


Tray Layout Sheet – AxSOS 3 ORIF 5.0mm Instrument Tray


	Description	Qty.		Description	Qty.
1	705042 Drill Sleeve 4.3mm Locking, Short	4	10	705019 Temporary Plate Fixator	2
2	705043 Drill Bit 4.3x216mm Locking, Short	2	11	705032 Drill Bit 3.2x216mm Non-locking, Short	2
3	705041 K-Wire Sleeve 2.0mm	2	12	705036 Drill Guide Non-locking Screws 3.2mm	1
4	390192 K-Wire 2.0x150mm	10	13	702430 T-Handle, Medium, AO Fitting	1
5	705002 K-Wire with Drill Tip 2.0x234mm	10	14	702429 Tear Drop Handle, Large, AO Fitting	1
6	705014 Depth Gauge 0-120mm	1	15	702750 4Nm Torque Limiter	1
7	705013 Screw Scale	1	16	702782 Soft Tissue Elevator	1
8	705021 Screwdriver T20 (702748 optional)	1	17	705076 Drill Sleeve 4.3mm Locking, Medium	4
9	705020 Screwdriver Bit T20 (702754 optional)	2	18	705078 Drill Bit 4.3x296mm Locking, Medium	2


Tray Layout Sheet – AxSOS 3 ORIF 5.0mm Instrument Tray


Description	Qty.	Description	Qty.
1 700354 Cortical Opener 4.5mm	1	9 703538 Screwdriver Bit HEX 3.5/4.3mm	1
2 705037 Double Drill Guide 4.5/3.2mm	1	10 661714-661795 4.5 Cortex Screw, 14-95mm	
3 705033 Double Drill Guide 3.2mm (Compr/Neutr)	1	11 661922-661975 4.5 Cortex Shaft Screw, 22-75mm	
4 702778 Plate Insertion Handle	1	12 661114-661195 5.0 Locking Screw, 14-95mm	
5 702812 Countersink	1	13 608020-608095 6.0 Cancellous Screw, Full Thread, 20-95mm	
6 702773 Tap, Locking 5.0mm	1	14 608230-608295 6.0 Cancellous Screw, 16mm Thread, 30-95mm	
7 702806 Tap, Cortical 4.5mm	1	15 608440-608495 6.0 Cancellous Screw, 32mm Thread, 40-95mm	
8 705054 Tap, Cancellous 6.0mm	1	16 661308-661320 Periprosthetic Locking Screw, 8-20mm	

Bottom


A surgeon must always rely on his or her own professional clinical judgment when deciding whether to use a particular product when treating a particular patient. Stryker does not dispense medical advice and recommends that surgeons be trained in the use of any particular product before using it in surgery. The information presented is intended to demonstrate the breadth of Stryker product offerings. A surgeon must always refer to the package insert, product label and/or instructions for use before using any Stryker product. Products may not be available in all markets because product availability is subject to the regulatory and/or medical practices in individual markets. Please contact your Stryker representative if you have questions about the availability of Stryker products in your area.

Stryker Corporation or its divisions or other corporate affiliated entities own, use or have applied for the following trademarks or service marks: Stryker, AxSOS. All other trademarks are trademarks of their respective owners or holders.

Content ID: AXSOS-TLC-2 Rev 1, 11-2015

The products listed above are CE marked.

Copyright © 2015 Stryker

Manufacturer:
Stryker GmbH
Bohnackerweg 1
CH - 2545 Selzach
Switzerland

www.stryker.com

