[image: image1.jpg]SASUREL (PTY) LTD t/a

? FINE WOUND CLOSURE MATERIAL

UD m U S“ REG. NO. 1989/002362/07 VAT NO. 4780109783

CliniGut Plain & Chromic Sutures

Description

CliniGut is an absorbable natural sterile surgical suture manufactured from uniform, twisted strands of collagen. The origin of the latter is purified bovine intestines. CliniGut Chromic in addition has been treated with chromium salt solutions to retard its absorption rate. Both types are packaged in hydrating fluid. CliniGut sutures and CliniGut Chromic sutures meet all of the general requirements established by the B.P., the U.S.P. and the E.P.

Indications

CliniGut sutures are intended for use where an absorbable suture or ligature is indicated for short term wound support. Surgical indications include the following:

Urological, Gastro-Intestinal, Oral, Skin,

Subcutaneous and Obstetrical/Gynaecological

CliniGut Chromic catgut sutures are indicated where longer wound support is necessary. Apart from the indications above, chromic catgut sutures are used in procedures involving the liver and orthopaedics.

Action

Several factors may influence the absorption rate of CliniGut Plain (normal absorption of Plain gut is between 4 to 7 days) and CliniGut Chromic (normal absorption of Chromic is 12 to 14 days):

 (normal absorption is between 7 to 10 days)

· the type of tissue in which the gut is inserted. Serous and mucous membranes absorb gut faster than muscle

· if the gut is exposed to the digestive enzymes of the gastro-intestinal tract, absorption is faster

· absorption is also faster in the presence of infection

· the physical condition of the patient can also affect the rate of absorption.

Contra-indications

CliniGut sutures, being absorbable, should not be used where extended approximation of tissue is required.

Warning

Users should be familiar with surgical procedures and techniques before employing CliniGut sutures for wound closure as a risk of wound dehiscence may vary with the site of application and the suture material used. Acceptable surgical practice should be followed with respect to drainage and closure of contaminated or infected wounds.

The use of this suture may be inappropriate in patients suffering from conditions that may delay wound healing. As this is an absorbable suture material, the use of supplemental non-absorbable sutures should be considered by the surgeon in the closure of sites undergoing expansion, stretching or distention, or which may require additional support.

Precautions

Under some circumstances immobilization by external support may be employed at the discretion of the surgeon. In handling this or any other suture material care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments, such as forceps or needle holders.

Sterility

CliniGut sutures are sterilised by gamma irradiation. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions: 15°C to 25°C, away from direct heat. Do not use after expiry date!

Adverse Reactions

Adverse effects associated with the use of this device include wound dehiscence, failure to provide wound support at sites where expansion, stretching or distension occur, failure to provide adequate wound support in elderly, malnourished or debilitated patients, or in patients suffering from cancer, anaemia, obesity, diabetes, infected or other conditions which may delay wound healing, enhance bacterial infectivity and pain and edema at the wound site.

How Supplied

CliniGut Plain and CliniGut Chromic Catgut Sutures are available in sizes 5/0 through 2. The suture is supplied in non-needled standard lengths (ligature) or attached to various needle types in boxes of one dozen.

Date
: 30 November 1998

Revision
: 0

CliniSolv Sutures
Description
CliniSolv is a synthetic absorbable monofilament sterile surgical suture composed of Poly(p-dioxanone) acid (PDO). CliniSolv is dyed violet with D & C violet No. 2. CliniSolv meets all the requirements established by the United States Pharmacopoeia for

Synthetic absorbable sutures.

Indications

CliniSolv is indicated for soft tissue approximation and/or ligation, including use in ophthalmic procedures, but not for use in cardiovascular and neurological procedures.

Action

CliniSolv elicits a minimal acute inflammatory reaction in tissues, which is followed by gradual encapsulation of the suture by fibrous connective tissue. Progressive loss of tensile strength and eventual absorption of CliniSolv Synthetic Absorbable Sutures occurs by means of hydrolysis, where the polymer degrades to glycolic acid which is subsequently absorbed and metabolised by the body. Absorption begins as a loss of tensile strength without appreciable loss of mass. Implantation studies in animals indicate that CliniSolv retains approximately 80% of its tensile strength at three weeks post implantation, with approximately 70% remaining at six weeks. Absorption of Monofilament Synthetic Absorbable Suture is essentially complete between 180 and 260 days.

Contra-indications

This suture, being absorbable, should not be used where extended approximation of tissue is required.

Warning

As with any foreign body, prolonged contact of this or any other suture with salt solutions, such as those found in the urinary tracts, may result in calculus formation. Users should be familiar with surgical procedures and techniques involving absorbable sutures before employing CliniSolv synthetic absorbable suture for wound closure, as a risk wound dehiscence may vary with the site of application and the suture material used. Acceptable surgical practice should be followed with respect to drainage and closure of contaminated or infected wounds. The use of this suture may be inappropriate in patients suffering from conditions that may delay wound healing. As this is an absorbable suture material, the use of supplemental non absorbable sutures should be considered by the surgeon in the closure of sites undergoing expansion, stretching, or distention, or which may require additional support.

Precautions

Under some circumstances, notably orthopaedic procedures, immobilisation by external support may be employed at the discretion of the surgeon. Skin sutures which must remain in place longer than seven days may cause localised irritation and should be snipped off or removed as indicated. In handling this or any other suture material care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments, such as forceps of needle holders. Adequate knot security requires the accepted practice of flat, square ties, with additional throws as warranted by the surgical circumstance and the experience of the surgeon.

Sterility

CliniSolv sutures are sterilised by Ethylene oxide gas. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions : Between 15°C to 25°C, away from direct heat. Do not use after expiry date !

Adverse Reactions

Adverse effects associated with the use of this device include wound dehiscence, failure to provide wound support in closure of the abdomen, chest, joints, and other sites where expansion, stretching or distension occur, failure to provide adequate wound support in elderly, malnourished or debilitated patients, or in patients suffering from cancer, anaemia, obesity, diabetes, infected or other conditions which may delay wound healing, enhance bacterial infectivity, minimal acute inflammatory tissue reaction, localised irritation when skin closures are left in place for greater than seven days, calculi formation in urinary and biliary tracts when prolonged contact with salt solutions, such as urine and bile occurs, and pain, edema and at the wound site.

How Supplied

CliniSolv Synthetic Absorbable Monofilament Suture is available in sizes 6/0 through 2 undyed or dyed violet with D & C Violet No. 2. The suture is supplied in non-needled standard lengths (ligatures) or attached to various needle types in boxes of one dozen.

Date
: 1 December 2000
Revision
: 0

CliniSorb Sutures
Description

CliniSorb is a synthetic absorbable braided sterile surgical suture composed of homopolymers of glycolide (100%). CliniSorb is dyed violet with D & C violet No. 2. CliniSorb meets all the requirements established by the United States Pharmacopoeia for Synthetic absorbable sutures.

Indications

CliniSorb is indicated for soft tissue approximation and/or ligation, including use in ophthalmic procedures, but not for use in cardiovascular and neurological procedures.

Action

CliniSorb elicits a minimal acute inflammatory reaction in tissues, which is followed by gradual encapsulation of the suture by fibrous connective tissue. Progressive loss of tensile strength and eventual absorption of CliniSorb Synthetic Absorbable Sutures occurs by means of hydrolysis, where the polymer degrades to glycolic acid which is subsequently absorbed and metabolised by the body. Absorption begins as a loss of tensile strength without appreciable loss of mass. Implantation studies in animals indicate that CliniSorb retains approximately 50% of its tensile strength at two weeks post implantation, with approximately 20% remaining at three weeks. Absorption of Absorbable Synthetic Suture is essentially complete between 60 and 90 days.

Contra-indications

This suture, being absorbable, should not be used where extended approximation of tissue is required.

Warning

As with any foreign body, prolonged contact of this or any other suture with salt solutions, such as those found in the urinary tracts, may result in calculus formation. Users should be familiar with surgical procedures and techniques involving absorbable sutures before employing Clinisorb synthetic absorbable suture for wound closure, as a risk wound dehiscence may vary with the site of application and the suture material used. Acceptable surgical practice should be followed with respect to drainage and closure of contaminated or infected wounds. The use of this suture may be inappropriate in patients suffering from conditions that may delay wound healing. As this is an absorbable suture material, the use of supplemental non absorbable sutures should be considered by the surgeon in the closure of sites undergoing expansion, stretching, or distention, or which may require additional support.

Precautions

Under some circumstances, notably orthopaedic procedures, immobilisation by external support may be employed at the discretion of the surgeon. Skin sutures which must remain in place longer than seven days may cause localised irritation and should be snipped off or removed as indicated. In handling this or any other suture material care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments, such as forceps of needle holders. Adequate knot security requires the accepted practice of flat, square ties, with additional throws as warranted by the surgical circumstance and the experience of the surgeon.

Sterility

CliniSorb sutures are sterilised by Ethylene oxide gas. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions : Between 15°C to 25°C, away from direct heat. Do not use after expiry date !

Adverse Reactions

Adverse effects associated with the use of this device include wound dehiscence, failure to provide wound support in closure of the abdomen, chest, joints, and other sites where expansion, stretching or distension occur, failure to provide adequate wound support in elderly, malnourished or debilitated patients, or in patients suffering from cancer, anaemia, obesity, diabetes, infected or other conditions which may delay wound healing, enhance bacterial infectivity, minimal acute inflammatory tissue reaction, localised irritation when skin closures are left in place for greater than seven days, calculi formation in urinary and biliary tracts when prolonged contact with salt solutions, such as urine and bile occurs, and pain, edema and at the wound site.
How Supplied

CliniSorb Synthetic Absorbable Braided Suture is available in sizes 6/0 through 2 undyed or dyed violet with D & C Violet No. 2 and coated. The suture is supplied in non-needled standard lengths (ligatures) or attached to various needle types in boxes of one dozen.

Date
: 30 November 1998
Revision
: 0
Clini-Ester Sutures
Description
Clini-Ester is a synthetic non-absorbable suture made from single strands of pure polyester, braided to form a thread. The product is silicon coated.

Indications
The most common use of polyester sutures is vascular surgery where a long lasting, high tensile strength suture is mandatory due to its high flexlife it is ideal for heart valve replacement surgery.

Action

Polyester sutures exhibit moderate tissue reaction.

Warning

Users should be familiar with surgical procedures and techniques before employing Clini-Ester sutures.

Precautions

In handling this or any other suture material, care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments such as forceps or needle holders.

The smooth surface of the monofilament strand requires that knots are placed carefully and additional knots may be necessary to achieve knot security.
Sterility

Clini-Ester sutures are sterilised by gamma irradiation. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions : 15°C to 25°C, away from direct heat. Do not use after expiry date.

How Supplied
Clini-Ester sutures are available in sizes 4/0 through 2/0. The suture is attached to various needle types and supplied in boxes of one dozen.

Date
: 30 November 1998
Revision
: 0
Clini-Lene

Description
CliniLene is a non-absorbable synthetic monofilament suture made from polypropylene. It is blue in colour. CliniLene sutures meet all the general requirements established by the B.P., the U.S.P. and the E.P.

Indications
CliniLene sutures can be used wherever non-absorbable sutures are appropriate. Due to their high resistance to flexural fatigue it is the suture of choice during cardiovascular surgery.
Action
CliniLene sutures exhibit excellent tissue tolerance, having virtually no tissue reaction.

Warning
Users should be familiar with surgical procedures and techniques before employing CliniLene sutures. Acceptable surgical practice should be followed with respect to drainage and closure of contaminated or infected wounds.

Precautions
In handling this or any other suture material, care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments such as forceps or needle holders.

The smooth surface of the monofilament strand requires that knots be placed carefully and additional knots may be necessary to achieve knot security.

Sterility

CliniLene sutures are sterilised by ethylene oxide gas. Do not use if package is opened or damaged. Discard opened unused sutures.

How Supplied
CliniLene sutures are available in sizes 6/0 through 0. The suture is supplied attached to various needle types in boxes of one dozen.
Date
: 30 November 1998

Revision
: 0

Clini-Ny

Desctiption
Clini-Ny is a non-absorbable synthetic monofilament suture made from polyamide 6-6. They are blue in colour. Clini-Ny sutures meet all the general requirements established by the B.P., the U.S.P. and the E.P.

Indications
Clini-Ny sutures are intended for use in procedures where non-absorbable monofilament sutures are indicated, especially skin and facial closure.

Action
Clini-Ny sutures exhibit excellent tissue tolerance, having virtually no tissue reaction.

Warning
Users should be familiar with surgical procedures and techniques before employing Clini-Ny sutures. Acceptable surgical practice should be followed with respect to drainage and closure of contaminated or infected wounds.

Precautions
In handling this or any other suture material, care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments such as forceps or needle holders.

The smooth surface of the monofilament strand requires that knots be placed carefully and additional knots may be necessary to achieve knot security.

Sterility

Clini-Ny sutures are sterilised by ethylene oxide gas. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions: 15°C to 25°C, away from direct heat. Do not use after expiry date.

How Supplied
Clini-Ny sutures are available in sizes 6/0 through 1. The suture is supplied attached to various needle types in boxes of one dozen.
Date
: 30 November 1998

Revision
: 0

Clini-Tro Sutures

Description
Clini-Tro is a non-absorbable synthetic monofilament suture made from polyvinylidene fluoride. Clini-Tro sutures meet all the general requirements established by the B.P., the U.S.P. and the E.P.

Indications
Clini-Tro sutures are intended for use in procedures where non-absorbable monofilament sutures are indicated.

Action
Clini-Tro sutures exhibit excellent tissue tolerance, having virtually no tissue reaction.

Warning
Users should be familiar with surgical procedures and techniques before employing Clini-Tro sutures. Acceptable surgical practice should be followed with respect to drainage and closure of contaminated or infected wounds.

Precautions
In handling this or any other suture material, care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments such as forceps or needle holders.

The smooth surface of the monofilament strand requires that knots be placed carefully and additional knots may be necessary to achieve knot security.

Sterility

Clini-Tro sutures are sterilised by ethylene oxide gas. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions: 15°C to 25°C, away from direct heat. Do not use after expiry date.

How Supplied
Clini-Tro sutures are available in sizes 6/0 through 1. The suture is supplied attached to various needle types in boxes of one dozen.
Date
: 30 November 1998

Revision
: 0

Clini-Lin Sutures

Description
CliniLin is non-absorbable flax fibres which have been twisted together. CliniLin sutures meet all the general requirements established by the B.P, the U.S.P. and the E.P.

Indications
CliniLin sutures are intended for use in procedures where non-absorbable monofilament sutures are indicated. Usage includes G.I. anastomosis, hernia repair and tonsilectomy.

Action

CliniLin sutures cause only moderate tissue reaction and is stronger when wet than when dry.

Warning

Users should be familiar with surgical procedures and techniques before employing CliniLin sutures. Acceptable surgical practice should be followed with respect to drainage and closure of contaminated or infected wounds.

Precautions

In handling this or any other suture material, care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments such as forceps or needle holders. Because it is a braided suture it should not be used in the presence of infected or contaminated incisions.

Sterility

CliniLin sutures are sterilised by ethylene oxide gas. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions : 15°C to 25°C, away from direct heat. Do not use after expiry date.

How Supplied
CliniLin sutures are available in sizes 6/0 through 1. The suture is supplied in non-needled standard lengths or attached to various needle types in boxes of one dozen.

Date
: 30 November 1998
Revision
: 0
CliniSilk Sutures

Description
CliniSilk is a natural non-absorbable suture. Silk is a protein filament produced by the silk worm. CliniSilk sutures are dyed black for better visibility and are coated with silicone to make it smoother and to prevent capillarity.

Indications
Areas where non-absorbable sutures are indicated without the need for long term wound support. The most popular indication is for skin closure.

Action

Silk sutures exhibit moderate tissue reaction.

Warning

Users should be familiar with surgical procedures and techniques before employing CliniSilk sutures. Because it is a braided suture it should not be used in the presence of infected or contaminated incisions.

Precautions

In handling this or any other suture material, care should be taken to avoid damage from handling. Avoid crushing or crimping damage due to the application of surgical instruments such as forceps or needle holders.

Sterility

CliniSilk sutures are sterilised by ethylene oxide gas. Do not use if package is opened or damaged. Discard opened unused sutures.

Storage

Recommended storage conditions : 15°C to 25°C, away from direct heat. Do not use after expiry date.

How Supplied
CliniSilk sutures are available in sizes 6/0 through 2. The suture is supplied in non-needled standard lengths or attached to various needle types in boxes of one dozen.

Date
: 30 November 1998
Revision
: 0

1

