

Integra® CRW®

Stereotaxy Precision Instruments

Pricing

Prices stated in specific written quotations are firm for thirty days from the date given, and are otherwise subject to change without prior notice. Pricing terms stated on written agreements are governed by such agreements.

Minimum Order Requirements

Minimum order requirement is \$250 (a \$20 handling charge will be added to any order under \$250).

For partial case orders, contact the Customer Service Department for a quotation.

Ordering Procedure

A written purchase order on the customer's form may be requested for purchases of Integra LifeSciences products.

Acceptance of Orders

Orders are accepted upon approval by Integra Customer Service.

Return Policy

- Authorization from customer service must be obtained prior to returning product.
- Sterile product must be returned in unopened, undamaged cartons, packed to prevent damage.
- Non-sterile product must be returned in unused saleable condition in original package.
- Custom or special order products will not be accepted for credit.
- Credit will be issued for goods returned prior to ninety days from ship date with a 20% restocking charge. This assumes that the product returned is not damaged and can be verified to have not been used or opened.

Contact Information

Integra LifeSciences
4900 Charlemar Drive
Cincinnati, OH 45227
integralife.com

Customer Service

Toll-Free: 800.466.6814, option 2 (US and Canada)
Telephone: 781.272.1233 (International)
Facsimile: 781.272.2428

Technical Support

Toll-Free: 888.772.7378 (US and Canada)
Telephone: 781.272.1233 (International)

Integra Warranty for Integra CRW Stereotactic System

1. Warranty

Integra LifeSciences Corporation and its wholly owned subsidiaries ("Integra") warrants to the original purchaser only that each new Integra product is free from defects in material and workmanship under normal use and service for a period of one year from the date of delivery by Integra to the original purchaser, but in no event beyond the expiration date stated on any product labeling.

- Surgical instruments are guaranteed to be free from defects in material and workmanship when maintained and cleaned properly and used normally for their intended purpose.
- Any covered product that is placed by Integra under a lease, rental or installment purchase agreement and that requires repair service during the term of such placement agreement shall be repaired in accordance with the terms of such agreement.

If any covered defect occurs during the warranty period or term of such placement agreement, the purchaser should communicate directly with Integra's home office. If purchaser seeks to invoke the terms of this warranty, the product must be returned to Integra at its home office. The defective product should be returned promptly, properly packaged and postage prepaid. Loss or damage in return shipment to Integra shall be at Customer's risk. Integra sole responsibility under this warranty shall be repair or replacement, at the sole discretion and expense of Integra, subject to the terms of this warranty and applicable agreements.

IN NO EVENT SHALL INTEGRA BE LIABLE FOR ANY INCIDENTAL, INDIRECT, CONSEQUENTIAL OR PUNITIVE DAMAGES IN CONNECTION WITH THE ACQUISITION OR USE OF ANY INTEGRA PRODUCT. Further, this warranty shall not apply to, and Integra shall not be responsible for, any loss arising in connection with the purchase or use of any Integra product that has been repaired by anyone other than an authorized Integra service representative or altered in any way so as, in Integra judgment, to affect its stability or reliability, or which has been subject to misuse, negligence or accident, or which has been used otherwise than in accordance with the instructions furnished by Integra. THIS LIMITED WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, AND OF ALL OTHER OBLIGATIONS OR LIABILITIES ON THE PART OF INTEGRA, AND INTEGRA NEITHER ASSUMES NOR AUTHORIZES ANY REPRESENTATIVE OR OTHER PERSON TO ASSUME FOR IT ANY OTHER LIABILITY IN CONNECTION WITH INTEGRA PRODUCTS. INTEGRA DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE AND ANY IMPLIED WARRANTY OF ARISING FROM COURSE OF PERFORMANCE, COURSE OF DEALING, USAGE OR TRADE OR OTHERWISE, OR APPLICATION OR WARRANTY OF QUALITY AS WELL AS ANY EXPRESS OR IMPLIED WARRANTY TO PATIENTS.

No warranty or guarantee may be created by any act or statement nor may this Standard Warranty be modified in any way, except as a result of a writing signed by an officer of Integra. These limitations on the creation or modification of this warranty may not be waived or modified orally or by any conduct.

2. Service, Repairs and Replacement

- 2.1. Service and Repairs. All service and repairs covered by this Warranty may be referred to hereinafter as “in-warranty repairs,” and all service and repairs not covered by this Warranty may be referred to as “out-of-warranty repairs.” Customer shall be responsible to pay Integra’ then-standard charges for any out-of-warranty repairs performed by Integra. Integra’ sole obligation for Equipment defects and failures of performance shall be to make all necessary adjustments and repairs in accordance with this Warranty.
- 2.2. Equipment Replacement. The defective Equipment or part thereof that is replaced in accordance with the Warranty shall be the property of Integra. Integra reserves the right to fill spare parts requests using refurbished sub-assemblies provided that such sub-assemblies are functionally equivalent to new sub-assemblies and carry the same warranty as the replaced sub-assemblies.
- 2.3. Notification. In order to avail itself of its rights under the Warranty, Customer must immediately notify Integra of any defects and provide Integra every opportunity to inspect and remedy defects.

3. Repair Parts and Services

- 3.1. Included under the Warranty are the following services:
 - 3.1.1. Modifications to Covered Equipment. From time to time, at its sole discretion, Integra may propose modifications to the covered Equipment and to the specifications for the Equipment (“Specifications”). Subject to Customer’s approval and at its sole expense, the Customer may request Integra to make such modifications to the covered Equipment and to the Specifications. Integra shall make such modifications for the Customer, which modifications may include the installation of new parts in the Equipment, at a price equal to the then-current list price for such modifications, as such list price is established by Integra in its sole discretion.

4. Quality Control

- 4.1. Customer shall maintain reasonable standards of quality control, operations, procedures, safety testing and inspection of Equipment to ensure that unnecessary service or maintenance is not required hereunder.
- 4.2. Customer shall provide a technical counterpart to Integra’ Service Agent for assistance in Integra’ telephonic diagnosis of the malfunction with the Equipment. Customer shall reasonably accept Integra’ determination whether a repair or service is an in-warranty repair or an out-of-warranty repair.

5. Limitation of Liability

- 5.1. Integra’s only responsibility under the warranties described in Section 1 shall be repair or replacement, at Integra’s option and election, of any Integra product (or part thereof) that Integra reasonably determines to be covered by this warranty and to be defective in workmanship or materials. Repair or replacement of products under this warranty does not extend the warranty period. THE WARRANTIES DESCRIBED IN SECTION 1 HEREOF ARE EXCLUSIVE AND ARE GIVEN AND ACCEPTED IN LIEU OF ALL OTHER WARRANTIES OF INTEGRA OR ITS SERVICE AGENTS WITH RESPECT TO THE QUALITY, PERFORMANCE AND OPERATION OF THE EQUIPMENT, WRITTEN OR ORAL, EXPRESSED OR IMPLIED, AND WHETHER OR NOT ATTRIBUTABLE TO SERVICE PERFORMED PURSUANT TO THE WARRANTY. ALL OTHER REPRESENTATIONS OR WARRANTIES OF INTEGRA OR ITS REPRESENTATIVES, EXPRESS OR IMPLIED, WITH RESPECT TO THE EQUIPMENT OR THE SERVICES, DIAGNOSES, ADVICE, ASSISTANCE OR PARTS TO BE TENDERED PURSUANT TO THE WARRANTY, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY EXPRESSLY DISCLAIMED. IN NO EVENT SHALL INTEGRA, ITS AFFILIATES, ASSIGNEES OR SERVICE AGENTS BE LIABLE FOR LOSS OF USE, REVENUE OR PROFIT OR ANY OTHER DIRECT, INDIRECT, INCIDENTAL, EXEMPLARY, CONSEQUENTIAL, SPECIAL OR OTHER DAMAGES, WHETHER ARISING IN CONTRACT OR IN TORT, BY VIRTUE OF THE WARRANTY OR ANY PERFORMANCE OR BREACH BY INTEGRA, ITS AFFILIATES, ASSIGNEES OR SERVICE AGENTS HEREUNDER OR PURSUANT HERETO IN EXCESS OF THE AMOUNTS PAID BY CUSTOMER TO INTEGRA DURING THE WARRANTY PERIOD.
- 5.2. Customer agrees that, notwithstanding the technical assistance provided pursuant to the Warranty by Integra or its representatives, Customer shall be fully responsible for all treatments performed or attempted with the Equipment. INTEGRA MAKES NO REPRESENTATION OR WARRANTY AS TO THE EFFICACY OF THE EQUIPMENT OR OF THE TECHNICAL ASSISTANCE TO BE RENDERED BY INTEGRA, ITS AFFILIATES, ASSIGNEES OR SERVICE AGENTS, FOR PURPOSES OF THE PARTICULAR TREATMENT THAT CUSTOMER UNDERTAKES TO PERFORM FOR THIRD PARTIES. Moreover, Customer shall not make any claim against Integra or any of its affiliates, assignees or representatives with respect to the efficacy of the Equipment or of said technical assistance or with respect to any claims by third parties related to any treatment undertaken by Customer.
- 5.3. Force Majeure. Notwithstanding anything to the contrary herein contained, if the performance of the Warranty by Integra or Customer or any obligation of Integra or Customer hereunder is prevented, restricted or interfered with by reason of fire, explosion, act of God, labor disputes or accidents affecting performance under the Warranty, or war, mobilization, civil commotions, blockade or embargo, or any future law, regulation, ordinance or requirement of any government or regulatory agency or any other act, whatsoever similar to those above enumerated, or any other circumstance being beyond the reasonable control of Integra or Customer, then and in that event Integra or Customer, as the case may be, shall promptly notify the other party hereto of the resulting difficulties therefrom, and any of the foregoing events shall excuse any performance required under the Warranty.

The Integra CRW stereotactic system and Integra advanced surgical planning software represent the ultimate in safety and accuracy for frame-based stereotaxy. Numerous features make the Integra CRW ideal for surgical applications such as brain tumor biopsies and Deep Brain Stimulator (DBS) implantation for movement disorders. The Integra CRW stereotactic system maintains unparalleled rigidity

regardless of patient movement during the most demanding functional procedures. The rugged design of the Integra CRW is constructed of high tensile strength aircraft grade aluminum enabling it to support heavy accessories such as a microelectrode drive without flexing. All coordinate settings are set with vernier scales and secured with double-lock titanium screws. The Integra CRW Phantom Base provides invaluable independent target verification and quality assurance. In addition, the capability to completely cover the head ring with a single sterile drape ensures an unbroken sterile field even with arc setting and orientation modifications. Two software options are seamlessly integrated with the Integra CRW instrumentation. StereoCalc™ is a simple software solution for target and trajectory coordinates, eliminating the need for CT/MR clamping and manual coordinate calculations. ImageFusion™, NeuroSight® Arc, and AtlasPlan™ target planning software combine with the Integra CRW to create a comprehensive system for treating patients with movement disorders. This catalog is designed to facilitate the ordering process of Integra CRW components, accessories, and software.

Customer Service:

Toll-Free: 800-654-2873 (US and Canada)
Telephone: 609-936-5400 (International)
Facsimile: 888-980-7742

Technical Support:

Toll-Free: 888-772-7378 (US and Canada)
Telephone: 781-272-1233 (International)

E-mail:

Burlington_Tech_Support@integralife.com

Integra CRW Stereotactic Surgical Products

Head Rings and Accessories

UCHRA

Universal Compact Head Ring Assembly

CT and MR scanner compatible when used with Integra Head Ring Screws; for use with BRWLF and LLo1

Includes

- Universal Head Ring
- Adapter Plate
- 2 Anterior and 2 Posterior Head Posts
- Cross Bar
- Cross Bar Screws
- Ear Bar Assembly
- 2 Head Ring Wrenches
- Cleaning Tap
- Sterilization Case
- User's Manual

UCHRAP

Arc Adapter Plate

The Adapter Plate allows attachment of the BRWLF and CRWPRECISE to the UCHRA

UCHRCASE

Storage and Sterilization Case

Only compatible with the UCHRA

Integra CRW Stereotactic Surgical Products

Head Rings and Accessories

UCHRP

Post and Cross Bar Kit

Includes

- 1 Cross Bar—Allows alternative positioning of head ring screws
- 2 Anterior/2 Posterior Posts
- 2 Cross Bar Screws

Available Separately

- UCHRCB1—Head Ring Cross Bar
- UCHRPA—1 Anterior Post (short)
- UCHRPP—1 Posterior Post (long)
- UCHRCBS—Head Ring Cross Bar Attachment Screw

UCHREBA

Universal Compact Head Ring Ear Bar Kit

Includes (2 each)

- Head Ring Supports
- Ear Posts

UCHREB - Ear Bars, Includes 1 each - ear post

HRW

Head Ring Wrench

A universal wrench used on many of the screws found in the Integra CRW system including the Head Ring drive's posts, and screws.

UCHRHK

Universal Compact Head Ring Hardware Kit

Includes

- Adapter Plate Attachment Screws (4)
- Intubation Hoop Attachment Screws (2)
- Head Post Attachment Screws (4)
- Head Post Wedges (4)
- Ear Bar Assembly Attachment Screws (2)
- Ear Bar Assembly Nylon Thumb Screws (2)

Integra CRW Stereotactic Surgical Products

Head Rings and Accessories

HRAIM

Intubation Head Ring Assembly

CT scanner compatible; for use with BRWLF

Includes

Intubation Head Ring

4 Head Ring Drives

4 Head Ring Posts

Head Ring Wrench

Cleaning Tap

Head Ring Positioner

2 Conical Sliding T-bolt Screws

HRD

Head Ring Drive

HRDXS

Head Ring Drive Extender/ Shortener

Lengthens or Shortens the working length of the Head Ring Posts to allow treatment of low tumors or a wide range of head sizes.

HRP

Head Ring Post

Only compatible with the HRAIM

TAP

Cleaning Tap for HRP

(Not for use with Aluminum Posts)

Integra CRW Stereotactic Surgical Products

Head Rings and Accessories

HRKTP

Head Ring Positioner

Includes (1 each)

Positioner Ring (not sold separately)

Velcro Strap (Also available in boxes of 5, use part no. GTCVS5)

CSS

Conical T-bolt Screw

Includes

CSS (1 short)—Used to attach the HRAIM and UCHRA Head Rings to the clamping plate and MAYFIELD® adapter

HREBA

Intubation Head Ring Ear Bar Kit

Includes (2 each)

Head Ring supports

Ear Posts

HRIMS

Head Ring Sector

Converts the assembly to the closed ring configuration

HRIMTS

T-handle Screw

For Intubation Hoop

Integra CRW Stereotactic Surgical Products

Imaging Localizers

BRWLF

CT Localizer Frame

The BRWLF is the standard in CT image localization for stereotactic procedures, requiring no clamping or scanner alignment when used with StereoCalc or NeuroSight Arc software for target calculations.

LLo1

Luminant® MR/ CT Localizer Frame

The open and lightweight Luminant MR/CT localizer offers many improvements over previous localizers including no fiducial rod filling, fast and easy attachment to UCHRA, and clear and distinct rod imaging in many MR scan formats. Target calculations can be obtained manually using a clamping plate or independently (without a clamping plate) using StereoCalc or NeuroSight Arc targeting software.

LLo1 – Luminant MR/CT localizer with shipping and storage case

Integra CRW Stereotactic Surgical Products

CT Clamping Plates – used with Conical Sliding T-bolt Screws, Head Ring and Designated Couch. To facilitate selection of the appropriate clamping plate, please provide a picture of the couch mount to customer support or your sales representative.

CTCPGEMF

GE

CTCPS

Siemens

CTCPP2

Picker PQ2000/ PQ5001

CTCPTO

Toshiba

Integra CRW Stereotactic Surgical Products

Integra CRW Arc

CRWPRECISE CRW Precision Arc System

Includes

CRW—CRW Precision Arc (1)

CRWPMAN—Operator's Manual (2)

CRWPGB—Guide Block (1)

CRWFASP—Arc System Pointer (1)

GT2776—2.7mm x 76mm Guide Tube (1)

GT27116—2.7mm x 116mm Guide Tube (1)

RB27—2.7mm Reducing Bushing (1)

RTNBND76—1.9mm x 76mm Reducing Tube (1)

RTNBND116—1.9mm x 116mm Reducing Tube (1)

DA27—2.7 Drill Assembly (1)

KDG—Keller Depth Gauge (1)

SR—Steel Ruler (1)

CRWPLCASE—Sterilization Case Lid (1)

Integra CRW System Accessories and Components

CRWPGB

Guide Block

KDG

Keller Depth Gauge

SR

Stainless Steel Ruler

MAYFIELD Adapters

Enables clamping of the HRAIM and the UCHRA to the standard MAYFIELD head-rest.

CRWMA - Long vertical extension arms allow anterior/posterior positioning of the Radionics

CRW Arc on the base plate. This alternative set-up makes very low lateral surgical approaches effortless.

CRWFMA-Positions the patient lower on the OR table when additional support is needed.

Case

CRWPLCASE—Sterilization Case Lid (1)

CRWPCASE—Set of ARC Sterilization Case, Lid & Accessories

Integra CRW Stereotactic Surgical Products

Integra CRW System Accessories and Components

Guide Tubes

GT2776—2.7mm I.D. x 76mm length

GT27116—2.7mm I.D. x 116mm length

GT27160—2.7mm I.D. x 160mm length

GT3276—3.2mm I.D. x 76mm length

GT32116—3.2mm I.D. x 116mm length

GT32160—3.2mm I.D. x 160mm length

GT46116*—4.6mm I.D. x 116mm total length**

*no reducing tube or bushing required

**working length is 111mm

Guide Tubes with 2.7mm I.D. must be used with RB27 or any of the Reducing Tubes listed below. Guide Tubes with a 3.2mm I.D. are used with RB32 and are not compatible with Reducing Tubes.

Reducing Tubes

RT1176—1.1mm I.D. x 76mm length

RT11116—1.1mm I.D. x 116mm length

RT1676—1.6mm I.D. x 76mm length

RT16116—1.6mm I.D. x 116mm length

RT1876—1.8mm I.D. x 76mm length

RT18116—1.8mm I.D. x 116mm length

RT2076—2.0mm I.D. x 76mm length

RT20116—2.0mm I.D. x 116mm length

RT20160—2.0mm I.D. x 160mm length

RT2176—2.1mm I.D. x 76mm length

RT21116—2.1mm I.D. x 116mm length

RTNBND76—NBND I.D. x 76mm length

RTNBND116—NBND I.D. x 116mm length

RTNBND160—NBND I.D. x 160mm length

Reducing Tubes are compatible with Guide Tubes with 2.7mm I.D. and matching length. Reducing Tubes are commonly used with needles and electrodes.

Reducing Bushings

RB27—2.7mm I.D.

RB32—3.2mm I.D.

Reducing Bushings are compatible with Guide Tubes of matching I.D. and commonly used with Drill Assemblies.

Integra CRW Stereotactic Surgical Products

Quality Assurance Components

CRWPBS

Phantom Base System

Includes

RLPP—Rectilinear Phantom Base

CRWASP—Arc System Pointer

RLPPSP—Sterile Pointer

RLPPSP

Sterile Pointer

For Phantom Base System

CRWASP

Integra CRW Arc System Pointer

For use with Phantom Base System

Reticles

CRWTBSS—Lateral Trunions

CRWAPBS—Anterior/Posterior Trunions

Reticles sets are used with intraoperative x-ray to visually confirm electrode placement at target during functional procedure

CRWPBSHK

Phantom Base Hardware Kit

Includes

Sphere Hole thumb screws (2)

Thumb Knobs 10-32 x 1/2" (2)

LTLF T-Side sub assembly (1)

AP / Vert locking screws

Screw and Cap 1/4" (1 each)

Integra CRW Stereotactic Surgical Products

Single Use Only Sterile Devices

Apuzzo Stereotactic Drape

Sterile draping is easy with the Integra CRW System and the Apuzzo Stereotactic Drape. Both Integra Head Rings operate independently from the Integra CRW Arc and can be fully sterile draped after scanning. The large Apuzzo Stereotactic Drape has three small circular cutouts positioned to allow clean attachment of the Arc to the draped Head Ring. The drape also has a sticky pad to be applied at the surgical site

ASD1—Sterile Drape

ASD1B—Box of 10 Sterile Drapes

The Apuzzo Stereotactic Drape allows the Integra CRW user to drape the head ring independently of the Arc and maintain sterility throughout the stereotactic procedure.

Disposable Head Ring Screws

MR/CT Compatible

These single-use Head Ring Screws are required for both Integra Head Rings; the Intubation Head Ring for CT scanning and the Universal Compact Head Ring for both CT and MR scanning. Rigid inner aluminum pins provide secure purchase to the patient's skull. They are available in two sizes, long and short

DHRSL5: 48 mm/Box of Long Screws 5 packs/2 Screws per pack

DHRSS5: 34 mm/Box of Short Screws 5 packs/2 Screws per pack

CRWBP

CRW BiopsyPlus Kit

Includes

Nashold Biopsy Needle with depth and target markings (1)

Long biopsy bushing (90mm)

Short biopsy bushing (60mm)

Nylon thumbscrew for securing the bushing into the CRW guide block (2)

12" Aspiration line

NBND

NBND5

Nashold Biopsy Needle, Disposable

Nashold Biopsy Needle, Disposable (Box of 5)

Integra Nashold Biopsy Needles are individually sterile packaged and are available in a box of 5.

249mm Needle Length

2.0mm O.D.

10mm Side Cutting Window

Compatible with:

RTNBND76 & GT2776

RTNBND116 & GT27116

RTNBND160 & GT27160

Integra CRW Stereotactic Surgical Products

Instrument Drive System

CRWPMDD

Digital Probe MicroDrive

Includes

Digital Probe MicroDrive

CRWPMDB20—2.0mm Bushing

CRWPMDB25—2.5mm Bushing

CRWPMDB30—3.0mm Bushing

CRWMS

Probe Micro-Slide

Includes

Probe Micro—Slide

CRWPMDB20—2.0mm Bushing

CRWPMDB25—2.5mm Bushing

CRWPMDB30—3.0mm Bushing

Integra CRW Stereotactic Surgical Products

Drill and Kits

Drill Assemblies

DA27—2.7mm Drill Assembly with Depth Stop, Guide Tube, Hex Wrench

DA27D—2.7mm Drill Assembly with Hex Wrench

DA32—3.2mm Drill Assembly with Depth Stop, Guide Tube, Hex Wrench

DA32D—3.2mm Drill Assembly with Hex Wrench

DA46—4.6mm Drill Assembly with Depth Stop, Guide Tube, Hex Wrench

DA46D—4.6mm Drill Assembly with Hex Wrench

DA63—6.3mm Drill Assembly with Depth Stop, Guide Sleeve, Guide Block and Hex Wrench

DA63D—6.3mm Drill Assembly with Hex Wrench

Drill Depth Stops

DADS27—Drill Depth Stop for DA27

DADS32—Drill Depth Stop for DA32

DADS46—Drill Depth Stop for DA46

DADS63—Drill Depth Stop for DA63

SDK

Salcman Drill Kit

Includes

DA63GB—Guide Block

DA63GS—Guide Sleeve

GT27116—Guide Tube, 2.7mm

GT32116—Guide Tube, 3.2mm

GT46116—Guide Tube, 4.6mm

RB27—Reducing Bushing, 2.7mm

RB32—Reducing Bushing, 3.2mm

SD27—Salcman Drill, 2.7mm

SD32—Salcman Drill, 3.2mm

SD46—Salcman Drill, 4.6mm

SDD—Salcman Drill Driver

SDD

Salcman Drill Driver

DA63GB

Guide Block

For use with SD63 and DA63GS

DA63GS

Guide Sleeve

For use with SD63 and DA63GB

Integra CRW Stereotactic Surgical Products

Stereotactic Planning Software

ST1000

NeuroSight Arc Software (Laptop)

NeuroSight Arc Trajectory Planning Software reconstructs and displays multiple image sets for accurate 3D targeting and trajectory planning for functional neurosurgery, tumor biopsy, and any procedure requiring precise stereotactic planning. NeuroSight Arc software features autotargeting, midline correction, and preplanning on non-localized images.

IF3000

ImageFusion Software

ImageFusion software correlates multiple image modalities including CT and a range of MR image types for the highest accuracy available.

ATLASSW

AtlasPlan Software

AtlasPlan software is dynamically linked to NeuroSight Arc and provides target confirmation using anatomic detail from a trusted source.

SCSWCD

StereoCalc Software (CD-ROM)

StereoCalc software is a unique, straightforward target planning software that eliminates the need for manual target coordinate calculations.

Training

User's Manuals

15960003 Integra CRW System

60901036 NeuroSight Arc Software

72901270 ImageFusion Software

60901043 AtlasPlan Software

60901113 StereoCalc Software

THIS PAGE IS INTENTIONALLY LEFT BLANK

Availability of these products might vary from a given country or region to another, as a result of specific local regulatory approval or clearance requirements for sale in such country or region.

- Non contractual document. The manufacturer reserves the right, without prior notice, to modify the products in order to improve their quality.
- Warning: Applicable laws restrict these products to sale by or on the order of a physician.
- Consult product labels and inserts for any indication, contraindications, hazards, warnings, precautions, and instructions for use.

For more information or to place an order, please contact:

United States, Canada, Asia, Pacific, Latin America

USA 800-654-2873 ▪ 888-980-7742 fax

International +1 609-936-5400 ▪ +1 609-750-4259 fax

integralife.com/contact

