


ピペットキュレット

<子宮内膜組織採取器具>

組織診による子宮体癌の スクリーニングに御利用 頂けます。


特徴

- 疼痛を与えない組織採取ができます。
- 出血を最少量に抑えることができます。
- ・単回使用のため再滅菌の必要が無く簡便に使用できます。
- ・プランジャー先端に O(オー)リングを2個配置し、吸引力を 強化しました。

品番	仕様	包装
MX140	全長26.5cm X 直径3.0mm	50本/箱

(EOG 滅菌済み)

輸入先: クーパーサージカル社(アメリカ)

医療機器届出番号 13B1X00008000012

製造販売元 株式会社 フジメディカル


〒160-0015

東京都新宿区大京町25 新宿菅井ビル8F TEL 03-3356-8377 FAX 03-3356-8380

http://www.fuji-medical.co.jp

販売代理店

基本的な使用方法


4) 十分な検体が取れたことを確認し、 外筒の先端を切り取ります。

5) このままスクリーニングする場合は、適切な培養液或いは固定液に、細菌検査をする場合は適切な培地に、プランジャーを先端方向に押して、検体を外筒から押し出して下さい。