves are engineered to respond to the evolving user needs of the surgical community. Featuring unique formulations and cutting-edge technologies, ergonomic comfort and superior protection, healthcare workers around the world entrust their hands to ours.

EXAMINATION GLOVES

MICROTOUCH®

Ansell's premium examination gloves are scientifically developed to fully equip and comfortably protect medical professionals so that they have the peace of mind to focus on what matters most: the health and protection of themselves and their patients.

SAFETY SOLUTIONS

SANDEL®

Our range of innovative safety solutions are developed through collaboration with clinical professionals to help prevent injuries, infections, and errors in high-risk healthcare environments. These products provide the confidence that healthcare professionals need to perform at their best and protect patients from preventable harm.

LOW ALLERGENICITY

Accelerator-free neoprene synthetics, a DPG-free polyisoprene (PI) range, and low-protein latex formulations minimize your risk of developing sensitivities and triggering allergic reactions that can hinder your performance.

HAND HEALTH

Exclusive formers ergonomically engineered to custom-fit the natural shape of your hands reduce the risk of repetitive stress and muscle fatigue. Innovative, proprietary formulations are softer and thinner yet remarkably strong, optimizing comfort without compromising barrier effectiveness.

USER-FOCUSED TECHNOLOGIES

Proprietary technologies are designed to enrich your user experience and enhance performance—including skin moisturizing, damp donning, secure cuffs, enhanced grip, double gloving systems and more.

ECO-FRIENDLY PACKAGING

Patented SMART Pack meets the priorities of today's busy O.R. environment: space-saving and versatile design adaptable to any environment, smaller size and lightweight, prominent labeling and color coding for easy identification, effortless opening with easy return of unused gloves, and less plastic and cardboard waste.

GAMMEX[®] ENCORE[®]

S U R G I C A L G L O V E S

ALLERGY & MATERIAL GUIDE

Please note that the following descriptions and tables are representative of basic material characteristics. Individual glove performance may vary.

	PI	NEOPRENE	LATEX
LEVEL OF BARRIER PROTECTION	Excellent	Excellent	Excellent
ALLERGEN CONTENT	Very Good	Very Good to Excellent	Varies
STRENGTH & DURABILITY	Very Good	Excellent	Excellent
ELASTICITY	Excellent	Excellent	Excellent
FIT, COMFORT	Excellent	Very Good	Excellent
ECONOMY	Fair	Good	Very Good

SYNTHETIC RANGE

	GAMMEX® Non-Latex PI			GAMMEX® Non-Latex PI Green			GAMMEX® Non-Latex PI Textured		
MATERIAL	PI (Polyisoprene)			PI (Polyisoprene)			PI (Polyisoprene)		
KEY FEATURES & BENEFITS	<ul style="list-style-type: none"> • Latex-like comfort from a non-latex glove • Exceptional instrument handling and grip • Non-latex, diphenylguanidine-free (DPG-Free) and cetylpyridinium chloride-free (CPC-Free) • Effortless dry and damp donning as well as intra-operative changes 			<ul style="list-style-type: none"> • Latex-like comfort from a non-latex glove • Optimal instrument handling and grip • Non-latex, diphenylguanidine-free (DPG-Free) and cetylpyridinium chloride-free (CPC-Free) • Tested for use with chemotherapy drugs and a wide range of chemicals* 			<ul style="list-style-type: none"> • Exceptional grip under dry and damp conditions • Latex-like comfort from a non-latex glove • Ideal to be used as an outer glove when double gloving • Non-latex, diphenylguanidine-free (DPG-Free) and cetylpyridinium chloride-free (CPC-Free) • Effortless dry and damp donning as well as intra-operative changes 		
POWDER CONTENT	Powder-free			Powder-free			Powder-free		
GLOVE COLOR	White			Green			White		
INTERNAL GLOVE SURFACE	Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology		
EXTERNAL GLOVE SURFACE	Smooth with micro-textured finish			Smooth with micro-textured finish			Textured fingers		
THICKNESS	Standard			Standard			Standard		
GRIP LEVEL	Moderate			Moderate			High		
VULCANIZATION CHEMICAL ACCELERATORS	Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC) Sodium Di-n-butylthiocarbamate (SDBC) Zinc 2-mercaptobenzothiazole (ZMBT) Xanthogen Polysulphides N,N'-diphenylthiourea			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC) Sodium Di-n-butylthiocarbamate (SDBC) Zinc 2-mercaptobenzothiazole (ZMBT) Xanthogen Polysulphides N,N'-diphenylthiourea			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC) Sodium Di-n-butylthiocarbamate (SDBC) Zinc 2-mercaptobenzothiazole (ZMBT) Xanthogen Polysulphides N,N'-diphenylthiourea		
ALLERGY PREVENTION	Latex (Type 1)			Latex (Type 1)			Latex (Type 1)		
DOUBLE GLOVING RECOMMENDATION	Outer glove or underglove			Outer glove or underglove			Outer glove		
FREEDOM FROM HOLES (AQL)	In process control before packing: 0.65 (Inspection level GII) Manufacturing final release: 0.65 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GII) Manufacturing final release: 1.0 (Inspection level GI)		
TESTED FOR USE WITH CHEMOTHERAPY DRUGS	Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)			Yes in accordance with ASTM D6978 and US FDA cleared			Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)		
ANSELL TECHNOLOGIES	DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™		
ORDERING INFORMATION	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
	5.5	20685755	50 pairs per box;	5.5	20685255	50 pairs per box;	5.5	20688255	50 pairs per box;
	6	20685760		6	20685260		6	20688260	
	6.5	20685765		6.5	20685265		6.5	20688265	
	7	20685770	4 boxes per carton/case;	7	20685270	4 boxes per carton/case;	7	20688270	4 boxes per carton/case;
	7.5	20685775		7.5	20685275		7.5	20688275	
	8	20685780	200 pairs per carton/case	8	20685280	200 pairs per carton/case	8	20688280	200 pairs per carton/case
	8.5	20685785		8.5	20685285		8.5	20688285	
	9	20685790		9	20685290		9	20688290	

* Contact Ansell Customer Service for specific chemotherapy drug permeation times and recommendations.

GAMMEX® Non-Latex PI Underglove			GAMMEX® Non-Latex PI Micro			GAMMEX® Non-Latex PI Ortho		
PI (Polyisoprene)			PI (Polyisoprene)			PI (Polyisoprene)		
<ul style="list-style-type: none"> Optimal comfort when double gloving Green color for easy glove breach identification Latex-like comfort from a non-latex glove Non-latex, diphenylguanidine-free (DPG-Free) and cetylpyridinium chloride-free (CPC-Free) It can be used as a single glove 			<ul style="list-style-type: none"> 15% thinner on average than Ansell's standard polyisoprene surgical gloves for unsurpassed dexterity and tactile sensitivity Latex-like comfort from a non-latex glove Exceptional instrument handling and grip Non-latex, diphenylguanidine-free (DPG-Free) and cetylpyridinium chloride-free (CPC-Free) 			<ul style="list-style-type: none"> 50% thicker on average than Ansell's standard powder-free latex surgical gloves Non-latex, diphenylguanidine-free (DPG-Free) and cetylpyridinium chloride-free (CPC-Free) Unique surface treatment for exceptional handling and grip Effortless dry and damp donning as well as intra-operative changes 		
Powder-free			Powder-free			Powder-free		
Green			White			Green		
Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology		
Smooth with micro-textured finish			Smooth with micro-textured finish			Smooth with micro-textured finish		
Micro			Micro			Ortho		
Low			Moderate			Moderate		
Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC) Sodium Di-n-butyldithiocarbamate (SDBC) Zinc 2-mercaptobenzothiazole (ZMBT) Xanthogen Polysulphides N,N'-diphenylthiourea			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC) Sodium Di-n-butyldithiocarbamate (SDBC) Zinc 2-mercaptobenzothiazole (ZMBT) Xanthogen Polysulphides N,N'-diphenylthiourea			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC) Sodium Di-n-butyldithiocarbamate (SDBC) Zinc 2-mercaptobenzothiazole (ZMBT) Xanthogen Polysulphides N,N'-diphenylthiourea		
Latex (Type 1)			Latex (Type 1)			Latex (Type 1)		
Underglove			Outer glove			No		
In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)		
No			No			Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)		
DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™		
SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
5.5	20687255	50 pairs per box;	5.5	20685955	50 pairs per box;	5.5	N/A	50 pairs per box;
6	20687260		6	20685960		6	20686560	
6.5	20687265		6.5	20685965		6.5	20686565	
7	20687270	4 boxes per carton/case;	7	20685970	4 boxes per carton/case;	7	20686570	4 boxes per carton/case;
7.5	20687275		7.5	20685975		7.5	20686575	
8	20687280	200 pairs per carton/case	8	20685980	200 pairs per carton/case	8	20686580	200 pairs per carton/case
8.5	20687285		8.5	20685985		8.5	20686585	
9	20687290		9	20685990		9	20686590	

SYNTHETIC RANGE

NEW

NEW

NEW

1/2 size larger inner glove

Same size inner & outer glove

	GAMMEX® PI Hybrid			GAMMEX® PI Glove-in-Glove System™			GAMMEX® PI Glove-in-Glove System™		
MATERIAL	PI (Polyisoprene), Neoprene (Polychloroprene)			Outer: PI (Polyisoprene), Neoprene (Polychloroprene); Inner: PI (Polyisoprene)			Outer: PI (Polyisoprene), Neoprene (Polychloroprene); Inner: PI (Polyisoprene)		
KEY FEATURES & BENEFITS	<ul style="list-style-type: none"> Patent-pending HYBRID™ Technology delivers latex-like comfort and high durability Ideal for use as an outer glove when double gloving Non-latex, diphenylguanidine-free (DPG-Free) and cetylpyridinium chloride-free (CPC-Free) 			<ul style="list-style-type: none"> Outer and inner gloves are pre-donned and aligned at the finger tips for easy double gloving in one don, saving on half the donning time Semi-transparent outer glove and a green-colored inner glove for easy glove breach detection Reduced impact on the environment with 50% less inner packaging used 			<ul style="list-style-type: none"> Outer and inner gloves are pre-donned and aligned at the finger tips for easy double gloving in one don, saving on half the donning time Semi-transparent outer glove and a green-colored inner glove for easy glove breach detection Reduced impact on the environment with 50% less inner packaging used 		
POWDER CONTENT	Powder-free			Powder-free			Powder-free		
GLOVE COLOR	Natural			Outer: Natural, Inner: Green			Outer: Natural, Inner: Green		
INTERNAL GLOVE SURFACE	Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology		
EXTERNAL GLOVE SURFACE	Smooth with micro-textured finish			Smooth with micro-textured finish			Smooth with micro-textured finish		
THICKNESS	Standard			Outer: Standard; Inner: Micro			Outer: Standard; Inner: Micro		
GRIP LEVEL	Moderate			Moderate			Moderate		
VULCANIZATION CHEMICAL ACCELERATORS	Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC) Sodium Di-n-butylthiocarbamate (SDBC) Zinc 2-mercaptobenzothiazole (ZMBT) Xanthogen Polysulphides			Zinc diethyldithiocarbamate (ZDEC), Zinc dibutyldithiocarbamate (ZDBC), Sodium di-n-butylthiocarbamate (SDBC), Zinc 2-mercaptobenzothiazole (ZMBT), Xanthogen polysulphides, N,N'-diphenylthiourea			Zinc diethyldithiocarbamate (ZDEC), Zinc dibutyldithiocarbamate (ZDBC), Sodium di-n-butylthiocarbamate (SDBC), Zinc 2-mercaptobenzothiazole (ZMBT), Xanthogen polysulphides, N,N'-diphenylthiourea		
ALLERGY PREVENTION	Latex (Type 1)			Latex (Type 1)			Latex (Type 1)		
DOUBLE GLOVING RECOMMENDATION	Outer glove			No			No		
FREEDOM FROM HOLES (AQL)	In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GII)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)		
TESTED FOR USE WITH CHEMOTHERAPY DRUGS	Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)			Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)			Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)		
ANSSELL TECHNOLOGIES	HYBRID™, DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			GLOVE-IN-GLOVE™, HYBRID™, DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			GLOVE-IN-GLOVE™, HYBRID™, DPG-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™		
ORDERING INFORMATION	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
	5.5	340063055	50 pairs per box;	5.5	340069055	2 pairs per pouch; 50 pairs per box (25 pouches);	5.5	340084055	2 pairs per pouch; 50 pairs per box (25 pouches);
	6	340063060		6	340069060		6	340084060	
	6.5	340063065		6.5	340069065		6.5	340084065	
	7	340063070	4 boxes per carton/case;	7	340069070	4 boxes per carton/case;	7	340084070	4 boxes per carton/case;
	7.5	340063075		7.5	340069075		7.5	340084075	
	8	340063080	200 pairs per carton/case	8	340069080	200 pairs per carton/case (100 pouches)	8	340084080	200 pairs per carton/case (100 pouches)
	8.5	340063085		8.5	340069085		8.5	340084085	
	9	340063090		9	N/A		9	340084090	

* Contact Ansell Customer Service for specific chemotherapy drug permeation times and recommendations.

NEW

GAMMEX® Non-Latex			GAMMEX® Non-Latex Sensitive			GAMMEX® Non-Latex Underglove		
Neoprene (Polychloroprene)			Neoprene (Polychloroprene)			Neoprene (Polychloroprene)		
<ul style="list-style-type: none"> Non-latex and 100% chemical accelerator-free Extended cuff length for extra protection Optimal instrument handling and grip Tested for use with chemotherapy drugs and a wide range of chemicals* 			<ul style="list-style-type: none"> Non-latex and 100% chemical accelerator-free Featuring SENSOPRENE™ Formulation to deliver a thinner yet robust glove for added comfort and durability Up to 30% thinner on average than Ansell's standard neoprene surgical gloves Smooth with a micro-textured finish for secure instrument handling and grip Tested for use with chemotherapy drugs and a wide range of chemicals* 			<ul style="list-style-type: none"> Non-latex and 100% chemical accelerator-free Featuring SENSOPRENE™ Formulation to deliver a thinner yet robust glove for added comfort and durability Up to 30% thinner on average than Ansell's standard neoprene surgical gloves Tested for use with chemotherapy drugs and a wide range of chemicals* 		
Powder-free			Powder-free			Powder-free		
Green			White			Green		
Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology		
Smooth with micro-textured finish			Smooth with micro-textured finish			Smooth with micro-textured finish		
Standard			Micro			Micro		
Moderate			Moderate			Moderate		
None			None			None		
Latex (Type 1) & Chemical (Type IV)			Latex (Type 1) & Chemical (Type IV)			Latex (Type 1) & Chemical (Type IV)		
Outer glove or underglove			Outer glove			Underglove		
Manufacturing final release: 0.65 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 0.65 (Inspection level GI)		
Yes in accordance with ASTM D6978 and US FDA cleared			Yes in accordance with ASTM D6978 and US FDA cleared			Yes in accordance with ASTM D6978 and US FDA cleared		
ACCELERATOR-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			SENSOPRENE™, ACCELERATOR-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™			SENSOPRENE™, ACCELERATOR-FREE, SUREFIT™, DERMASHIELD™, P.E.A.R.L.™, A.R.T.™		
SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
5.5	851155	50 pairs per box;	5.5	20277255	50 pairs per box;	5.5	340060055	50 pairs per box;
6	851260		6	20277260		6	340060060	
6.5	851365		6.5	20277265		6.5	340060065	
7	851470	4 boxes per carton/case;	7	20277270	4 boxes per carton/case;	7	340060070	4 boxes per carton/case;
7.5	851575		7.5	20277275		7.5	340060075	
8	851680		8	20277280		8	340060080	
8.5	851785	200 pairs per carton/case	8.5	20277285	200 pairs per carton/case	8.5	340060085	200 pairs per carton/case
9	851890		9	20277290		9	340060090	

LATEX RANGE

	ENCORE® Latex Textured			ENCORE® Latex Micro			ENCORE® Latex Moisturizing		
MATERIAL	Natural Rubber Latex			Natural Rubber Latex			Natural Rubber Latex		
KEY FEATURES & BENEFITS	<ul style="list-style-type: none"> • Exceptional grip under dry and damp conditions • Optimal tactile sensitivity and protection • Effortless dry and damp donning as well as intra-operative changes 			<ul style="list-style-type: none"> • 20% thinner on average than Ansell's standard latex powder-free surgical gloves for unsurpassed dexterity and tactile sensitivity • Its brown color helps reduce glare of surgical lights and makes it suitable to be used as an underglove • The DERMASHIELD™ Technology facilitates dry or damp donning and intra-operative changes 			<ul style="list-style-type: none"> • Helps keep skin moist and supple • Optimal tactile sensitivity and protection • Soft and sensitive yet a robust surgical glove • Effortless dry and damp donning as well as intra-operative changes 		
POWDER CONTENT	Powder-free			Powder-free			Powder-free		
GLOVE COLOR	Natural			Brown			Natural		
INTERNAL GLOVE SURFACE	Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology			Coated with HYDRASOFT™ Technology		
EXTERNAL GLOVE SURFACE	Textured fingers			Smooth with micro-textured finish			Smooth		
THICKNESS	Standard			Micro			Standard		
GRIP LEVEL	High			Moderate			Moderate		
VULCANIZATION CHEMICAL ACCELERATORS	Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)		
ALLERGY PREVENTION	None			None			None		
DOUBLE GLOVING RECOMMENDATION	Outer glove			Outer glove or underglove			Outer glove		
FREEDOM FROM HOLES (AQL)	In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 1.0 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 1.0 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GII) Manufacturing final release: 1.0 (Inspection level GI)		
TESTED FOR USE WITH CHEMOTHERAPY DRUGS	Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)			No			No		
ANSELL TECHNOLOGIES	SUREFIT™, DERMASHIELD™			SUREFIT™, DERMASHIELD™			HYDRASOFT™, SUREFIT™, DERMASHIELD™, A.R.T.™		
ORDERING INFORMATION	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
	5.5	5785000-1	50 pairs per box;	5.5	5787000	50 pairs per box;	5.5	2018655	50 pairs per box;
	6	5785001-1		6	5787001		6	2018660	
	6.5	5785002-1		6.5	5787002		6.5	2018665	
	7	5785003-1	4 boxes per carton/case;	7	5787003	4 boxes per carton/case;	7	2018670	4 boxes per carton/case;
	7.5	5785004-1		7.5	5787004		7.5	2018675	
	8	5785005-1	200 pairs per carton/case	8	5787005	200 pairs per carton/case	8	2018680	200 pairs per carton/case
	8.5	5785006-1		8.5	5787006		8.5	2018685	
	9	5785007-1		9	5787007		9	2018690	

* Contact Ansell Customer Service for specific chemotherapy drug permeation times and recommendations.

CAUTION: This product contains natural rubber latex which may cause allergic reactions.

ENCORE® Latex Ortho			ENCORE® Latex Acclaim®			ENCORE® Latex Underglove		
Natural Rubber Latex			Natural Rubber Latex			Natural Rubber Latex		
<ul style="list-style-type: none"> • 50% thicker on average than Ansell's standard surgical gloves • Superior grip for dry and damp applications • Effortless dry and damp donning as well as intra-operative changes 			<ul style="list-style-type: none"> • Soft and sensitive yet robust surgical glove • Unique surface treatment for exceptional instrument handling and grip • Effortless dry and damp donning as well as intra-operative changes • Tested for use with chemotherapy drugs* 			<ul style="list-style-type: none"> • Helps keep skin moist and supple • Effortless donning and optimal comfort when double gloved • Easy identification of a glove breach • Effortless dry and damp donning as well as intra-operative changes 		
Powder-free			Powder-free			Powder-free		
Brown			Natural			Green		
Polymer Coated with DERMASHIELD™ Technology			Polymer Coated with DERMASHIELD™ Technology			Coated with HYDRASOFT™ Technology		
Textured fingers			Smooth			Smooth with micro-textured finish		
Ortho			Standard			Micro		
High			Moderate			Low		
Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)		
None			None			None		
No			Outer glove			Underglove		
In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 1.0 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 1.0 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 1.0 (Inspection level GI)		
Yes in accordance with ASTM D6978 (Not listed in the US FDA 510k)			Yes in accordance with ASTM D6978 and US FDA cleared			No		
SUREFIT™, DERMASHIELD™			SUREFIT™, DERMASHIELD™, A.R.T.™			HYDRASOFT™, SUREFIT™, DERMASHIELD™		
SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
5.5	N/A	50 pairs per box;	5.5	5795000	50 pairs per box;	5.5	2018455	50 pairs per box;
6	5788001		6	5795001		6	2018460	
6.5	5788002	4 boxes per carton/case;	6.5	5795002	4 boxes per carton/case;	6.5	2018465	4 boxes per carton/case;
7	5788003		7	5795003		7	2018470	
7.5	5788004	200 pairs per carton/case	7.5	5795004	200 pairs per carton/case	7.5	2018475	200 pairs per carton/case;
8	5788005		8	5795005		8	2018480	
8.5	5788006		8.5	5795006		8.5	2018485	
9	5788007		9	5795007		9	2018490	

LATEX RANGE

	ENCORE® Perry® Style 42® PF			ENCORE® Sensi-Touch® PF		
MATERIAL	Natural Rubber Latex			Natural Rubber Latex		
KEY FEATURES & BENEFITS	<ul style="list-style-type: none"> • Ideal comfort and fit • Optimized balance of protection and tactile sensitivity • Polymer coated for fast and easy donning 			<ul style="list-style-type: none"> • Ideal comfort and fit • Polymer coated for fast and easy donning • Features a smooth finish with the addition of a beaded cuff to help prevent cuff roll-down 		
POWDER CONTENT	Powder-free			Powder-free		
GLOVE COLOR	Natural			Natural		
INTERNAL GLOVE SURFACE	Chlorination with Polymer rinse			Chlorination with Polymer rinse		
EXTERNAL GLOVE SURFACE	Smooth with micro-textured finish			Smooth with micro-textured finish		
THICKNESS	Standard			Standard		
GRIP LEVEL	Moderate			Moderate		
VULCANIZATION CHEMICAL ACCELERATORS	Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)			Zinc Diethyldithiocarbamate (ZDEC) Zinc Dibutyldithiocarbamate (ZDBC)		
ALLERGY PREVENTION	None			None		
DOUBLE GLOVING RECOMMENDATION	Outer glove			Outer glove		
FREEDOM FROM HOLES (AQL)	Manufacturing final release: 0.65 (Inspection level GI)			Manufacturing final release: 0.65 (Inspection level GI)		
TESTED FOR USE WITH CHEMOTHERAPY DRUGS	No			No		
ANSELL TECHNOLOGIES	None			None		
ORDERING INFORMATION	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
	5.5	5711100PF	50 pairs per box;	5.5	7821PF	50 pairs per box;
	6	5711101PF		6	7822PF	
	6.5	5711102PF		6.5	7823PF	
	7	5711103PF	4 boxes per carton/case;	7	7824PF	4 boxes per carton/case;
	7.5	5711104PF		7.5	7825PF	
	8	5711105PF	200 pairs per carton/case	8	7826PF	200 pairs per carton/case
	8.5	5711106PF		8.5	7827PF	
	9	5711107PF		9	7828PF	

CAUTION: This product contains natural rubber latex which may cause allergic reactions.

SPECIALTY RANGE

	GAMMEX® Non-Latex Radiation Attenuation*			ENCORE® Latex Radiation Attenuation*			GAMMEX® Cut-Resistant Glove Liner		
MATERIAL	PI (Polyisoprene) with Bismuth Oxide			Natural Rubber Latex with Bismuth Oxide			High Density Fiber		
KEY FEATURES & BENEFITS	<ul style="list-style-type: none"> Reduces radiation skin-dose exposure by up to 60% (beam energy level 60 kVp) verses 1% when double gloving with conventional surgical gloves¹ Eliminates the risk of developing latex Type I allergy and sensitization Optimized balance of protection and comfortable fit Textured finish for better grip control and handling 			<ul style="list-style-type: none"> Reduces radiation skin-dose exposure by up to 58% (beam energy level 60 kVp) verses 1% when double gloving with conventional surgical gloves¹ Optimized protection, comfortable fit and tactile sensitivity Textured finish for better grip control and handling 			<ul style="list-style-type: none"> Superior cut-resistance and protection during rigorous procedures** Sterile ANSI Cut Level 2 as tested by ASTM F1790 Single use 		
POWDER CONTENT	Powder-free			Powder-free			Powder-free		
GLOVE COLOR	Black			Khaki			White		
INTERNAL GLOVE SURFACE	Chlorinated			Chlorinated			None		
EXTERNAL GLOVE SURFACE	Textured fingers			Textured fingers			Textured fingers		
THICKNESS	Standard			Standard			Micro		
GRIP LEVEL	Moderate			Moderate			Low		
VULCANIZATION CHEMICAL ACCELERATORS	Proprietary Information - Not Available			Proprietary Information - Not Available			Proprietary Information - Not Available		
ALLERGY PREVENTION	Latex (Type 1)			None			Latex (Type 1) & Chemical (Type IV)		
DOUBLE GLOVING RECOMMENDATION	Underglove			Underglove			Underglove		
FREEDOM FROM HOLES (AQL)	Manufacturing final release: 1.0 (Inspection level GI)			Manufacturing final release: 1.0 (Inspection level GI)			In process control before packing: 0.65 (Inspection level GI) Manufacturing final release: 1.0 (Inspection level GI)		
TESTED FOR USE WITH CHEMOTHERAPY DRUGS	No			No			No		
ANSELL TECHNOLOGIES	None			None			None		
ORDERING INFORMATION	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
	5.5	N/A	5 pairs per box/ carton/case	5.5	N/A	5 pairs per box/ carton/case	XS/5-5.5	5789910	5 pairs per box/ carton/case
	6	N/A		6	N/A		S/6-6.5	5789911	
	6.5	20873565		6.5	20873065		M/7-7.5	5789912	
	7	20873570		7	20873070		L/8-8.5	5789913	
	7.5	20873575		7.5	20873075		XL/9-9.5	5789914	
	8	20873580		8	20873080				
	8.5	20873585		8.5	20873085				
	9	20873590		9	20873090				

1. Wagner LK and Mulhern OR. Radiation-attenuating surgical gloves: effects of scatter and secondary electron production. Radiology 1996; 200:45-48.

*CAUTION: Radiation Attenuation gloves are designed to protect hands from scattered radiation exposure originating from the X-ray beam during fluoroscopic procedures. They are not intended for use in direct or primary X-ray beams.

**Sharps Injuries in the Operating Room; Massachusetts Sharps Injury Surveillance Data, 2004. Occupational Health Surveillance Program, Massachusetts Department of Public Health. April, 2008

IMPORTANT: Classified as a personal protective shield and are not a medical device. The gloves must be used in combination with medical gloves if they come in contact with blood or other bodily fluids.

WARNING: No liner provides complete protection against cuts. Use care when handling sharp objects.

ERGONOMIC DESIGN

Uniquely engineered using exclusive formers that create a custom-fit with superior comfort; proven to minimize repetitive motion stress and hand muscle fatigue,* helping you avoid pain and injuries.

GRIP & SENSITIVITY

Innovative formulations that are softer and thinner preserve your tactile sensitivity and dexterity; improved grip in both wet and dry conditions helps you work efficiently with more precision.

HAND HEALTH

Ongoing technological advancements ensure you will find a hand protection solution that meets your needs — low-allergen, powder-free latex; accelerator-free synthetics; skin moisturizing coatings and more.

BARRIER PROTECTION

Breakthrough glove materials are lighter and thinner yet meet the most stringent quality benchmarks so you can be confident that you're protecting your patients and yourself.

* Data on file.

MICROTOUCH[®]

EXAMINATION GLOVES

ALLERGY & MATERIAL GUIDE

Please note that the following descriptions and tables are representative of basic material characteristics. Individual glove performance may vary.

	NITRILE	NEOPRENE	LATEX	VINYL
LEVEL OF BARRIER PROTECTION	Excellent	Excellent	Excellent	Poor
ALLERGEN CONTENT	Very Good	Very Good to Excellent	Varies	Good
STRENGTH & DURABILITY	Excellent	Very Good	Excellent	Poor
ELASTICITY	Very Good	Excellent	Excellent	Fair to Poor
FIT, COMFORT	Very Good	Very Good	Excellent	Fair
ECONOMY	Very Good	Good	Very Good	Very Good

SYNTHETIC RANGE

	MICROTOUCH® Nitrile			MICROTOUCH® NitraFree™			MICROTOUCH® Micro-Thin™ Nitrile		
MATERIAL	Nitrile			Nitrile			Nitrile		
KEY FEATURES & BENEFITS	<ul style="list-style-type: none"> • Exceptional comfort and fit • Tested for use with over 55 chemicals and approved for use with chemotherapy drugs* • A better than industry standards AQL delivers consistent, high quality production 			<ul style="list-style-type: none"> • Proudly supports The Breast Cancer Research Foundation® • Protects from latex Type I allergy • Minimizes chemical Type IV allergy • Tested for use with chemotherapy drugs* 			<ul style="list-style-type: none"> • Excellent tactile sensitivity is ideal for palpating veins and starting IVs • The textured surface of the glove promotes sure handling of materials and instruments • 300 gloves per box reduces restocking and reorders 		
GLOVE COLOR	Blue			Pink			Blue		
CUFF LENGTH	Standard			Standard			Standard		
POWDER CONTENT	Powder-free			Powder-free			Powder-free		
EXTERNAL GLOVE SURFACE	Textured fingers			Textured fingers			Textured fingers		
FREEDOM FROM HOLES (AQL)	1.5			1.5			1.5		
CUFF THICKNESS	0.05 mm			0.07 mm			0.05 mm		
FINGER THICKNESS	0.09 mm			0.14 mm			0.09 mm		
PALM THICKNESS	0.07 mm			0.08 mm			0.06 mm		
GLOVE LENGTH	240 mm			240 mm			230 mm		
ALLERGY PREVENTION	Latex (Type 1)			Latex (Type 1) & Chemical (Type IV)			Latex (Type 1)		
TESTED FOR USE WITH CHEMOTHERAPY DRUGS	Yes in accordance with ASTM D6978 and US FDA cleared			Yes in accordance with ASTM D6978 and US FDA cleared			No		
ANSELL TECHNOLOGIES	N/A			N/A			N/A		
ORDERING INFORMATION	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
	XS	6034300	200 gloves per box (size XS-XL)	XS	6034510	100 gloves per box	XS	6034310	300 gloves per box
	S	6034301		S	6034511		S	6034311	
	M	6034302	180 gloves per box (size XXL)	M	6034512	10 boxes per case/carton	M	6034312	10 boxes per carton/case
	L	6034303		L	6034513		L	6034313	
	XL	6034304	10 boxes per carton/case	XL	6034514		XL	6034314	
	XXL	6034305							

*See product packaging or contact Ansell Customer Service for specific chemotherapy drug permeation times and recommendations.

WARNING: No glove completely protects against all chemicals. Users should test the suitability of this product against the specific chemicals and environment where used.

MICROTOUCH® Nitrile E.P.®			MICROTOUCH® Nitra-Tex™ Sterile Singles			MICROTOUCH® Nitra-Tex™ Sterile Pairs			MICROTOUCH® Affinity™		
Nitrile			Nitrile			Nitrile			Neoprene (Polychloroprene)		
<ul style="list-style-type: none"> Extended 12" cuff provides added protection Excellent chemical and puncture resistance Tested for use with chemotherapy drugs* 			<ul style="list-style-type: none"> Packed as a single glove per pack 12" extended cuff for additional protection Gamma sterilized minimum 25kGy to provide sterility Tested for use with chemotherapy drugs* 			<ul style="list-style-type: none"> Packed as a pair of gloves per pack 12" extended cuff for additional protection Gamma sterilized minimum 25kGy to provide sterility Tested for use with chemotherapy drugs* 			<ul style="list-style-type: none"> Robust Neoprene formulation provides comfort and excellent tear and puncture resistance Textured fingers for secure grip Protects from Type I latex allergy Tested for use with chemotherapy drugs* 		
Blue			Blue			Blue			Green		
Extended			Extended			Extended			Standard		
Powder-free			Powder-free			Powder-free			Powder-free		
Textured fingers			Textured fingers			Textured fingers			Textured fingers		
1.5			1.5			1.5			1.5		
0.08 mm			0.08 mm			0.08 mm			0.11 mm		
0.16 mm			0.16 mm			0.16 mm			0.16 mm		
0.11 mm			0.11 mm			0.11 mm			0.13 mm		
295 mm			295 mm			295 mm			240 mm		
Latex (Type 1)			Latex (Type 1)			Latex (Type 1)			Latex (Type 1)		
Yes in accordance with ASTM D6978 and US FDA cleared			Yes in accordance with ASTM D6978 and US FDA cleared			Yes in accordance with ASTM D6978 and US FDA cleared			Yes in accordance with ASTM D6978 and US FDA cleared		
N/A			N/A			N/A			N/A		
SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
XS	6034050	100 gloves per box	XS	N/A	100 gloves per box	XS	N/A	50 pairs per box	XS	3770	100 gloves per box
S	6034051		S	6034251		S	6034151		S	3771	
M	6034052		M	6034252		M	6034152		M	3772	
L	6034053	10 boxes per carton/case	L	6034253	4 boxes per carton/case	L	6034153	4 boxes per carton/case	L	3773	10 boxes per carton/case
XL	6034054		XL	6034254		XL	6034154		XL	3774	

LATEX & VINYL RANGE

	MICROTOUCH® Plus			MICROTOUCH® NextStep®			MICROTOUCH® Plus Sterile		
MATERIAL	Natural Rubber Latex			Natural Rubber Latex			Natural Rubber Latex		
KEY FEATURES & BENEFITS	<ul style="list-style-type: none"> • Full textured surface for better grip • Inner polymer coating for easy donning • Excellent elasticity for a comfortable, natural fit • Superior tactile sensitivity and comfort 			<ul style="list-style-type: none"> • Full textured surface • Inner coating that hydrates and moisturizes skin • Excellent elasticity for a comfortable, natural fit 			<ul style="list-style-type: none"> • Superior strength and barrier protection • Inner polymer coating for easy donning • Fully textured surface for better grip • Packaged as a single sterile glove per pouch 		
GLOVE COLOR	Cream			Green			Cream		
CUFF LENGTH	Standard			Standard			Standard		
POWDER CONTENT	Powder-free			Powder-free			Powder-free		
EXTERNAL GLOVE SURFACE	Fully textured			Fully textured			Fully textured		
FREEDOM FROM HOLES (AQL)	1.5			1.5			1.5		
CUFF THICKNESS	0.09 mm			0.1 mm			0.11 mm		
FINGER THICKNESS	0.16 mm			0.15 mm			0.17 mm		
PALM THICKNESS	0.13 mm			0.13 mm			0.15 mm		
GLOVE LENGTH	220 mm			240 mm			240 mm		
ALLERGY PREVENTION	N/A			N/A			N/A		
TESTED FOR USE WITH CHEMOTHERAPY DRUGS	No			No			No		
ANSELL TECHNOLOGIES	N/A			HYDRACARE™			N/A		
ORDERING INFORMATION	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
	XS	6015300	150 gloves per box	XS	3200	100 gloves per box (size XS-L)	XS	N/A	1 glove / pouch
	S	6015301		S	3201		S	6016001	
	M	6015302	10 boxes per carton/case	M	3202	80 gloves per box (size XL)	M	6016002	4 boxes per carton/case
	L	6015303		L	3203		L	6016003	
	XL	6015304		XL	3204	10 boxes per carton/case	XL	N/A	

CAUTION: This product contains natural rubber latex which may cause allergic reactions

MICROTOUCH® E.P.®			MICRO-TOUCH® DermaClean®			MICROTOUCH® Elite®			MICROTOUCH® SYNSATION®		
Natural Rubber Latex			Natural Rubber Latex			Vinyl (Polyvinyl Chloride)			Vinyl (Polyvinyl Chloride)		
<ul style="list-style-type: none"> • Hand-specific for a comfortable, natural fit • Thicker cuff increases protection • Textured surface for sure handling of instruments • Extended 12" reinforced cuff 			<ul style="list-style-type: none"> • Superior elasticity provides great comfort and flexibility • Fully textured surface for excellent grip • Low allergenicity reduces risk of contact dermatitis 			<ul style="list-style-type: none"> • More comfortable and secure fit than traditional vinyl gloves • Smooth finish for enhanced tactile sensitivity • Protects from latex Type I allergy 			<ul style="list-style-type: none"> • Quick and easy donning • Beaded cuff to prevent cuff roll down • Protects from latex Type I allergy 		
Cream			White			Cream			Clear		
Extended			Standard			Standard			Standard		
Powder-free			Powder-free			Powder-free			Powder-free		
Fully textured			Fully textured			Smooth			Smooth		
2.5			1.5			1.5			1.5		
0.5 mm			0.11 mm			0.06 mm			0.08 mm		
0.45 mm			0.16 mm			0.1 mm			0.09 mm		
0.44 mm			0.14 mm			0.11 mm			0.11 mm		
300 mm			240 mm			230 mm			240 mm		
N/A			None			Latex (Type 1)			Latex (Type 1)		
No			No			No			No		
N/A			N/A			N/A			N/A		
SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING	SIZE	CODE	PACKAGING
XS	920155	1 pair / pouch 25 pouches per box	XS	3180-1	100 gloves per box (size XS-L) 80 gloves per box (size XL) 10 boxes per carton/case	XS	N/A	100 gloves per box 10 boxes per carton/case	XS	N/A	150 gloves per box 10 boxes per carton/case
S	920365		S	3181-1		S	3091		S	6043301	
M	920575		M	3182-1		M	3092		M	6043302	
L	920785	4 boxes per carton/case	L	3183-1		L	3093		L	6043303	
XL	N/A		XL	3184-1		XL	3094		XL	6043304	

SANDEL[®]

SAFETY SOLUTIONS

SHARPS SAFETY

Sharps Safety Solutions that help reduce the risk of sharps injuries and enhance compliance with recommendations from CCOHS, ORNAC, and PHC.

FLUID & TRIP MANAGEMENT

Simple, cost effective solutions for reducing the risk of slips, trips and falls for healthcare workers.

STAFF & PATIENT ERGONOMICS

Ergonomic solutions that are designed to reduce the risk of back and musculoskeletal injuries.

NEVER EVENT PROTECTION

Never Event Protection solutions help prevent the risk of costly surgical errors and aid in compliance with Accreditation Canada standards.

SAFETY ESSENTIALS

A wide range of healthcare solutions designed to meet the unique requirements of healthcare facilities.

PATIENT POSITIONERS

Patient positioners offer enhanced pressure relief and help reduce the risk of pressure injuries.

O.R. TURNOVER SOLUTIONS

Innovative, custom solutions to reduce turnover time, including disposable linens which help reduce the risk of healthcare associated infections and improve patient outcomes.

70,000

sharps injuries occur each year in Canada ¹

48%

of regulated nurses in Canada reported experiencing a sharps injury at some point in their career ²

CHANGE-A-BLADE® Safety Scalpel Handle

Designed for surgeon acceptance, CHANGE-A-BLADE is a disposable safety scalpel handle that provides the same weight, feel, visibility and puncture-ability as a traditional scalpel handle.

- Compatible with any manufacturer's stainless steel or carbon blades
- Weighted to the feel of a conventional handle
- Allows for multiple blade changes during the same procedure
- Available in multiple handle sizes and accommodates several standard blade sizes
- Includes removable TIME OUT® Sleeve

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2200	Change-A-Blade® Safety Scalpel Handle (#3)	Disposable, Weighted Safety Handle (#3) with TIME OUT Sleeve - Fits Any #10, #11 and #15 Blades (Sterile)	12/Bx 4 Bx/Cs	48
2200-L	Change-A-Blade® Safety Scalpel Handle (#3-L)	Disposable, Weighted Safety Handle (#3-L) with TIME OUT Sleeve - Fits Any #10, #11 and #15 Blades (Sterile)	12/Bx 2 Bx/Cs	24
2204	Change-A-Blade® Safety Scalpel Handle (#4)	Disposable, Weighted Safety Scalpel Handle (#4) with TIME OUT Sleeve - Fits Any #20, #22, #23 and #24 Blades (Sterile)	12/Bx 4 Bx/Cs	48

2200

2204

2200-L

Z-Friction Drape™ Neutral Zone

A non-magnetic instrument drape designated for use as a neutral zone for the hands-free transfer of sharps on the sterile field.

- Bright orange and highly recognizable
- Non-magnetic, non-slip design will help hold instruments where you place them

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
1151	Z-Friction Drape™ Neutral Zone	Instrument Drape, Neutral Zone (10"x16") (Sterile)	40/Bx 2 Bx/Cs	80

Z-Tray™ & Stretch-A-Tray™ Hands-Free Transfer Trays

Disposable instrument trays designed to minimize the risk of sharps injuries through the hands-free transfer of sharps.

- Provides a designated area to safely place and retrieve sharp instruments
- Bright orange and highly recognizable
- Adhesive on bottom for the optional use as a non-movable neutral zone
- Stretch-A-Tray™ expands to accommodate a variety of instrument lengths

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
1145	Z-Tray™ Hands-Free Transfer Tray	Transfer Tray with Adhesive Strip (Sterile)	12/Bx 2 Bx/Cs	24
1147	Stretch-A-Tray™ Hands-Free Transfer Tray	Extendable Transfer Tray with Adhesive Strip (Sterile)	10/Bx 2 Bx/Cs	20

1145

1147

SharpsRink™ Neutral Zone

A non-magnetic, reusable neutral zone designed to support the hands-free transfer of sharps instruments.

- Bright orange and highly recognizable
- Non-magnetic, non-slip design will help hold instruments where you place them
- Ideal for facilities looking to reduce their environmental impact through the implementation of reusable products

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
1148-NS	SharpsRink™ Neutral Zone	Reusable Neutral Zone (Non-Sterile)	6/Bx 1 Bx/Cs	6

Disarm-It-All™

Counting, disarming and disposal boxes designed to safely remove scalpel blades, beaver blades and syringe needles.

- Allows users to safely remove scalpel blades, beaver blades and syringe needles
- Two separate, removable halves with adhesive tape to provide stability on any surface
- Available with magnet or foam surface for counting needles
- Bright orange and highly recognizable

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2243	Disarm-It-All™ (Magnet & Foam)	Foam Needle Counter (40 Count), Scalpel & Specialty Blade Remover, Syringe Needle Remover, Disposal Box	12/Bx 4 Bx/Cs	48
2244	Disarm-It-All™ (Magnet & Magnet)	Magnetic Needle Counter (30 Count), Scalpel & Specialty Blade Remover, Syringe Needle Remover, Disposal Box	12/Bx 4 Bx/Cs	48

2243

2244

Guard-It™

Provides a safe resting place for syringe needles and allows for a single handed technique for capping needles.

- Provides an alternative to the “scoop method”
- Compatible with any standard size syringe needle
- Bright orange and highly recognizable
- Disposable

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2280	Guard-It™	Syringe Capping Card (Sterile)	100/Bx 1 Bx/Cs	100

2280

In Canada,

42,000

workers are injured annually
due to fall accidents ³

66%

of falls happen on the same level
resulting from slips and trips ³

Trip-No-More™ Cord Cover

Bright orange cord cover designed to reduce the risk of trips and falls caused by cords and tubes on the floor.

- Serves as a “beacon” so healthcare personnel know where cords and tubes are located
- Adhesive strips keep it firmly in place
- Easy to apply, easy to remove
- Disposable, leaves no residue
- Bright orange and highly recognizable

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2302	Trip-No-More™ Cord Cover	Disposable Cord Cover (8" x 24") (Non-Sterile)	25/Bag 3 Bags/Cs	75
2303	Trip-No-More™ Cord Cover	Disposable Cord Cover (8" x 36") (Non-Sterile)	25/Bag 3 Bags/Cs	75
2309	Trip-No-More™ Cord Cover	Disposable Cord Cover (8" x 125' Roll) (Non-Sterile)	1 Roll/Cs	1
2312	Trip-No-More™ Cord Cover	Disposable Glow in the Dark Cord Cover (8" x 24") (Non-Sterile)	75/Bag 1 Bag/Cs,	75
2313	Trip-No-More™ Cord Cover	Disposable Glow in the Dark Cord Cover (8" x 36") (Non-Sterile)	75/Bag 1 Bag/Cs,	75

2302

2303

2309

DriFloor™ Absorbent Floor Pad

Absorbent floor pads designed to reduce the risk of slips and falls in the operating room or wherever fluids collect on the floor.

- Impervious, low-slip backing
- Super absorbent
- Eliminates the use of blankets and towels on the floor
- Helps reduce the risk of cross-contamination
- Helps improve turnover time
- Available in a variety of sizes

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2419	DriFloor™ Absorbent Pad	Absorbent Floor Pad with Backing (16.5"x20") (Non-Sterile)	25/Bag 3 Bags/Cs	75
2440	DriFloor™ Absorbent Pad	Absorbent Floor Pad with Backing (33"x40") (Non-Sterile)	20/Bag 1 Bag/Cs	20
2446	DriFloor™ Absorbent Pad	Absorbent Floor Pad with Backing (35"x46") (Non-Sterile)	20/Bag 1 Bag/Cs	20
2472	DriFloor™ Absorbent Pad	Absorbent Floor Pad with Backing (30"x72") (Non-Sterile)	12/Bag 1 Bag/Cs	12
2425	DriFloor™ Absorbent Pad	Absorbent Floor Pad with Backing (28"x125") (Non-Sterile)	10/Bag 1 Bag/Cs	10
2449	DriFloor™ Absorbent Pad	Absorbent Floor Pad with Backing (33"x100') (Non-Sterile) - Roll	1 Roll/Cs	1

2440

2472

2419

2446

2425

25%

of female nurses in Canada are reported to experience back problems ⁴

One Canadian study found that

83%

of healthcare worker injuries were musculoskeletal in nature ⁵

ErgoPlus™ Anti-Fatigue Mats

Designed to reduce the stress and strain on muscles and joints caused from standing for extended procedures.

- Premium padding for additional comfort
- Available in various sizes

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2317-P	ErgoPlus™ Anti-Fatigue Mat	Reusable Anti-Fatigue Mat (13" x 17")	5/Cs	5
2332-P	ErgoPlus™ Anti-Fatigue Mat	Reusable Anti-Fatigue Mat (20" x 32")	4/Cs	4
2348-P	ErgoPlus™ Anti-Fatigue Mat	Reusable Anti-Fatigue Mat (20" x 48")	4/Cs	4

2317-P

2332-P

2348-P

Z-Slider® Patient Transfer Sheet

Disposable patient transfer sheet designed to prevent disabling back injuries to healthcare workers.

- Reduces the risk of physical strain to back, shoulders, neck and arms caused by moving patients
- Single-patient use to reduce the risk of cross contamination
- Available in a variety of packaging options
- Recyclable

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2101	Z-Slider® - Single Pack	Patient Transfer Sheet, Individually Wrapped (Non-Sterile)	24/Bx 2 Bx/Cs	48
2101-H	Point-of-Use Clear Wall Holder	Clear Wall Mounting Holder for Use With 2101 - Single Pack	4/Cs	4
2102	Z-Slider® - Roll	Patient Transfer Sheet (roll dispenser box) (Non-Sterile)	30/Bx 2 Bx/Cs	60
2103	Z-Slider® Wall Dispenser (Large)	Patient Transfer Sheet packaged for Mounting on Any Surface (Non-Sterile)	15/Bx 4 Bx/Cs	60
2103-H	Point-of-Use Clear Wall Holder	Point-of-Use Clear Wall Mounting Holder for Use With 2103 (12" x 20.5")	5/Cs	5
2104	Z-Slider® Wall Dispenser (Small)	Patient Transfer Sheet Refill for Point-of-Use Wall Mount Holder (Non-Sterile)	10/Bx 6 Bx/Cs	60
2104-H	Point-of-Use Clear Wall Holder	Point-of-Use Clear Wall Mounting Holder for the 2104 Dispenser Box (11.5" x 11")	5/Cs	5

2102

2101 & 2101-H

2104 & 2104-H

2103 & 2103-H

Ergo-Step™ Stools

Light-weight, stackable step stools which provide a safe working platform.

- Anti-skid feet keep stools firmly in place
- Can be stacked
- Interlocking feature creates a safe working platform
- Bright orange and highly recognizable
- NOTE: Top step stools (1170-T) should only be stacked on bottom step stools (1170-B). 1170-B can be stacked interchangeably as either a top or bottom stool.

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
1170	Ergo-Step™ Stool	2 Top Stools, 2 Bottom Stools (each 5.25"x18"x14")	4/Cs	4
1170-T	Ergo-Step™ Stool	4 Top Stools (each 5.25"x18"x14")	4/Cs	4
1170-B	Ergo-Step™ Stool	4 Bottom Stools (each 5.25"x18"x14")	4/Cs	4
1170-C	Ergo-Step™ Stool Cart	Step Stool Cart - Holds a Maximum of 6 Stools	1/Cs	1

1170-T

1170

1170-B

1170-C

Sit-Stand Stool

A stool designed to help relieve pressure and fatigue during long procedures.

- Ideal for the O.R. and nurses stations
- Height 20" (min.) to 30" (max.)
- Weight capacity – 330 lbs.

2300

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
2300	Sit-Stand Stool	Sit-Stand Stool (Non-Sterile)	1/Cs	4

One study found that

5.6%

of Canadian patients suffered unintended harm as a result of hospital care received ⁶

The economic burden of preventable adverse events in the Canadian acute care system has been measured at approximately

CAN\$397 million ⁷

Correct Medication Labeling System

A complete kit containing everything needed to label medication on the sterile field:

MEDICATION LABELS

- Preprinted labels
- Moisture and smear resistant
- Will not tear or fall off when submerged in fluid

COLORED ID FLAGS WITH SYRINGE ID STRIP

- Proprietary flag system increases visibility of labels
- Flags adhere to any surface yet leave no residue
- Includes matching peel-off syringe ID strip for easy identification

MARKERS

- A variety of skin & permanent markers to select from
- “No-roll” triangular barrel

SPECIMEN ZONE

- Assists in organizing and labeling specimens on the sterile field
- Non-woven, perforated sheet
- Pre-numbered
- Fluid-proof backing helps keep specimen moist while on the sterile field

OPERATING ROOM

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
3302	Correct Medication Labeling System - O.R.	(4) Flags, (1) 4-in-1 Marker, (2) Sheets of 24 Preprinted Labels Designed for the O.R., 2 Med Cups, (1) Specimen Zone (4 count) (Sterile)	25/Bx 2 Bx/Cs	50
3303-P	Correct Medication Labeling System - O.R.	(4) Flags, (1) 4-in-1 Marker, (2) Sheets of 24 Preprinted Labels Designed for the O.R., (1) Specimen Zone (4 count) (Sterile)	50/Bx 2 Bx/Cs	100
3304	Correct Medication Labeling System - O.R.	(4) Flags, (2) Sheets of 24 Preprinted Labels Designed for the O.R., (1) Specimen Zone (4 count) (Sterile)	50/Bx 1 Bx/Cs	50
3310-P	Correct Medication Labeling System - O.R.	(2) Flags, 4-in-1 Marker, (2) Sheets of 24 Preprinted Labels Designed for the O.R., (1) Specimen Zone (4 count) (Sterile)	50/Bx 2 Bx/Cs	100
3311	Correct Medication Labeling System - O.R.	(2) Flags, (1) Petite Permanent Marker, (2) Sheets of 16 Preprinted Labels Designed for the O.R. (Sterile)	100/Bx 1 Bx/Cs	100
3312	Correct Medication Labeling System - O.R.	(2) Flags, (2) Sheets of 24 Preprinted Labels Designed for the O.R., (1) Specimen Zone (4 count) (Sterile)	50/Bx 1 Bx/Cs	50
3330-P	Correct Medication Labeling System - O.R.	(2) Sheets of 24 Preprinted Labels Designed for the O.R. (Sterile)	100/Bx 2 Bx/Cs	200
3331-P	Correct Medication Labeling System - O.R.	(2) Sheets of 16 Preprinted Labels Designed for the O.R. (Sterile)	100/Bx 2 Bx/Cs	200
3333	Correct Medication Labeling System - O.R.	(2) Sheets of 16 Preprinted Labels Designed for the O.R., (1) Petite Permanent Marker (Sterile)	100/Bx 1 Bx/Cs	100
3334-P	Correct Medication Labeling System - O.R.	(2) Sheets of 24 Preprinted Labels Designed for the O.R., (1) 4-in-1 Marker, (1) Specimen Zone (Sterile)	50/Bx 2 Bx/Cs	100

ID Flags with matching syringe strip

Specimen Zone

Medication Cup

Skin & Permanent Markers

Antibiotic Strength: _____ Expiration: _____ Date / Time: _____	Saline - Injectable Strength: 0.9% Expiration: _____ Date / Time: _____
Bacitracin Strength: _____ Expiration: _____ Date / Time: _____	Saline - Irrigation Strength: 0.9% Expiration: _____ Date / Time: _____
Epinephrine Strength: _____ Expiration: _____ Date / Time: _____	Water Strength: _____ Expiration: _____ Date / Time: _____
Heparin Strength: _____ Units Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Lidocaine Strength: _____ % Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Lidocaine & Epinephrine Strength: _____ % Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Marcaine Strength: _____ % Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Marcaine & Epinephrine Strength: _____ % Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____

OPERATING ROOM - 16 Sandoz Medical Industries, LLC PL No 120713 Rev. B

Use Permanent Ink Only - Do Not Use Gel or Ballpoint Ink

Operating Room (16)

Afrin Strength: _____ Expiration: _____ Date / Time: _____	Marcaine Strength: _____ % Expiration: _____ Date / Time: _____
Antibiotic & 0.9% Saline Irrigation Strength: _____ Expiration: _____ Date / Time: _____	Marcaine & Epinephrine Strength: _____ % Expiration: _____ Date / Time: _____
Bacitracin Strength: _____ Expiration: _____ Date / Time: _____	Papaverine Strength: _____ Expiration: _____ Date / Time: _____
Cocaine Strength: _____ Expiration: _____ Date / Time: _____	Saline - Injectable Strength: 0.9% Expiration: _____ Date / Time: _____
Contrast Strength: _____ Expiration: _____ Date / Time: _____	Saline - Irrigation Strength: 0.9% Expiration: _____ Date / Time: _____
Epinephrine Strength: _____ Expiration: _____ Date / Time: _____	Thrombin Strength: _____ Units Expiration: _____ Date / Time: _____
Heparin Strength: _____ Units Expiration: _____ Date / Time: _____	Water Strength: _____ Expiration: _____ Date / Time: _____
Heparin Strength: _____ Units Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Kefzol Strength: _____ Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Lidocaine Strength: _____ % Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Lidocaine & Epinephrine Strength: _____ % Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____
Med. Strength: _____ Expiration: _____ Date / Time: _____	Med. Strength: _____ Expiration: _____ Date / Time: _____

OPERATING ROOM Sandoz Medical Industries, LLC PL No 120713 Rev. B

Use Permanent Ink Only - Do Not Use Gel or Ballpoint Ink

Operating Room (24)

Correct Medication Labeling System

SURGERY CENTER

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
3300	Correct Medication Labeling System - Surgery Centers	(2) Flags, (1) 4-in-1 Marker, (1) Sheet of 16 Preprinted Labels Designed for Surgery Centers, (1) Specimen Zone (4 count) (Sterile)	50/Bx 1 Bx/Cs	50

GENERAL USE

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
3300-1	Correct Medication Labeling System - General Use	(2) Flags, (1) 4-in-1 Marker, (1) Sheet of 16 Preprinted Labels with Prompts for Medication Name and Strength. Designed for General Use (Sterile)	50/Bx 1 Bx/Cs	50

OTHER

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
3301	Correct Medication Labeling System - Cath Labs	(4) Flags, (1) 4-in-1 Marker, (2) Sheets of 16 Preprinted Labels Designed for Cath Labs (Sterile)	50/Bx 1 Bx/Cs	50
3305	Correct Medication Labeling System – Flags Only	(4) Flags (1 ea. Orange, Red, Yellow, Blue) (Sterile)	50/Bx 1 Bx/Cs	50
3350	Correct Medication Labeling System - Interventional Radiology	(2) Flags, (1) 4-in-1 Marker, (2) Sheets of 16 Preprinted Labels Designed for Interventional Radiology (Sterile)	50/Bx 1 Bx/Cs	50
3360	Correct Medication Labeling System - Ophthalmic	(1) Flag, (1) Permanent Marker, (1) Sheet of 16 Preprinted Labels Designed for Ophthalmic (Sterile)	50/Bx 1 Bx/Cs	50
3370	Correct Medication Labeling System - Pain Management	(2) Flags, (1) 4-in-1 Marker, (2) Sheets of 16 Preprinted Labels Designed for Pain Management (Sterile)	50/Bx 1 Bx/Cs	50
3390	Correct Medication Labeling System - Labor & Delivery	(2) Flags, (1) 4-in-1 Marker, (1) Sheet of 16 Preprinted Labels Designed for Labor & Delivery (Sterile)	50/Bx 1 Bx/Cs	50
3334-P	Correct Medication Labeling System - O.R.	(2) Sheets of 24 Preprinted Labels Designed for the O.R., (1) 4-in-1 Marker, (1) Specimen Zone (Sterile)	50/Bx 2 Bx/Cs	100

Correct Medication Labeling System

Antibiotic (0.5% Saline Irrigation) Name and Concentration Data / Time	Antibiotic (0.5% Saline Irrigation) Name and Concentration Data / Time
Lidocaine Strength _____ % Conc. / vol. _____ Dose / Time _____	Lidocaine Strength _____ % Conc. / vol. _____ Dose / Time _____
Lidocaine & Epinephrine Strength _____ % Conc. / vol. _____ Dose / Time _____	Lidocaine & Epinephrine Strength _____ % Conc. / vol. _____ Dose / Time _____
Marcaine Strength _____ % Conc. / vol. _____ Dose / Time _____	Marcaine Strength _____ % Conc. / vol. _____ Dose / Time _____
Marcaine & Epinephrine Strength _____ % Conc. / vol. _____ Dose / Time _____	Marcaine & Epinephrine Strength _____ % Conc. / vol. _____ Dose / Time _____
Saline - Irrigation Strength: 0.9% Conc. / vol. _____ Dose / Time _____	Saline - Irrigation Strength: 0.9% Conc. / vol. _____ Dose / Time _____
Med. Strength _____ Conc. / vol. _____ Dose / Time _____	Med. Strength _____ Conc. / vol. _____ Dose / Time _____
Med. Strength _____ Conc. / vol. _____ Dose / Time _____	Med. Strength _____ Conc. / vol. _____ Dose / Time _____

Surgery Centers

Antibiotic ? 0.9% Saline Irrigation Name and Strength _____ <div> Lidocaine Strength _____ % </div> <div> Lidocaine ? Epinephrine Strength _____ % </div> <div> Marcaine Strength _____ % </div> <div> Marcaine ? Epinephrine Strength _____ % </div> <div> Saline - Irrigation Strength 0.9% </div> <div> Med. Strength _____ </div> <div> Med. Strength _____ </div>	Antibiotic ? 0.9% Saline Irrigation Name and Strength _____ <div> Lidocaine Strength _____ % </div> <div> Lidocaine ? Epinephrine Strength _____ % </div> <div> Marcaine Strength _____ % </div> <div> Marcaine ? Epinephrine Strength _____ % </div> <div> Saline - Irrigation Strength 0.9% </div> <div> Med. Strength _____ </div> <div> Med. Strength _____ </div>
---	---

Generic _____
 Sample Meds/Strengths: _____
 Use Permanent Ink Only _____

123456
 123456

General Use

Adenosine		Lidocaine	
Strength _____	_____	Strength _____	_____ %
Expiration Date 7 Year	_____	Expiration Date 7 Year	_____
Contrast		Nitroglycerin	
Strength _____	_____	Strength _____	_____
Expiration Date 7 Year	_____	Expiration Date 7 Year	_____
Contrast		Papaverine	
Strength _____	_____	Strength _____	_____
Expiration Date 7 Year	_____	Expiration Date 7 Year	_____
Heparin		Verapamil	
Strength _____	_____ Units	Strength _____	_____
Expiration Date 7 Year	_____	Expiration Date 7 Year	_____
Heparin _____ Units		Wak _____	
0.9% Saline _____	_____ and _____	Strength _____	_____
Expiration Date 7 Year _____	_____	Expiration Date 7 Year _____	_____
Heparin _____ Units		Med. _____	
0.9% Saline _____	_____ and _____	Strength _____	_____
Expiration Date 7 Year _____	_____	Expiration Date 7 Year _____	_____
Heparin _____ Units		Med. _____	
0.9% Saline _____	_____ and _____	Strength _____	_____
Expiration Date 7 Year _____	_____	Expiration Date 7 Year _____	_____
Heparin _____ Units		Med. _____	
0.9% Saline _____	_____ and _____	Strength _____	_____
Expiration Date 7 Year _____	_____	Expiration Date 7 Year _____	_____

Cath Labs

Contrast Strength _____ units Exp. date: 1/1/24 Date / Time _____	Heparin _____ units 0.9% Saline _____ ml Expiration Date / Time _____
Contrast Strength _____ units Exp. date: 1/1/24 Date / Time _____	Heparin _____ units 0.9% Saline _____ ml Expiration Date / Time _____
Contrast Strength _____ units Exp. date: 1/1/24 Date / Time _____	Lidocaine _____ % Strength _____ mg / 100 ml Date / Time _____
Contrast Strength _____ units Exp. date: 1/1/24 Date / Time _____	Lidocaine _____ % Strength _____ mg / 100 ml Date / Time _____
Contrast Strength _____ units Exp. date: 1/1/24 Date / Time _____	Nitroglycerin Strength _____ mg / 100 ml Exp. date: 1/1/24 Date / Time _____
Heparin _____ units Strength _____ units Exp. date: 1/1/24 Date / Time _____	Sodium Bicarbonate Strength _____ mg / 100 ml Exp. date: 1/1/24 Date / Time _____
Heparin _____ units 0.9% Saline _____ ml Expiration Date / Time _____	Med. Strength _____ mg / 100 ml Exp. date: 1/1/24 Date / Time _____
Heparin _____ units 0.9% Saline _____ ml Expiration Date / Time _____	Med. Strength _____ mg / 100 ml Exp. date: 1/1/24 Date / Time _____

Interventional Radiology

Air Strength: _____ Exp: _____ Date: _____ Time: _____	Lidocaine / Xylocaine T. Epinephrine Strength: _____ % Exp: _____ Date: _____ Time: _____
Antibiotic Strength: _____ Exp: _____ Date: _____ Time: _____	Marcaine Strength: _____ % Exp: _____ Date: _____ Time: _____
B S S Strength: _____ Exp: _____ Date: _____ Time: _____	Miochol Strength: _____ Exp: _____ Date: _____ Time: _____
Cornea Coat Strength: _____ Exp: _____ Date: _____ Time: _____	Mod. Strength: _____ Exp: _____ Date: _____ Time: _____
Epinephrine Strength: _____ Exp: _____ Date: _____ Time: _____	Mod. Strength: _____ Exp: _____ Date: _____ Time: _____
Gentamycin Strength: _____ Exp: _____ Date: _____ Time: _____	Mod. Strength: _____ Exp: _____ Date: _____ Time: _____
Indocyanine Green Strength: _____ Exp: _____ Date: _____ Time: _____	Mod. Strength: _____ Exp: _____ Date: _____ Time: _____
Lidocaine / Xylocaine Strength: _____ Exp: _____ Date: _____ Time: _____	Mod. Strength: _____ Exp: _____ Date: _____ Time: _____

Ophthalmic Surgery

<p>Ancef</p> <p>Strength _____</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>	<p>Med.</p> <p>Strength _____</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>
<p>Contrast</p> <p>Strength _____</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>	<p>Med.</p> <p>Strength _____</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>
<p>Depomedrol</p> <p>Strength _____ mg</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>	<p>Med.</p> <p>Strength _____</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>
<p>Kenalog</p> <p>Strength _____ mg</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>	<p>Med.</p> <p>Strength _____</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>
<p>Lidocaine</p> <p>Strength _____ %</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>	<p>Med.</p> <p>Strength _____</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>
<p>% Lidocaine & Sodium Bicarbonate</p> <p>Expiry Date / Time _____</p>	
<p>Marcaline</p> <p>Strength _____ %</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>	
<p>Marcaline & Epinephrine</p> <p>Strength _____ %</p> <p>Expiry Date _____</p> <p>Batch / Lot No _____</p>	
<p>Make: _____ Supplier: Medicon Industries, LLC. Ph. No: 0204761</p> <p>Use: Permanent Ink Only. On: Mark Use: Quicker / Quick Ink. Name: _____</p>	

Pain Management

Hemabate Strength _____ Unit _____ Date/Time _____	Water Irrigation Strength _____ Unit _____ Date/Time _____
Lidocaine Strength _____ % Unit _____ Date/Time _____	Water Irrigation Strength _____ Unit _____ Date/Time _____
Lidocaine Strength _____ % Unit _____ Date/Time _____	Med. Strength _____, _____, _____ Unit _____ Date/Time _____
Nesacaine Strength _____ % Unit _____ Date/Time _____	Med. Strength _____, _____, _____ Unit _____ Date/Time _____
Nesacaine Strength _____ % Unit _____ Date/Time _____	
Normal Saline Strength 0.9% Irrigation Unit _____ Date/Time _____	Betadine
Normal Saline Strength 0.9% Irrigation Unit _____ Date/Time _____	Betadine
Pitocin _____ Units Unit _____ Date/Time _____	Hibiscens

Labor & Delivery

TIME OUT® Skin Markers & Permanent Markers

TIME OUT Skin Markers are designed to mark the correct surgical site on a patient's skin prior to a procedure and in compliance with the World Health Organization Safe Surgery Checklist.

- Gentian violet ink
- Triangular barrel prevents rolling
- Available in single and dual-tip
- SANDEL 4-in-1™ Marker features a chiseled tip to allow the user to make lines with multiple thickness options
- Permanent marker for medication labeling
- Bright orange and highly recognizable
- Disposable

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
1000-NS	Permanent Marker	"No-Roll" Permanent Marker, Black Ink (Non-Sterile)	100/Bag 4 Bags/Cs	400
1002-NNS	Petite Permanent Marker	Petite "No-Roll" Permanent Marker, Black Ink (4" in Length) (Non-Sterile)	50/Bag 10 Bags/Cs	500
1011-NNS	Petite Skin Marker	Petite "No Roll" Skin Marker (4" in Length) (Non-Sterile)	50/Bag 10 Bags/Cs	500
1019	Skin Marker	"No Roll" Skin Marker (Sterile)	25/Bx 4 Bx/Cs	100
1019-NNS	Skin Marker	"No Roll" Skin Marker (Non-Sterile)	200/Bag 2 Bags/Cs	400
1031	2-in-1™ Marker	"No Roll" Dual Tip/Dual Ink Marker (Permanent & Skin Ink), TIME OUT Sleeve (Sterile)	25/Bx 4 Bx/Cs	100
1031-NNS	2-in-1™ Marker	"No Roll" Dual Tip/Dual Ink Marker (Permanent & Skin Ink), TIME OUT Sleeve (Non-Sterile)	400/Bag 1 Bag/Cs	400
1041	4-in-1™ Marker	"No Roll" Dual Tip/Dual Ink Marker (Permanent & Skin Ink), Skin Marker with Chiseled Tip, TIME OUT Sleeve (Sterile)	25/Bx 4 Bx/Cs	100
1041-NNS	4-in-1™ Marker	"No Roll" Dual Tip/Dual Ink Marker (Permanent & Skin Ink), Skin Marker with Chiseled Tip, TIME OUT Sleeve (Non-Sterile)	100/Bag 4 Bag/Cs	400
1031-LR	2-in-1™ Marker w/ Labels & Flexible Ruler	"No Roll" Dual Tip/Dual Ink (Permanent & Skin Marker Ink) Marker with 8 Labels, TIME OUT Sleeve & Flexible Ruler (Sterile)	25/Bx 4 Bx/Cs	100
1041-LR	4-in-1™ Marker w/Labels & Flexible Ruler	"No Roll" Dual Tip/Dual Ink (Permanent & Skin Marker Ink) Marker with 8 Labels, TIME OUT Sleeve & Flexible Ruler (Sterile)	25/Bx 4 Bx/Cs	100

TIME OUT™ Beacon

TIME OUT Beacons serve as a prominent reminder for the surgical team to comply with the World Health Organization's Safe Surgery Checklist.

- Can be placed over the surgical site, mayo stand or back table
- Bright orange and highly recognizable
- Available in cotton or a non-woven biodegradable material

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
811	TIME OUT™ Beacon - Cotton	Disposable TIME OUT Reminder (Cotton) (Sterile)	24/Bx 4 Bx/Cs	96
811-E	TIME OUT™ Beacon - Non-Woven	Disposable TIME OUT Reminder (Non-Woven) (Sterile)	100/Bx 2 Bx/Cs	200

811

811-E

TIME OUT® Sleeve

The TIME OUT Sleeve is designed to be placed over a scalpel as a reminder to comply with the World Health Organization's Safe Surgery Checklist.

- Bright orange and highly recognizable
- Ruler on side panel
- Included with SANDEL Change-A-Blade and 4-in-1 Marker

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
911	TIME OUT® Sleeve	Disposable TIME OUT Sleeve (Sterile)	300/Bx 1 Bx/Cs	300

911

TIME OUT™ Hood

The TIME OUT Hood is a reusable, orange hood designed to be placed over instruments as a reminder to comply with The Joint Commission's Universal Protocol.

- Bright orange and highly recognizable
- Can be sterilized with a non-alkaline-based detergent

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
711	TIME OUT™ Hood	Reusable TIME OUT Hood (Non-Sterile)	10/Bag 1Bag/Cs	10

711

COUNT IN PROGRESS Beacon

The Count in Progress Beacon is designed to help reduce the risk of retained surgical items in the O.R. by eliminating distractions during the counting process.

- Notifies the surgical team that a count is about to begin
- Helps reduce distractions and unnecessary activity while the count is in progress
- Bright orange and highly recognizable

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
812-C	Count In Progress Beacon (Sterile)	Count In Progress Beacon - Cotton (Sterile)	24/Bx 4Bx/Cs	96

Specimen Handling System

The SANDEL Specimen Handling System is designed to help reduce the risk of lost and mislabeled specimens.

- Includes a pre-numbered, perforated sheet with left/right indicators, numbers and letters for accurate specimen identification
- Fluid-proof backing helps keep specimen moist while on the sterile field
- Labels allow for clear, lasting identification of specimens
- Containers available in both sterile and non-sterile options

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
3450	Correct Specimen Zone	Orange Specimen Zone (4 Count) (Sterile)	50/Bx 2 Bx/Cs	100
3455	Orange Specimen Labels	Orange Specimen Labels (2"x4") on roll (Non-Sterile)	500/Roll 1 Roll/Cs	500
3460	Orange Specimen Wrap	Orange Specimen Wrap (23 1/2" x 16 1/2") (Sterile)	24/Bx 4 Bx/Cs	96
3460-NS	Orange Specimen Wrap	Orange Specimen Wrap (23 1/2" x 16 1/2") (Non-Sterile)	100/Bag 1 Bag/Cs	100
3470	Orange 120cc Cup with Lid	120cc Cup with Orange Lid (Sterile)	25/Bx 2 Bx/Cs	50
3475	Orange Specimen Bowl	Shaped Orange Specimen Bowl (Sterile)	20/Bag 1 Bags/Cs	20
3480	Orange Specimen Bag	Orange Specimen Bag Large (33 3/8" x 39 1/4") (Sterile)	25/Bag 2 Bags/Cs	50

3450

3455

3460

3470

3475

3480

SANDEL® Safety Kits

SANDEL Safety Kits offer a wide variety of solutions designed to fit the unique needs of your facility. Choose from an existing safety kit or create your own.

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
K-911	TIME OUT™ Safety Kit	(1) Friction Drape (10 x 16) (1) Stretch-A-Tray – Hands-Free Transfer (1) Specimen Zone (4 count) (1) Correct Medication Labeling System: 4 color flags, 2 sheets of 24 preprinted labels, 1 ea. 4-in-1™ Marker (Sterile)	12/Bx 2 Bx/Cs	24
2262	Change-A-Blade® Safety Kit	(1) Change-A-Blade, (1) Scalpel Disarmer with Magnet & Magnet, (2) Sheets of 16 O.R. labels, (1) 4-in-1 Marker (Sterile)	12/Bx 4 Bx/Cs	48
2271	Change-A-Blade® Safety Kit	(1) Change-A-Blade (1) Scalpel Disarmer with Magnet & Foam, (2) Sheets of 16 O.R. labels, (1) 4-in-1™ Marker (4) Color Flags (Sterile)	12/Bx 4 Bx/Cs	48
2271-B	Change-A-Blade® Safety Kit	(1) Change-A-Blade, (1) Scalpel Disarmer with Magnet & Foam (2) Sheets of 16 O.R. labels, (1) 4-in-1 Marker (4) Color Flags, TIME OUT Beacon - Woven (Sterile)	10/Bx 4 Bx/Cs	40
2272	Change-A-Blade® Safety Kit	(1) Change-A-Blade (1) Scalpel Disarmer with Magnet & Magnet (2) Sheets of 16 O.R. labels, (1) 4-in-1 Marker (4) Color Flags (Sterile)	12/Bx 4 Bx/Cs	48

Z-Cord™ Holder

Designed to keep cords and tubes organized on the sterile field.

- Grooved holes allow for easy and secure placement of cords and tubes
- Adhesive backing keeps it firmly in place
- X-ray detectable

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
1117	Z-Cord Holder™	Cord & Tube Holder (Sterile)	50/Bx 2 Bx/Cs	100

Z-Suture Saddle Bag™

A clear plastic bag that allows for easy identification of its contents.

- Can be draped over the back table or Mayo stand
- Perforated so bags can be placed in separate locations

ITEM #	PRODUCT NAME	DESCRIPTION	PACKAGING	CASE QTY.
1130	Z-Suture Saddle Bag™	20" for use on the Mayo Stand or Back Table (Sterile)	50/Bx 2 Bx/Cs	100

In Canada, patients with hospital-acquired pressure ulcers cost the health care system an additional **CAN\$13,500**⁸

In Canada, approximately **1 in 8** patients in acute care hospitals experience pressure injuries⁸

ProForm™ Patient Positioners

Help reduce the risk of pressure injuries in your O.R. ProForm Patient Positioners offer enhanced pressure relief compared to traditional foam positioning products.⁹

1. Anatomical shape
 - Improved weight distribution and pressure relief
2. Memory foam¹⁰
 - Improved pressure relief and soft to the touch
3. Disposable
 - Helps reduce the risk of cross-contamination and improve O.R. turnover time
4. Bright orange
 - Highly recognizable in the operating room

ITEM #	PRODUCT NAME	DESCRIPTION	CASE QTY.
4100	ProForm Patient Positioner	Supine Head Positioner - Contoured - Memory Foam	24/Cs
4120	ProForm Patient Positioner	Supine Head Positioner - Memory Foam	36/Cs
4150	ProForm Patient Positioner	Prone Head Positioner - Resilient Foam	24/Cs
4200	ProForm Patient Positioner	Ulnar Nerve Protectors - Memory Foam	36 pr/Cs
4300	ProForm Patient Positioner	Arm Cradles - Laminectomy - Resilient Foam	12 pr/Cs
4400	ProForm Patient Positioner	Heel Positioners - Resilient Foam	36 pr/Cs
4500	ProForm Patient Positioner	45" O.R. Body Wedge, 18" x 8" x 8" - Resilient Foam	8/Cs

Supine Head Positioner
Contoured

Supine Head Positioner

Prone Head Positioner

Ulnar Nerve Protectors

Arm Cradles

Heel Protectors

O.R. Body Wedge

228,000 patients contract Healthcare Associated Infections (HAI) each year in Canada.¹¹

HAIs cost
\$129 million annually in Canada.¹¹

STAT-PAC™ Turnover Packs

Standard packs are available with a variety of components to meet the needs of any department or specialty including the operating room, labor and delivery, cystoscopy, catheterization lab, radiology, endoscopy, and more.

- Improve consistency, efficiency and turnover time
- Enhance infection control
- Decrease lint to help reduce the risk of cross-contamination
- Help maintain patient skin integrity
- Eliminate costs related to the use of expensive reusable textiles
- Comply with guidelines from ORNAC for environmental cleaning

ITEM #	PRODUCT NAME	DESCRIPTION
SP-ST2-N	STAT-PAC™	Disposable, Absorbent, Quilted Table Sheet; Standard Lift Sheet
SP-ST3-N	STAT-PAC™	Disposable, Absorbent, Quilted Table Sheet; Standard Lift Sheet; Arm Board Covers
SP-ST4-N	STAT-PAC™	Disposable, Absorbent, Quilted Table Sheet; Standard Lift Sheet, Arm Board Covers; Headrest Cover

SP-ST2-N, SP-ST3-N
& SP-ST4-N

STAT-BLOC™ Table Sheets & Lift Sheets

Disposable table sheets provide three layers of protection. Suitable for operating room tables, cystoscopy tables, gurneys, stretchers and beds.

1. Quilted, breathable top layer allows for fluid absorption and minimizes wrinkling to help prevent skin breakdown and decubitus ulcers
2. Strong concentration of Super Absorbent Polymers (SAP) for maximum fluid control to wick fluid away from the patient's skin
3. Impervious backing helps prevent cross-contamination
 - Table sheets with absorbent layer are capable of absorbing up to 5 liters of fluid*
 - Less lint than standard reusable linens to help prevent cross-contamination
 - Lift sheets are available combo-folded with table sheets or separately
 - Standard lift sheet is capable of supporting up to 1,000 pounds of weight in both wet and dry conditions*

ITEM #	PRODUCT NAME	DESCRIPTION
AS-92-QZ-N	STAT-BLOC™ Table Sheet	Disposable, Absorbent, Quilted Table Sheet
CF-AS9-LS-QZ-N	STAT-BLOC™ Table Sheet / Lift Sheet	Disposable, Absorbent, Quilted Table Sheet with Standard Lift Sheet
CF-AS9-LS4080-QZ-N	STAT-BLOC™ Table Sheet / Lift Sheet	Disposable, Absorbent, Quilted Table Sheet with XL Lift Sheet (40" x 80")
CF-AS1-LS-QZ-N	STAT-BLOC™ Table Sheet / Lift Sheet	Disposable, Absorbent, Quilted XL Table Sheet with Standard Lift Sheet
LFS-66	Lift Sheet	Disposable, Standard Lift Sheet
LFS-4080	Lift Sheet	Disposable, XL Lift Sheet – Bariatrics / Cath Lab / Interventional Radiology
LFS-6080	Lift Sheet	Disposable, XXL Lift Sheet
LFS-66-BF	Lift Sheet	Disposable, Butterfly Lift Sheet

AS-92-QZ-N

Quilted Layer

* Data on file.

STAT-BLOC™ Arm Board Covers

Disposable covers for use on arm boards to help reduce the risk of cross-contamination.

- Impervious layer helps prevent cross-contamination
- Dual straps for added safety
- Straps secured to cover to prevent straps from falling to the floor

ITEM #	PRODUCT NAME	DESCRIPTION
ABC-10-N	STAT-BLOC™ Arm Board Cover	Disposable Arm Board Cover with 1 Strap
ABC-10-N2	STAT-BLOC™ Arm Board Cover	Disposable Arm Board Cover with 2 Straps
ABC-XL-N	STAT-BLOC™ Arm Board Cover	Disposable XL Arm Board Cover with 2 Straps

ABC-10-N2

ABC-XL-N

STAT-BLOC™ Head Rest and Pillow Covers

Disposable, covers for use on pillows and head rests to help reduce the risk of cross-contamination.

- Impervious layer helps prevent cross-contamination

ITEM #	PRODUCT NAME	DESCRIPTION
DPC-10-N	STAT-BLOC™ Pillow Cover	Disposable Pillow Cover
HR-10-N	STAT-BLOC™ Headrest Cover	Disposable Headrest Cover

DPC-10-N

HR-10-N

* Data on file.

STAT-STRAP™ Patient Positioning Straps

Disposable straps used to safely and comfortably position patients on the operating room table, cystoscopy tables, gurneys, stretchers and beds.

- Disposable to minimize the risk of healthcare-associated infections
- Fit around all areas of the body, including the thighs and legs

ITEM #	PRODUCT NAME	DESCRIPTION
TS-SM	STAT-STRAP™	Disposable Patient Positioning Strap, Standard, Velcro Closure, 2 piece
TS-10	STAT-STRAP™	Disposable Patient Positioning Strap, Long, Velcro Closure, 2 piece
TS-SS	STAT-STRAP™	Disposable Patient Positioning Strap, Soft, Velcro Closure, 2 piece
TS-PD	STAT-STRAP™	Disposable Patient Positioning Strap, Padded, Velcro Closure, 2 piece

TS-10

TS-SS

TS-PD

STAT-BAG™ Heavy-duty Waste Bags

Disposable bags for trash, biohazard waste and linens in the operating room or any area of the facility.

- Infused with specially formulated resin to help prevent tears
- Accommodate irregular shaped items
- Available with drawcord or drawtape for easy, secure closure
- Additional sizes and colors available

ITEM #	PRODUCT NAME	DESCRIPTION
BCD-LG	STAT-BAG™	Clear Bag with Drawtape; Large
BCC-LG	STAT-BAG™	Clear Bag with Drawcord; Large
KBC	STAT-BAG™	Clear Kick Bucket Bag
BRD-LG	STAT-BAG™	Red Bag with Drawtape; Large with Biohazard symbol
BRC-LG	STAT-BAG™	Red Bag with Drawcord; Large with Biohazard symbol
KBR	STAT-BAG™	Red Kick Bucket Bag; with Biohazard symbol
BBD-LG	STAT-BAG™	Blue Bag with Drawtape; Large
BBC-LG	STAT-BAG™	Blue Bag with Drawcord; Large
BBRC-LG	STAT-BAG™	Black Bag with Drawcord; Large

STAT-MOP™

A specially designed mop for use in the operating room to provide higher absorbency and decrease lint.

- Disposable to help prevent cross-contamination
- More absorbent than traditional cotton, rayon and microfiber mops¹²
- Low-linting
- Made from 100% post-industrial material*
- Meets ORNAC guidelines for using a clean mop between each case¹³

ITEM #	PRODUCT NAME	DESCRIPTION
STM-MD	STAT-MOP™	Standard Mop Head
STM-MD-RF	STAT-MOP™	Standard Mop Head with Fan Tail

STM-MD

STM-MD-RF

Rayon Mops

Traditional disposable mops for cleaning the floors during room turnover.

- Disposable to help prevent cross-contamination
- Meets ORNAC guidelines for using a clean mop between each case¹³

ITEM #	PRODUCT NAME	DESCRIPTION
M16-R	Mop Head	Rayon Mop Head 12 oz. (#16)
M16-RF	Mop Head	Rayon Mop Head 12 oz. (#16) with Fan Tail
M14OZ-R	Mop Head	Rayon Mop Head 14 oz.
M14OZ-RF	Mop Head	Rayon Mop Head 14 oz. with Fan Tail
M16OZ-R	Mop Head	Rayon Mop Head 16 oz.
M16OZ-RF	Mop Head	Rayon Mop Head 16 oz. with Fan Tail

M16-R

M16-RF

* Data on file.

Microfiber Mops

Disposable mops designed to attract and trap dust, dirt and bacteria from the surface for superior cleaning while using less chemicals and water than traditional mops.

- Disposable to help prevent cross-contamination
- Highly absorbent
- Non-linting
- Meets ORNAC guidelines for using a clean mop between each case¹³

ITEM #	PRODUCT NAME	DESCRIPTION
MMB-T479RM-18	Mop Head	Microfiber Flat Mop, Blue
T-741RM-04	Mop Head	Microfiber Flat Mop, White

MMB-T479RM-18

T-741RM-04

STAT-SORB™ Solidifier

Fast-acting solidifier for safe disposal of blood and body fluids.

- Screw-off cap for easy dispensing
- Can be used with suction canisters, emesis basins, bed pans, red bags, kick buckets and more

ITEM #	PRODUCT NAME	DESCRIPTION
SS-500	STAT-SORB™	Solidifier for 500cc Canister
SS-1200	STAT-SORB™	Solidifier for 1200cc Canister
SS-1500	STAT-SORB™	Solidifier for 1500cc Canister
SS-2000	STAT-SORB™	Solidifier for 2000cc Canister
SS-3000	STAT-SORB™	Solidifier for 3000cc Canister

SS-3000

Additional Room Turnover Components

A variety of other items are available to meet the specific needs of any department:

- Cart covers for covering case carts and marking contaminated carts for transport
- Wipes for cleaning surfaces during room turnover
- Absorbent floor pads to collect fluid and keep the floor dry to help prevent slips and falls
- Cord covers to secure cords on the floor and help prevent tripping
- Patient transfer sheet designed to reduce friction and help decrease physical strain to the back, neck, shoulders and arms of healthcare workers

ITEM #	PRODUCT NAME	DESCRIPTION
CC-01	Cart Cover	Clear Cover, Biohazard Printing (55" x 27" x 62")
CC-02	Cart Cover	Clear Cover, Biohazard Printing (25.5" x 22" x 60")
CC-04	Cart Cover	Clear Cover, No Printing (55" x 27" x 64")
WDW-L	Wipe	Large, Dry Wipe, White
T-204CL-01	Wipe	Large Wipe, Microfiber, Blue
See page 32	Trip-No-More™	Disposable Cord Cover
See page 33	DriFloor™	Fluid Absorption Floor Pad
See page 35	Z-Slider®	Patient Transfer Sheet

SANDEL REFERENCES

1. Visser, L. *Toronto Hospital Reduces Sharps Injuries by 80%, Eliminates Blood Collection Injuries*. *Healthcare Quarterly*, 9(1) January 2006: 68-70.doi:10.12927/hcq..17907.
2. *National Survey of the Work and Health of Nurses*, Canadian Institute for Health Information, 2005.
3. *OSH Answers Fact Sheets: Prevention of Slips, Trips & Falls*, Canadian Centre for Occupational Health and Safety. https://ccohs.ca/oshanswers/safety_haz/falls.html. Accessed May 17, 2018.
4. *National Survey of the Work and Health of Nurses*, Canadian Institute for Health Information, 2005.
5. Born, K., Tierney, M., Winkel, G., *Stubbornly High Rates of Healthcare Worker Injury*. <http://healthydebate.ca/2014/04/topic/health-promotion-disease-prevention/health-care-worker-injury>. Accessed May 5, 2018.
6. *Measuring Patient Harm in Canadian Hospitals, 2016*, Canadian Institute for Health Information report.
7. *The Economics of Patient Safety in Acute Care – Technical Report*. Canadian Patient Safety Institute. <http://www.patientsafetyinstitute.ca/en/toolsResources/Research/commissionedResearch/EconomicsofPatientSafety/Documents/Economics%20of%20Patient%20Safety%20-%20Acute%20Care%20-%20Final%20Report.pdf> Accessed May 15, 2018
8. Pahm, B., Teague, L., Parslow N., Harris, C., *Should Ontario be more proactive in pressure ulcer prevention?*, *healthdebate.ca Opinions*, April 22, 2013. Accessed May 9, 2018.
9. *Redistributing weight is a known method for reducing pressure from bony prominences. Overall pressure reduction is known to reduce the risk of pressure ulcers. Test data indicates that overall pressure of ProForm products are lower than that of traditional foam positioning products. Data on file.*
10. *Memory foam is used in the SANDEL supine head positioners and ulnar nerve protectors.*
11. *Healthcare Associated Infections (HAI)*. Canadian Patient Safety Institute. [http://www.patientsafetyinstitute.ca/en/Topic/Pages/Healthcare-Associated-Infections-\(HAI\).aspx](http://www.patientsafetyinstitute.ca/en/Topic/Pages/Healthcare-Associated-Infections-(HAI).aspx)
12. *Clemson University, School of Materials Science & Engineering*. February 28, 2011. Data report on file.
13. *THE ORNAC STANDARDS, GUIDELINES, AND POSITION STATEMENTS FOR PERIOPERATIVE REGISTERED NURSES*, 13th Edition - 2017

Ansell has a long-standing commitment to advancing education that adds **value beyond product**.

Guided and supported by the collective expertise of leading scientists, physicians and other key opinion leaders worldwide, Ansell Cares research and education initiatives promote safer working and living environments for everyone.

EDUCATION

Industry-leading learning experiences

Accredited and non-accredited continuing education (CE) programs help to advance your professional development as well as encourage best practices and optimal outcomes in healthcare provider and patient safety.

EVIDENCE

Grounded in clinical research

Multimedia resources such as white papers, newsletters, and videos provide current knowledge to help you continue protecting and reducing risks for you and your patients in an ever-changing healthcare environment.

ENGAGEMENT

Connected with healthcare and safety leaders

Our global network of key opinion leaders and leading clinical specialists helps us provide you with timely advice, actionable recommendations, and ongoing education.

Contact your Ansell representative for ordering or more information.

North America
US Tel: 800 952 9916
CA Tel: 1-844-494-7854
Email: info@ansell.com

Central & South America
Tel: +52(442) 296 20 50
Email: cslac@ansell.com
Brazil
Tel: +55-11-3356-3100
Email: luvas.medicas@ansell.com

Europe, Middle East & Africa
Tel: +32 (0)2 528 74 00
Email: info@ansell.eu

Asia Pacific
Tel: +603 8310 6688
Email: apac.medical@ansell.com

Australia & New Zealand
Tel: +61 3 9270 7270
Email: protection@ap.ansell.com