

Prosthetics Lower Limb

IMPRINT

Publisher

Streifeneder ortho.production GmbH

Project Manager

Alexandra Jochum

Content

Verena Seitz Wolfgang Weber

Typography / Graphic Arts

Carola Kerber

Photography

Peter Czajka

Translation

Sabine Knobloch Monika Jones

Print

Gotteswinter und Aumaier GmbH

This catalogue is protected by copyright.

Reproduction of the complete catalogue, even in abstracts, in any form or by any means, is only permitted with explicit written authorisation of the Streifeneder ortho.production GmbH.

The indicated measurements and weights are guide values without obligation. Slight deviations in construction, shape, colour or scope of supply may occur. Products are subject to change without prior notice after press date of this catalogue, 2018-04-18.

Our general terms and conditions apply; they can be viewed anytime at www.streifeneder.com/op.

Content

•	History	4 – 5
•	Quality is our Claim	6 – 7
•	Contacting us	7
•	Development & Production	8 – 9
•	Training Centre Streifeneder ortho.training	10 – 11
•	PRO.create – the Prosthesis Configurator	12
•	Walky System by Streifeneder ortho.production	13
•	Prostheses for Children	15 – 25
•	Prosthetic Feet	27 – 59
•	Modular Structural Parts	61 – 87
•	Knee Joints	89 – 121
•	Hip Joints	123 – 125
•	Socket Comfort	127 – 187
	Silicone Liners	134 – 145
	Gel Liners	147 – 154
	Application Aids	155 – 162
	Care Products & Accessories	163 – 166
	Stump Socks	167 – 187
•	Locking Systems	189 – 219
•	Accessories	221 – 248
•	Little ABC's of Orthopaedics	249 – 255
•	Explanation of Symbols	256
•	Index	260 – 262
•	Directory	264 – 266

History

1928	The Streifeneder firm is set up by Lilli and Friedrich Georg Streifeneder in Mannheim.
1929	The first patent is applied for.
1931	The property in Schöngeisinger Straße in Fürstenfeldbruck is purchased.
1932	The first orthopaedic workshop is fitted out in Fürstenfeldbruck near Munich.
1945	Further orthopaedic workshops are set up to cater for war invalids.
1949	The orthopaedic workshop starts up at the Bad Tölz Hospital.
1953	The Munich site is opened. The wholesale business is expanded.
1968	The plastics, Streifylen and Streifylast, are launched along with the requisite heat sources.
1992	A production site is set up in Hungary to manufacture plastic products in small series.
1993	The production and distribution division expands further. Move to the new company premises in Emmering, just outside Munich.
1995	Export activities are stepped up.
1997	Takeover of Maschinen-Schmid, the world market leader in socket router machinery.
1998	The product range is extended by the prosthetics product division.
1999	Traditional in-house production is extended and the product spectrum expanded by modular components. "Everything from a single source" – with our very own department for workshop planning we can now help to realize our clients' wishes even better.
2001	The new site in Emmering is extended by further storage space to 6,000 qm.
2004	Establishment of distribution structure in China.
2007	Streifeneder ortho.production GmbH is set up as an independent subsidiary.
2009	Streifeneder ortho.production GmbH exports to more than 100 countries. Streifeneder ortho.production GmbH wins the "red dot design award" for the knee joint

- 2010 A new building is purchased for Streifeneder ortho.production GmbH in Emmering.
- 2011 Opening of the branch Streifeneder India, located in Gurgaon/Haryana. Establishment of distribution structures in Latin America.

Relocation of Streifeneder ortho.production to the new building with modern training and education-, logistics- and administration centre.

Foundation of Streifeneder Training Centre in Emmering.

- Grand opening of Streifeneder Training Centre, with focus on national and international markets.

 Streifeneder ortho.production GmbH wins the "red dot design award" for the therapeutic shoe Pluto.
- The US-American distribution partner Euro International, located in Tampa/Florida, is integrated in the company as Streifeneder USA.
- 2014 Streifeneder group receives a new corporate design with new company logo.

Quality is our Claim

We are convinced that only constant technical innova-tion and development is the key to a steady improvement of products and optimal patient care. We apply high standards to be able to offer each of our clients exactly those high-quality products he requires. Each of our products is subject to a continuous quality planning, quality control, quality monitoring and quality improvement. In order to be able to satisfy even most individual customer requirements and also in order to close product-related gaps in the market, it is essential to have our own production series with large lot sizes, but to also offer products with very individual unit numbers.

Despite the rapid development of the export business within the last years and the opening up of new markets such as China, we still value Germany as our location to do business.

We are proud of the quality standard "Made in Germany" and even in times of a continuously increasing cost pressure and growing competition due to globalization, we still produce predominantly in Germany.

Quality management

More than eighty years of experience, as well as the certified quality management system we introduced in 1998 according to EN ISO 13485; ensure highest quality level.

This quality management system is applied to all business divisions. Especially our product development division makes sure that the high level of quality is not only maintained but steadily increased. Thus, we ensure that we always meet the raising demands of our clients in terms of product development, manufacturing and safety.

Increasing globalisation and changing international security and safety conditions have motivated the World Customs Organisation (WCO) to draft a "Framework of Standards to Secure and Facilitate Global Trade" (SAFE) to establish a global framework for modern and effective risk management of

customs compliances. The aim is to guarantee the security and safety of a continual international supply chain from the product manufacturer to the end consumer. The concept of European Authorised Economic Operator is an EU Customs security programme that started in 2007 and recognises companies as reliable trade partners as they met the following common criteria: customs compliance, appropriate record-keeping, financial solvency and, where relevant, appropriate security and safety standards.

Streifeneder ortho.production GmbH, as a globally operating company, has met the challenge and is proud to announce that it has been granted Authorised Economic Operator (AEO-F) certification by German customs in January, 2013, which officially regards the company as a reliable trade partner. The certificate number is DE AEO-F 115235.

On the basis of the EC Regulation 300/2008, we received the status of a known consignor by the LBA (Federal Office of Civil Aviation) in November 2013. We are listed in the EC database with approval number

DE/KC01882-01/1118. Because of this we obtain a valuable time savings when processing our air freight. Due to the high standards in our factory at Emmering the consignments do not have to be subject to further security checks at the airport.

Because of this we can do even better at achieving our goal that you receive our products as quickly as possible. An important part of our delivery time concept and a valuable time saver. Part of our comprehensive safety concept is that our company is protected against entry by unauthorized persons and keep our shipments to you received the highest security and packaging standards. With this we contribute our share in building a secure supply chain.

Declaration of conformity

As manufacturer with sole responsibility, Streifeneder ortho.production GmbH declares that the products referred to in this catalog conform to the requirements of the 93/42 EEC Guidelines concerning medical devices. In order to comply with your documentation requirements, please paste the removable item labels of the products used onto the Streifeneder patient certificate and completely fill out the patient data. In case of a complaint, by means of this customer-/ patient documentation the compliance with all applicable technical guidelines for the alignment of a prostheses as well as the conformity with legal obligations due to the medical devices legislation can be documented.

Please use the detachable article labels to document the products used on the Streifeneder patient certificate. Please send the completely filled out certificate to Streifeneder ortho.production GmbH in case of complaints and a possible use of warranty or guarantee claims for used goods.

Contacting us

Communication is a must in a working relationship. Your personal contact to our staff members in the internal sales department as well as our field service is the base of our successful collaboration. It is our goal to react swiftly and efficiently to all of your wishes, to answer all of your questions and to keep all of the promises we make for our products. Please contact us, we are looking forward to hearing from you!

Via our general office switchboard at +49 8141 6106-0 your call will be directed to the staff member in charge. Of course, you can also send your request by email to service@streifeneder.de.

Development & Production

Experience technology, create technology, utilize technology - keep track of development and concentrate synergies. It is a vital part of our companys' philosophy to continually optimize our operational procedures and production processes. This is why we define the economic growth of our company by our perpetual increase in production efficiency. The creativity, the commitment and the special professional skills of each of our members of staff, as well as our state-of-the-art production facilities are our guarantor for satisfied customers.

Our equipment in terms of up-to-date drawing programs (3D-CAD), simulation software (FEM-calculation) to the point of multi-axial machining centers helps our engineers and orthopaedic technicians to assure and further expand our market position.

We subject ourselves and our products to highest quality standards. Therefore our products undergo constant internal quality testing in our own test stands and gait analysis systems. Therefore our customers receive exactly what they can expect from us – best quality and long-lasting products. See the quality of our products and the comprehensive service that we have to offer for yourself!

Training Centre Streifeneder ortho.training

In order to stay competitive and in order to meet the growing requirements of the patients, it is no longer enough to just use high quality orthopaedic products. Profound practical skills on the basis of current scientific research and findings creates optimal conditions to always react competently and confidently in daily practice. In order to convey valuable expertise as well as detailed knowledge to specialists in orthopaedic and orthopaedic shoe technology as well as physiotherapy and podiatry, we have originated the Training Centre Streifeneder ortho.training in Emmering.

A spacious auditorium (AudiMax) with 160 seats and a fully equipped workshop with 15 work stations, a machine room as well as a patient fitting room and a plaster room on approx. 1.000 sqm offer more than optimal conditions for a qualified advanced and continuous education on the highest level. Modern tools such as multimedia equipment, a fully equipped gait analysis laboratory, course materials and teaching aids that meet the demands of our clients are also part of our standards.

Our meticulously elaborated seminar program comprehends more than 50 events per year centered around topics such as silicone processing, pre-preg processing, synthetic materials or gait analysis. With a flexible program planning on our part, we are also able to react to individual customer's wishes and to offer seminars about special subjects upon request. In order to guarantee an array of seminars that is as broad as possible we regularly invite high-carat external guest lecturers to our training centre Streifeneder ortho.training.

You can download our current seminar calendar with further information about all of our seminars from our website at www.streifeneder.com/training.

Of course, we will also gladly send it to you by post or email. Please feel free to contact us at: training@streifeneder.de or by telephone +49 8141 6106-200.

We are looking forward to hearing from you!

PRO.create – the Prosthesis Configurator

The PRO.create system enables the virtual composition of a prosthesis directly on your computer screen. After entering predefined measurements for a prosthesis, the software will generate a list with all possible components from our range of products.

Starting with the data of the amputee to the choice of components up to placing the order, this system efficiently supports the orthopaedic technician in his work.

You can download PRO.create in english using the following link: www.streifeneder.com/op

The first window is used for entering the amputee's data. You can also create notes with regard to the amputee here. If needed, you can simply call up any already configured prosthesis again.

In the next window you can enter the data with regard to the amputation. Based on these facts (kind of amputation, activity level, overall heights), you will automatically be asked to choose from the matching components.

Now you can choose the respective components. The prostheses will be aligned simultaneously in a window on the side.

At the end of the configuration an order form will be automatically created, that you can directly sent to Streifeneder ortho.production via email to receive a corresponding offer.

Walky System by Streifeneder ortho.production

Walky - Includes weight categories.

Walky – Describes the degree of mobility in connection with the weight category of functional parts such as Prosthetic Feet, knee- and hip joints.

Walky – Simplifies the professional composition of functional parts in connection with structure fitting parts.

The degree of mobility and weight category are easily recognizable for the orthopaedic technician and therefore guarantee an adequate patient fitting.

Walky – Corresponds to the profile survey sheet of the German Medical Service of Leading Associations of Healthcare Insurance Providers (MDS).

Walky 1

The patient has the capability to use a prostheses in order to walk on level floors at a steady step rhythm. He or she is the typical "indoor walker".

Therapy goal:

Restoration of the standing and of the walking capability limited to indoor areas.

Walky 2

The patient has the capability to overcome low environmental obstacles such as curbstones, single steps or uneven floors. He or she is the "outdoor walker"

Therapy goal:

Restoration of the standing capability and of the walking capability, which is unlimited indoors and limited outdoors.

Walky 3

The patient has the capability to move with a prosthesis at different walking speeds and to overcome almost all of the environmental obstacles. In addition, he or she carries out professional or therapeutic activities, which demand a use of the prostheses for more than just simple locomotion. He or she is the "unlimited outdoor walker".

Therapy goal.

Restoration of the standing capability as well as the walking capability, which is not limited indoors and only insignificantly limited outdoors.

Walky 4

The patient has the capability to move with high or variable speed regularly. He or she is very active and lively. The use of the prostheses clearly exceeds the basic walking capability. Due to the high demands, the prostheses is put under increased impact load, stress exposure and deformation load. He or she is the "unlimited outdoor walker with particularly high demands".

Therapy goa

Restoration of the standing capability and of the walking/ mobility capability, which is unlimited indoors as well as outdoors.

Weight category

The body weight as well as the weight of regularly or frequently carried loads determines in which weight category the patient should be placed.

Streifeneder ortho.production has made it its business to help children whose leg has been amputated or who have to cope with a congenital malformation with prosthetic care. An individual modular system has therefore been included into the product range.

The diminishment of the components allows for a proportionally suitable prosthetic supply for small children up to adolescents. Finally, a smooth conversion to the modular system for adults is possible. The specific requirements of childrens' prostheses have been taken into consideration by designing the joints in a special manner. A polycentric knee joint with a large angle of declination and three different proximal connecting options that partially allow additional rotation adjustments, offers the best possible freedom to move and an individual adaptation to the requirements of the child. A childs' desire for powerful hues was also met with the selection of the product colour.

The use is restricted to a body weight of 45 kg, a Foot size of 21 cm and a body height of 145 cm. Joints and adapters are made of light metal/titanium to reduce the weight of the system even further. In order to allow for the use of Prosthetic Feet from the adult program we included the adapter 100K23/S in our program, which connects the pyramid adapter for 30- and 34-mm-systems to the modular system for children.

Every component of the childrens' prosthetics range follows the strict ISO 10328 guideline for lower limbs and takes into account the reduced wearing time which is due to the growth of the children.

We recommend verifying the components every third month because the system is subjected to extreme stresses. These inspections should be carried out with regard to functional performance, tubular adapters, possible distortions and damages.

Structured and functional parts made of aluminum and titanium coming from the adults' product range are preferably used for larger children.

S.A.C.H. Foot for Children with Split Toe

- thread M8 heel height: 10 mm
- with split toe
- with enclosed heel wedge
- recommended S.A.C.H. foot adapter 16AK1/M8

Size / weight	Side	Height	max. n kg	Item-No.
14 cm / 80 g	left	46 mm	35 kg	30A26/14L
14 cm / 80 g	right	46 mm	35 kg	30A26/14R
16 cm / 110 g	left	51 mm	35 kg	30A26/16L
16 cm / 110 g	right	51 mm	35 kg	30A26/16R
18 cm / 150 g	left	57 mm	45 kg	30A26/18L
18 cm / 150 g	right	57 mm	45 kg	30A26/18R
20 cm / 210 g	left	63 mm	45 kg	30A26/20L
20 cm / 210 g	right	63 mm	45 kg	30A26/20R

S.A.C.H. Foot Adapter -Aluminum-

- complete with bolted connection
- thread M8

Bolt	Weight	Eff. height	max. n kg	Item-No.
Steel	68 g	5 mm	45 kg	160K1/M8

For bonding we recommend item 118P32.

Tube Adapter -Aluminum-, Ø 22 mm

- with aluminum tube \varnothing 22 x 2 mm yellow/green anodised
- with 4 adjustment set screws 22A2/M6x12, zinc-plated
- tube length: 300 mm

Tube ø	Weight	Eff. height	max. n kg	Item-No.
22 mm	186 g	min. 85 mm max. 335 mm	45 kg	15K2/A300

Tube -Aluminum-, Ø 22 mm

- sanded and true to size
- yellow anodised
- Ø 22 x 2 mm

Length	Weight	Tube ø	max. ri kg	Item-No.
320 mm	144 g	22 mm	45 kg	15K2/A320

Tube Clamp Adapter -Aluminum-, Ø 22 mm

- total height: 55 mmfor tubes Ø 22 mm
- with 4 adjustment set screws 22A2/M6x12, zinc-plated
- green anodised

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	62 g	15 mm	45 kg	110K11/A

Tube Clamp Adapter 10° tilt -Aluminum-, Ø 22 mm

- total height: 60 mm
- \bullet for tubes Ø 22 mm
- with 4 adjustment set screws 22A2/M6x12, zinc-plated
- green anodised

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	62 g	19 mm	45 kg	110K12/A

Tube Clamp Adapter with Adjustment Core -Aluminum-, Ø 22 mm

- total height: 42 mm
- for tubes Ø 22 mm
- green anodised

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	50 g	4 mm	45 kg	110K15/A

Socket Adapter - Aluminum-

- · with adjustment core
- with center bore Ø 6,1 mm
- for connection of different modular parts or distal socket ends
- green anodised

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	44 g	4 mm	45 kg	100K90/A

Socket Adapter -Aluminum-

- with 4 adjustment set screws 22A2/M6x12, zinc-plated
- for connection of different modular parts or distal socket ends

Material	Weight	Eff. height	max. r kg	Item-No.
Aluminum	49 g	18 mm	45 kg	100K92/A

Connection Adapter for Children with Adjustment Core -Stainless Steel-

- for tube adapter \emptyset 22 mm
- connection between pyramide acceptance with Ø 30 mm to children tube adapter Ø 22 mm
- low clearance: 23 mm

Material	Weight	Eff. height	max. ri kg	Item-No.
Stainl. Steel	85 g	18 mm	60 kg	100K23/S

Socket Attachment Block -Plastic-

- with 4 countersink screws 22A5/M5x16
- with lamination dummy
- length x width: 80 x 80 mm

Material	Weight	Eff. height	max. ri kg	Item-No.
Plastic	110 g	32 mm	45 kg	120K7

Socket Adapter - Aluminum-

- with adjustment core and lamination anchor
- for direct lamination

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	36 g	6 mm	45 kg	100K3/A

Socket Adapter -Aluminum-

- rotational adjustment with adjustment screwswith adjustment screws 22A2/M6x12 and clamping screw
- for direct lamination
- delivered with lamination aid

Material	Weight	Eff. height	max. ri kg	Item-No.
Aluminum	60 g	20 mm	45 kg	100K4/A

Double Adapter -Titanium-

- connections with 4 adjustment set screws 22A2/M6x12 each for connection between 2 adjustment cores

Material	Weight	Eff. height	max. r kg	Item-No.
Titanium	88 g	32 mm	45 kg	100K50/T32
Titanium	94 g	45 mm	45 kg	100K50/T45
Titanium	101 g	60 mm	45 kg	100K50/T60

3K51 Modular Hip Joint

- proximal: lamination disc
- distal: clamp for tube with Ø 22 mm
- incl. counter sunk screw 22A5/M5x16

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	228 g	15 mm	45 kg	3K51

Countersunk Screw

• allen screw for hip joint 3K51

Material	Weight	Dimensions	Item-No.
Steel, zinc-plated	3,8 g	M5 x 16 mm	22A5/M5x16

3K31 Modular Knee Joint

- total height: 82 mm
- monocentric
- light weight / highly durable aluminum
- proximal: adjustment core -stainless steel-
- distal: tube clamp Ø 22 mm
- with integrated inner extension assist
- knee flexion angle: 145°

Accessory

• cosmetic soft foam cover 600K32

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	169 g	41 mm	45 kg	3K31

3K41 Modular Knee Joint with Lock

- total height: 82 mm
- monocentric
- light weight / highly durable aluminum
- proximal: adjustment core -stainless steel-
- distal: tube clamp Ø 22 mm
- knee flexion angle: 145°

Accessory

• cosmetic soft foam cover 600K32

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	152 g	41 mm	45 kg	3K41

3K61 Modular Knee Joint

- total height: 101 mm
- polycentric
- adjustable axis lock
- with integrated inner extension assist
- with 3 selectable proximal connections: adjustment core adapter: 3K61/ E1 (with rotation adjustment), socket adapter: 3K61/E2, lamination anchor: 3K61/E3
- distal connection: tube clamp Ø 22 mm
- knee flexion angle: 150°

Accessory

cosmetic soft foam cover 600K32

Material	Weight	Eff. height	max. ri kg	Item-No.
Aluminum	334 g	70 mm	45 kg	3K61

Adjustment Core Adapter - Stainless Steel-

- for modular knee joint 3K61with additional rotation adjustment

Material	Weight	Eff. height	max. n kg	Item-No.
Stainl. Steel	40 g	2 mm	45 kg	3K61/E1

Socket Adapter - Stainless Steel-

• for modular knee joint 3K61

Material	Weight	Eff. height	max. ri kg	Item-No.
Stainl. Steel	55 g	4 mm	45 kg	3K61/E2

Lamination Anchor -Stainless Steel-

- for modular knee joint 3K61
- for knee disarticulation

Material	Weight	Eff. height	max. ri kg	Item-No.
Stainl. Steel	55 g	6 mm	45 kg	3K61/E3

Cosmetic Soft Foam Cover

- made of PUR soft foam
- for modular trans-tibial and knee-disarticulation prostheses
- colour: peach
- applicable for left and right side
- with Ø 19 mm bore

Length	Upper ø	Lower ø	Item-No.
50 cm	18 cm	15 cm	600K7

Cosmetic Soft Foam Cover

- made of PUR soft foam
- for modular trans-femoral and hip-disarticulation prostheses
- 30° knee flexion
- colour: peach
- very distinctive pre-shaped calf
- matching nylon cosmetic stocking 200K15
- with Ø 19 mm bore

Side	Calf circumference	Item-No.
left	32 cm	600K32/L
right	32 cm	600K32/R

Nylon Cosmetic Stocking for Children

- material: 100 % polyamid (nylon)
- for above knee (AK) prostheses for children
- colour: peach

	PU = 1 piece		
	Leg length	Foot length	Item-No.
	34 cm	10 cm	200K15/1
	37 cm	11 cm	200K15/2
	44 cm	12 cm	200K15/3

Plastic Valve

- without automatic air outletouter valve diameter 26 mm

20 g 6K26	

In the course of human evolution from quadruped to biped, the healthy foot has decisively changed in its function and complexity. It is the load-bearing element of the body.

A high number of receptors inside the sole tissue of the foot transmit important information about the composition of the floor to the walking person – information, which has to be compensated by the teamwork of bones and muscles. Diverse forces are to be kept away from the body and are to be reduced with an astonishing possibility of movement into any direction. The upper ankle joint allows dorsal and plantar flexions. The pro- and supination movement comes from the lower ankle joint as well as from the small joints of the middle foot. Torsional forces acting on the sound foot are damped, cushioned and consequently not transmitted to the body.

All these various tasks have to be accomplished by a prosthetic foot in order to ensure the greatest possible use for the amputee and his or her individual activity level. Therefore the correct selection of the prosthetic foot is of utmost importance with regard to a successful fitting of the amputee.

Selection criteria of the orthopaedic technician are

- Activity level
- Weight of the patient
- Function
- Height of the prosthetic foot
- Weight of the prosthetic foot
- Fit inside the shoe

The individual fitting of each patient is our primary objective at Streifeneder.

In order to meet our clients' demands, we rely on top quality products and unfailing service.

The prosthetic foot is subjected to high dynamic loads to which it must resist over a very long period of time without larger symptoms of wear or any change in its characteristics. Depending on the alignment of the prosthesis, the forefoot lever helps to increase the stability during stance phase or simplifies the toe rollover process. An energy-efficient walking is expected that includes safety, comfort and dynamic.

The requirements for a prosthetic foot, which are additionally influenced by the individual demands and feelings of the patient, eventually determine the selection of the foot.

Carbon Foot Series GO.

The GO. prosthetic feet are an in-house development of Streifeneder ortho.production GmbH. The goal is to, in future, cover all Walky classes with the series and thus be able to optimally meet the requirements of every user. The first two prosthetic feet, GO.smart and GO.free are aimed at wearers with limited mobility who are active in everyday life. Both models are made of multi-layered carbon, which, with its unique properties and simultaneous stability and flexibility, is an absolute quality feature. An elastomer in the mid prosthetic foot area provides sufficient dynamics and ensures an intelligent interaction

of both materials. The GO.free is supplied including a wedge set, which can be used to change and set the heel hardness at any time

For a quick and easy ordering process, the article numbers for the prosthetic feet and the accessories follow a uniform structure:

GO.free

max. patient weight	60 kg	80 kg	100 kg	125 kg	150 kg
weight cat.	3	4	5	6	7
Size 22 cm					
Size 23 cm					
Size 24 cm					
Size 25 cm					
Size 26 cm					
Size 27 cm					
Size 28 cm					
Size 29 cm					

Prosthetic Feet – S.A.C.H.-Feet

S.A.C.H. stands for "Solid Ankle Cushioned Heel". This essentially describes the mode of operation of the time-tested prosthetic foot. The classic S.A.C.H.-foot consists of a hard wooden core, a flexible foot-shaped part and a solidly foamed soft heel wedge. The combination of these components primarily results in a soft and comfortable heel strike.

The S.A.C.H.-foot is used in the endoskeletal as well as in the exoskeletal construction and represents in practice a reasonably priced supply possibility for amputees up to activity level 2.

Besides the very realistic form of the toes, our S.A.C.H.-feet are especially esteemed by patients and orthopaedic technicians for their robustness. The "allrounder" among prosthetic feet can also partially be used in swimming and wet areas and is therefore suitable for the construction of bathing prostheses. S.A.C.H.-feet are hardly susceptible to sand and dirt and can easily and rapidly be cleaned.

GO.smart

carbon foot

- intelligent interaction between elastomer and carbon
- controlled dynamic properties
- wide basic spring for lateral stability
- prolonged full contact
- multi-axiality
- incl. foot shell and spectra-sock

Technical data

- max. body weight up to 125 kg / 330 lbs. (depending on size)
 mobility class (walky): 1 to 2

- connection: pyramidheel height: 10 mm / 0,4"
- weight: 594 g (size 27 incl. foot shell and spectra-sock)
- construction height: size 22 25 cm = 61 mm, Größe 26 29 cm = 69 mm
- maintenance-free
- warranty: 24 months

Size	Side	Colour	Item-No.
22 – 26 cm	left	beige	5A410/L1
22 – 26 cm	right	beige	5A410/R1
25 – 29 cm	left	beige	5A410/L1W
25 – 29 cm	right	beige	5A410/R1W
22 – 26 cm	left	light brown	5A410/L2
22 – 26 cm	right	light brown	5A410/R2
25 – 29 cm	left	light brown	5A410/L2W
25 – 29 cm	right	light brown	5A410/R2W

Please indicate the size needed, for example 5A400/324L1 = size 24 cm, left, beige

The letter "W" at the end of the item-number stands for wide foot shape especially for men

GO.free

carbon foot

- intelligent interaction between elastomer and carbon
- dynamic and natural gait pattern on various surfaces
- wide basic spring for lateral stability
- prolonged full contact
- multi-axiality
- flexible adjustment of heel hardness by heel wedges
- incl. foot shell and spectra-sock

Technical data

- max. body weight up to 150 kg / 330 lbs. (depending on size)
- mobility class (walky): 3 bis 4
- connection: pyramid
 heel height: 10 mm / 0,4"
- weight: 660 g / lbs. (Gr. 27 incl. foot shell and spectra-sock)
- construction height: size 22 25 cm = 144 mm, size 26 29 cm = 155 mm
- · maintenance-free
- warranty: 36 months

Size	Side	Colour	Item-No.
22 – 26 cm	left	beige	5A430/L1
22 – 26 cm	right	beige	5A430/R1
25 – 29 cm	left	beige	5A430/L1W
25 – 29 cm	right	beige	5A430/R1W
22 – 26 cm	left	light brown	5A430/L2
22 – 26 cm	right	light brown	5A430/R2
25 – 29 cm	left	light brown	5A430/L2W
25 – 29 cm	right	light brown	5A430/R2W

Please indicate the size needed, for example 5A400/324L1 = size 24 cm,

The letter "W" at the end of the item-number stands for wide foot shape especially for men

Wedge set

for carbon foot GO.free

Size	Item-No.
22 – 25 cm	5A430/E31
26 – 29 cm	5A430/E32

colour: beige

colour: light brown

Foot Shell

• incl. connection plate

Size	Side	Colour	Item-No.
22 – 26 cm	left	beige	5A400/XL1
22 – 26 cm	right	beige	5A400/XR1
25 – 29 cm	left	beige	5A400/XL1W
25 – 29 cm	right	beige	5A400/XR1W
22 – 26 cm	left	light brown	5A400/XL2
22 – 26 cm	right	light brown	5A400/XR2
25 – 29 cm	left	light brown	5A400/XL2W
25 – 29 cm	right	light brown	5A400/XR2W

Please indicate the size needed, for example 5A400/X24L1 = size 24 cm, left, beige

The letter "W" at the end of the item-number stands for wide foot shape especially for men $\label{eq:control} % \begin{center} \begin{cente$

Spectra-sock

for carbon foot GO.

• black sock

Size	Quantity	Item-No.
22 – 25 cm	1 pc.	5A400/E11
22 – 25 cm	6 pcs.	5A400/E12
26 – 29 cm	1 pcs.	5A400/E13
26 – 29 cm	6 pcs.	5A400/E14

colour: beige

colour: light brown

Connection plate

for carbon foot GO.

Size	Side	Colour	Item-No.
22 – 25 cm	left	beige	5A400/E41
26 – 29 cm	left	beige	5A400/E42
22 – 25 cm	right	beige	5A400/E43
26 – 29 cm	right	beige	5A400/E44
22 – 25 cm	left	light brown	5A400/E45
26 – 29 cm	left	light brown	5A400/E46
22 – 25 cm	right	light brown	5A400/E47
26 – 29 cm	right	light brown	5A400/E48

Geriatric S.A.C.H. Foot, light

- max. patient weight: 85 kg
- activity level (walky): 1
- heel height: 10 mm ± 2 mm
- with toes
- foot made of polyurethane
- core made of alder wood with bushing
- carbon-kevlar forefoot spring
- flat forefoot and flat heel for simple alignment

Size / weight	Side	Thread	Height	Item-No.
22 cm / 250 g	left	M10	70 mm	30A20/22L
22 cm / 250 g	right	M10	70 mm	30A20/22R
23 cm / 280 g	left	M10	70 mm	30A20/23L
23 cm / 280 g	right	M10	70 mm	30A20/23R
24 cm / 300 g	left	M10	70 mm	30A20/24L
24 cm / 300 g	right	M10	70 mm	30A20/24R
25 cm / 350 g	left	M10	75 mm	30A20/25L
25 cm / 350 g	right	M10	75 mm	30A20/25R
26 cm / 380 g	left	M10	75 mm	30A20/26L
26 cm / 380 g	right	M10	75 mm	30A20/26R
27 cm / 420 g	left	M10	75 mm	30A20/27L
27 cm / 420 g	right	M10	75 mm	30A20/27R
28 cm / 460 g	left	M10	80 mm	30A20/28L
28 cm / 460 g	right	M10	80 mm	30A20/28R
29 cm / 520 g	left	M10	85 mm	30A20/29L
29 cm / 520 g	right	M10	85 mm	30A20/29R

Geriatric S.A.C.H. Foot, light, high heel

- max. patient weight: 85 kgactivity level (walky): 1
- heel height: 18 mm ± 2 mm
- with toes
- foot made of polyurethane
- core made of alder wood with bushing
- carbon-kevlar forefoot spring
- heel is flat-convex
- flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
22 cm / 240 g	left	M10	70 mm	30A9/22L
22 cm / 240 g	right	M10	70 mm	30A9/22R
23 cm / 260 g	left	M10	70 mm	30A9/23L
23 cm / 260 g	right	M10	70 mm	30A9/23R
24 cm / 280 g	left	M10	70 mm	30A9/24L
24 cm / 280 g	right	M10	70 mm	30A9/24R
25 cm / 330 g	left	M10	75 mm	30A9/25L
25 cm / 330 g	right	M10	75 mm	30A9/25R
26 cm / 360 g	left	M10	75 mm	30A9/26L
26 cm / 360 g	right	M10	75 mm	30A9/26R
27 cm / 400 g	left	M10	75 mm	30A9/27L
27 cm / 400 g	right	M10	75 mm	30A9/27R
28 cm / 440 g	left	M10	80 mm	30A9/28L
28 cm / 440 g	right	M10	80 mm	30A9/28R
29 cm / 500 g	left	M10	85 mm	30A9/29L
29 cm / 500 g	right	M10	85 mm	30A9/29R

S.A.C.H. Foot for Women, high heel

- max. patient weight: 100 kgactivity level (walky): 1 to 2
- heel height: $35 \text{ mm} \pm 2 \text{ mm}$
- with enclosed heel wedge
- foot made of polyurethane • core made of alder wood with bushing
- heel is flat-convex
- flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
23 cm / 360 g	left	M8	70 mm	30A4/23L
23 cm / 360 g	right	M8	70 mm	30A4/23R
24 cm / 395 g	left	M8	70 mm	30A4/24L
24 cm / 395 g	right	M8	70 mm	30A4/24R
25 cm / 440 g	left	M8	75 mm	30A4/25L
25 cm / 440 g	right	M8	75 mm	30A4/25R

S.A.C.H. Foot for Women, high heel, integrated heel wedge

- max. patient weight: 100 kg
- activity level (walky): 1 to 2
- heel height: 35 mm ± 2 mm
- with integrated heel wedge
- foot made of polyurethane
- core made of alder wood with bushing
- heel is flat-convex
- flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
23 cm / 350 g	left	M8	70 mm	30A2/23L
23 cm / 350 g	right	M8	70 mm	30A2/23R
24 cm / 380 g	left	M8	70 mm	30A2/24L
24 cm / 380 g	right	M8	70 mm	30A2/24R
25 cm / 420 g	left	M8	75 mm	30A2/25L
25 cm / 420 g	right	M8	75 mm	30A2/25R

S.A.C.H. Foot for Men

- max. patient weight: 100 kg
- activity level (walky): 1 to 2
- heel height: 10 mm \pm 2 mm
- with enclosed heel wedge
- foot made of polyurethane
- core made of alder wood with bushing
- flat forefoot and flat heel for simple alignment

22 cm / 300 g left M10 70 mm 30A21/22L 22 cm / 300 g right M10 70 mm 30A21/22R 23 cm / 365 g left M10 70 mm 30A21/23L 23 cm / 365 g right M10 70 mm 30A21/23R 24 cm / 400 g left M10 70 mm 30A21/24L 24 cm / 400 g right M10 70 mm 30A21/24R 25 cm / 445 g left M10 75 mm 30A21/25L 25 cm / 445 g right M10 75 mm 30A21/25R 26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g right M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/27R 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g right M10 85 mm 30A21/29R	Size / weight	Side	Thread	Height	Item-No.
23 cm / 365 g left M10 70 mm 30A21/23L 23 cm / 365 g right M10 70 mm 30A21/23R 24 cm / 400 g left M10 70 mm 30A21/24L 24 cm / 400 g right M10 70 mm 30A21/24R 25 cm / 445 g left M10 75 mm 30A21/25L 25 cm / 445 g right M10 75 mm 30A21/25R 26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	22 cm / 300 g	left	M10	70 mm	30A21/22L
23 cm / 365 g right M10 70 mm 30A21/23R 24 cm / 400 g left M10 70 mm 30A21/24L 24 cm / 400 g right M10 70 mm 30A21/24R 25 cm / 445 g left M10 75 mm 30A21/25L 25 cm / 445 g right M10 75 mm 30A21/25R 26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26L 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27L 27 cm / 630 g left M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	22 cm / 300 g	right	M10	70 mm	30A21/22R
24 cm / 400 g left M10 70 mm 30A21/24L 24 cm / 400 g right M10 70 mm 30A21/24R 25 cm / 445 g left M10 75 mm 30A21/25L 25 cm / 445 g right M10 75 mm 30A21/25R 26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	23 cm / 365 g	left	M10	70 mm	30A21/23L
24 cm / 400 g right M10 70 mm 30A21/24R 25 cm / 445 g left M10 75 mm 30A21/25L 25 cm / 445 g right M10 75 mm 30A21/25R 26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	23 cm / 365 g	right	M10	70 mm	30A21/23R
25 cm / 445 g left M10 75 mm 30A21/25L 25 cm / 445 g right M10 75 mm 30A21/25R 26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27L 27 cm / 635 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	24 cm / 400 g	left	M10	70 mm	30A21/24L
25 cm / 445 g right M10 75 mm 30A21/25R 26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27L 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	24 cm / 400 g	right	M10	70 mm	30A21/24R
26 cm / 500 g left M10 75 mm 30A21/26L 26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	25 cm / 445 g	left	M10	75 mm	30A21/25L
26 cm / 500 g right M10 75 mm 30A21/26R 27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	25 cm / 445 g	right	M10	75 mm	30A21/25R
27 cm / 535 g left M10 75 mm 30A21/27L 27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	26 cm / 500 g	left	M10	75 mm	30A21/26L
27 cm / 535 g right M10 75 mm 30A21/27R 28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	26 cm / 500 g	right	M10	75 mm	30A21/26R
28 cm / 600 g left M10 80 mm 30A21/28L 28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	27 cm / 535 g	left	M10	75 mm	30A21/27L
28 cm / 600 g right M10 80 mm 30A21/28R 29 cm / 670 g left M10 85 mm 30A21/29L	27 cm / 535 g	right	M10	75 mm	30A21/27R
29 cm / 670 g left M10 85 mm 30A21/29L	28 cm / 600 g	left	M10	80 mm	30A21/28L
	28 cm / 600 g	right	M10	80 mm	30A21/28R
29 cm / 670 g right M10 85 mm 30A21/29R	29 cm / 670 g	left	M10	85 mm	30A21/29L
	29 cm / 670 g	right	M10	85 mm	30A21/29R

S.A.C.H. Foot for Men, high heel

max. patient weight: 100 kg
activity level (walky): 1 to 2
heel height: 18 mm ± 2 mm

meer neight. 18 mm ± 2 mm
 with enclosed heel wedge

• foot made of polyurethane

• core made of alder wood with bushing

• heel is flat-convex

• flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
22 cm / 295 g	left	M10	70 mm	30A5/22L
22 cm / 295 g	right	M10	70 mm	30A5/22R
23 cm / 360 g	left	M10	70 mm	30A5/23L
23 cm / 360 g	right	M10	70 mm	30A5/23R
24 cm / 395 g	left	M10	70 mm	30A5/24L
24 cm / 395 g	right	M10	70 mm	30A5/24R
25 cm / 440 g	left	M10	75 mm	30A5/25L
25 cm / 440 g	right	M10	75 mm	30A5/25R
26 cm / 495 g	left	M10	75 mm	30A5/26L
26 cm / 495 g	right	M10	75 mm	30A5/26R
27 cm / 530 g	left	M10	75 mm	30A5/27L
27 cm / 530 g	right	M10	75 mm	30A5/27R
28 cm / 595 g	left	M10	80 mm	30A5/28L
28 cm / 595 g	right	M10	80 mm	30A5/28R
29 cm / 660 g	left	M10	85 mm	30A5/29L
29 cm / 660 g	right	M10	85 mm	30A5/29R

S.A.C.H. Foot for Men, integrated heel wedge

- max. patient weight: 100 kgactivity level (walky): 1 to 2
- heel height: 18 mm ± 2 mm
- with integrated heel wedge
- foot made of polyurethane
- core made of alder wood with bushing
- heel is flat-convex
- flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
22 cm / 290 g	left	M8	70 mm	30A3/22L
22 cm / 290 g	right	M8	70 mm	30A3/22R
23 cm / 350 g	left	M10	70 mm	30A3/23L
23 cm / 350 g	right	M10	70 mm	30A3/23R
24 cm / 380 g	left	M10	70 mm	30A3/24L
24 cm / 380 g	right	M10	70 mm	30A3/24R
25 cm / 420 g	left	M10	75 mm	30A3/25L
25 cm / 420 g	right	M10	75 mm	30A3/25R
26 cm / 480 g	left	M10	75 mm	30A3/26L
26 cm / 480 g	right	M10	75 mm	30A3/26R
27 cm / 520 g	left	M10	75 mm	30A3/27L
27 cm / 520 g	right	M10	75 mm	30A3/27R
28 cm / 580 g	left	M10	80 mm	30A3/28L
28 cm / 580 g	right	M10	80 mm	30A3/28R
29 cm / 640 g	left	M10	85 mm	30A3/29L
29 cm / 640 g	right	M10	85 mm	30A3/29R

S.A.C.H. Foot for Men, up to 150 kg

• max. patient weight: 150 kg

• activity level (walky): 1 to 2

• heel height: 18 mm ± 2 mm

• carbon-frame with internal spring

• foot made of polyurethane

• with dorsal plastic insert • heel is flat-convex

• flat forefoot for simple alignment

• use only in combination with SACH-Foot-Adapter 16A9/M10

Size / weight	Side	Thread	Height	Item-No.
23 cm / 520 g	left	M10	70 mm	30A150/23L
23 cm / 520 g	right	M10	70 mm	30A150/23R
24 cm / 550 g	left	M10	70 mm	30A150/24L
24 cm / 550 g	right	M10	70 mm	30A150/24R
25 cm / 585 g	left	M10	75 mm	30A150/25L
25 cm / 585 g	right	M10	75 mm	30A150/25R
26 cm / 630 g	left	M10	75 mm	30A150/26L
26 cm / 630 g	right	M10	75 mm	30A150/26R
27 cm / 680 g	left	M10	75 mm	30A150/27L
27 cm / 680 g	right	M10	75 mm	30A150/27R
28 cm / 730 g	left	M10	80 mm	30A150/28L
28 cm / 730 g	right	M10	80 mm	30A150/28R
29 cm / 790 g	left	M10	85 mm	30A150/29L
29 cm / 790 g	right	M10	85 mm	30A150/29R

S.A.C.H. Foot for Men up to 150 kg with Adapter

- max. patient weight: 150 kg
- activity level (walky): 1 to 2
- heel height: 18 mm ± 2 mm
- with glued S.A.C.H. Foot Adapter 16A9/M10
- carbon-frame with internal spring
- foot made of polyurethane
- with dorsal plastic insert
- heel is flat-convex
- flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
23 cm / 520 g	left	M10	70 mm	30A151/23L
23 cm / 520 g	right	M10	70 mm	30A151/23R
24 cm / 550 g	left	M10	70 mm	30A151/24L
24 cm / 550 g	right	M10	70 mm	30A151/24R
25 cm / 585 g	left	M10	75 mm	30A151/25L
25 cm / 585 g	right	M10	75 mm	30A151/25R
26 cm / 630 g	left	M10	75 mm	30A151/26L
26 cm / 630 g	right	M10	75 mm	30A151/26R
27 cm / 680 g	left	M10	75 mm	30A151/27L
27 cm / 680 g	right	M10	75 mm	30A151/27R
28 cm / 730 g	left	M10	80 mm	30A151/28L
28 cm / 730 g	right	M10	80 mm	30A151/28R
29 cm / 790 g	left	M10	85 mm	30A151/29L
29 cm / 790 g	right	M10	85 mm	30A151/29R

S.A.C.H. Foot for Men up to 175 kg with Adapter

- max. patient weight: 175 kg
- activity level (walky): 1 to 2
- heel height: $18 \text{ mm} \pm 2 \text{ mm}$
- with glued S.A.C.H. Foot Adapter 16A6/M10
- carbon-frame with internal spring
- foot made of polyurethane
- heel is flat-convex
- flat forefoot for simple alignment

Size	Side	Thread	Height	Item-No.
25 cm	left	M10	80 mm	30A175/25L
25 cm	right	M10	80 mm	30A175/25R
26 cm	left	M10	80 mm	30A175/26L
26 cm	right	M10	80 mm	30A175/26R
27 cm	left	M10	85 mm	30A175/27L
27 cm	right	M10	85 mm	30A175/27R
28 cm	left	M10	85 mm	30A175/28L
28 cm	right	M10	85 mm	30A175/28R
29 cm	left	M10	90 mm	30A175/29L
29 cm	right	M10	90 mm	30A175/29R

S.A.C.H. Foot for Men up to 225 kg, with glued S.A.C.H. Foot Adapter

- max. patient weight: 225 kg
- activity level (walky): 1
- heel height: 10 mm ± 2 mm
- with glued S.A.C.H. Foot Adapter 16A7/M14
- carbon-frame with internal spring
- foot made of polyurethane
- heel is flat-convex
- flat forefoot for simple alignment

Size	Side	Thread	Height	Item-No.
25 cm	left	M14	80 mm	30A225/25L
25 cm	right	M14	80 mm	30A225/25R
26 cm	left	M14	80 mm	30A225/26L
26 cm	right	M14	80 mm	30A225/26R
27 cm	left	M14	85 mm	30A225/27L
27 cm	right	M14	85 mm	30A225/27R
28 cm	left	M14	85 mm	30A225/28L
28 cm	right	M14	85 mm	30A225/28R
29 cm	left	M14	90 mm	30A225/29L
29 cm	right	M14	90 mm	30A225/29R
30 cm	left	M14	90 mm	30A225/30L
30 cm	right	M14	90 mm	30A225/30R

Dynamic S.A.C.H. Foot with Split Toe

max. patient weight: 125 kgactivity level (walky): 1 to 2 • heel height: 10 mm ± 5 mm

• with split toe

• foot made of polyurethane

• core made of alder wood with bushing

• comfortable heel strike

toe roll-over smoother than ordinary Streifeneder-S.A.C.H.-feet
dynamic return of the fore foot through innovative foam technology

Size / weight	Side	Thread	Height	Item-No.
22 cm / 290 g	left	M10	70 mm	30A27/22L
22 cm / 290 g	right	M10	70 mm	30A27/22R
23 cm / 310 g	left	M10	70 mm	30A27/23L
23 cm / 310 g	right	M10	70 mm	30A27/23R
24 cm / 350 g	left	M10	70 mm	30A27/24L
24 cm / 350 g	right	M10	70 mm	30A27/24R
25 cm / 385 g	left	M10	75 mm	30A27/25L
25 cm / 385 g	right	M10	75 mm	30A27/25R
26 cm / 480 g	left	M10	75 mm	30A27/26L
26 cm / 480 g	right	M10	75 mm	30A27/26R
27 cm / 500 g	left	M10	75 mm	30A27/27L
27 cm / 500 g	right	M10	75 mm	30A27/27R
28 cm / 560 g	left	M10	80 mm	30A27/28L
28 cm / 560 g	right	M10	80 mm	30A27/28R
29 cm / 600 g	left	M10	80 mm	30A27/29L
29 cm / 600 g	right	M10	80 mm	30A27/29R
30 cm / 680 g	left	M10	80 mm	30A27/30L
30 cm / 680 g	right	M10	80 mm	30A27/30R

S.A.C.H. Foot for Bathing

- max. patient weight: 100 kg
 activity level (walky): 1 to 2
 heel height: 10 mm ± 2 mm
- suitable for bathing/swimming prostheses
- foot made of PUR with waterproof coating of wooden surface
- core made of alder wood with bushing
- and pressure-cast heel wedge
- heel is flat-convex

Size / weight	Side	Thread	Height	Item-No.
22 cm / 310 g	left	M10	70 mm	30A6/22L
22 cm / 310 g	right	M10	70 mm	30A6/22R
23 cm / 370 g	left	M10	70 mm	30A6/23L
23 cm / 370 g	right	M10	70 mm	30A6/23R
24 cm / 420 g	left	M10	70 mm	30A6/24L
24 cm / 420 g	right	M10	70 mm	30A6/24R
25 cm / 450 g	left	M10	75 mm	30A6/25L
25 cm / 450 g	right	M10	75 mm	30A6/25R
26 cm / 500 g	left	M10	75 mm	30A6/26L
26 cm / 500 g	right	M10	75 mm	30A6/26R
27 cm / 540 g	left	M10	75 mm	30A6/27L
27 cm / 540 g	right	M10	75 mm	30A6/27R
28 cm / 620 g	left	M10	80 mm	30A6/28L
28 cm / 620 g	right	M10	80 mm	30A6/28R
29 cm / 650 g	left	M10	85 mm	30A6/29L
29 cm / 650 g	right	M10	85 mm	30A6/29R

Single-Axis-Foot for Women, high heel

- max. patient weight: 100 kg
- activity level (walky): 1
- heel height: 25-35 mm
- foot made of polyurethane
- core made of alder wood
- forefoot is flat-convex
- recommended Single-Axis-Foot Adapter: 32A1, 32A2, 32A3, 32A4

Size / weight	Side	Adapter	Height	Item-No.
23 cm / 310 g	left	22 – 25	36 mm	30A16/23L
23 cm / 310 g	right	22 – 25	36 mm	30A16/23R
24 cm / 330 g	left	22 – 25	38 mm	30A16/24L
24 cm / 330 g	right	22 – 25	38 mm	30A16/24R
25 cm / 370 g	left	22 – 25	40 mm	30A16/25L
25 cm / 370 g	right	22 – 25	40 mm	30A16/25R

Geriatric-Single-Axis-Foot, light, high heel

- max. patient weight: 75 kgactivity level (walky): 1
- heel height: 15-25 mm
- foot made of polyurethane
- core made of alder wood
- carbon-kevlar forefoot spring
- forefoot is flat-convex
- recommended Single-Axis-Foot Adapter 32A2 and 32A3

Size / weight	Side	Adapter	Height	Item-No.
22 cm / 195 g	left	22 – 25	36 mm	30A13/22L
22 cm / 195 g	right	22 – 25	36 mm	30A13/22R
23 cm / 225 g	left	22 – 25	36 mm	30A13/23L
23 cm / 225 g	right	22 – 25	36 mm	30A13/23R
24 cm / 275 g	left	22 – 25	38 mm	30A13/24L
24 cm / 275 g	right	22 – 25	38 mm	30A13/24R
25 cm / 300 g	left	22 – 25	40 mm	30A13/25L
25 cm / 300 g	right	22 – 25	40 mm	30A13/25R
26 cm / 365 g	left	26 – 30	40 mm	30A13/26L
26 cm / 365 g	right	26 – 30	40 mm	30A13/26R
27 cm / 390 g	left	26 – 30	40 mm	30A13/27L
27 cm / 390 g	right	26 – 30	40 mm	30A13/27R
28 cm / 450 g	left	26 – 30	42 mm	30A13/28L
28 cm / 450 g	right	26 – 30	42 mm	30A13/28R
29 cm / 490 g	left	26 – 30	42 mm	30A13/29L
29 cm / 490 g	right	26 – 30	42 mm	30A13/29R

Single-Axis-Foot for Men, high heel

- max. patient weight: 100 kg
- activity level (walky): 1heel height: 15-25 mm
- foot made of polyurethane
- core made of alder wood
- forefoot is flat-convex
- recommended Single-Axis-Foot Adapter: 32A1, 32A2, 32A3, 32A4

Size / weight	Side	Adapter	Height	Item-No.
23 cm / 310 g	left	22 – 25	36 mm	30A15/23L
23 cm / 310 g	right	22 – 25	36 mm	30A15/23R
24 cm / 330 g	left	22 – 25	38 mm	30A15/24L
24 cm / 330 g	right	22 – 25	38 mm	30A15/24R
25 cm / 370 g	left	22 – 25	40 mm	30A15/25L
25 cm / 370 g	right	22 – 25	40 mm	30A15/25R
26 cm / 430 g	left	26 – 30	40 mm	30A15/26L
26 cm / 430 g	right	26 – 30	40 mm	30A15/26R
27 cm / 470 g	left	26 – 30	40 mm	30A15/27L
27 cm / 470 g	right	26 – 30	40 mm	30A15/27R
28 cm / 500 g	left	26 – 30	42 mm	30A15/28L
28 cm / 500 g	right	26 – 30	42 mm	30A15/28R
29 cm / 520 g	left	26 – 30	42 mm	30A15/29L
29 cm / 520 g	right	26 – 30	42 mm	30A15/29R

Single-Axis-Foot for Men

- max. patient weight: 100 kgactivity level (walky): 1

- heel height: 10 mm
 foot made of polyurethane
- core made of alder wood
- forefoot is flat-convex
- recommended Single-Axis-Foot Adapter: 32A1, 32A2, 32A3, 32A4

Size / weight	Side	Adapter	Height	Item-No.
22 cm / 260 g	left	22 – 25	36 mm	30A14/22L
22 cm / 260 g	right	22 – 25	36 mm	30A14/22R
23 cm / 310 g	left	22 – 25	36 mm	30A14/23L
23 cm / 310 g	right	22 – 25	36 mm	30A14/23R
24 cm / 330 g	left	22 – 25	38 mm	30A14/24L
24 cm / 330 g	right	22 – 25	38 mm	30A14/24R
25 cm / 370 g	left	22 – 25	40 mm	30A14/25L
25 cm / 370 g	right	22 – 25	40 mm	30A14/25R
26 cm / 430 g	left	26 – 30	40 mm	30A14/26L
26 cm / 430 g	right	26 – 30	40 mm	30A14/26R
27 cm / 470 g	left	26 – 30	40 mm	30A14/27L
27 cm / 470 g	right	26 – 30	40 mm	30A14/27R
28 cm / 500 g	left	26 – 30	42 mm	30A14/28L
28 cm / 500 g	right	26 – 30	42 mm	30A14/28R
29 cm / 550 g	left	26 – 30	42 mm	30A14/29L
29 cm / 550 g	right	26 – 30	42 mm	30A14/29R

Foot without Joint

max. patient weight: 100 kgactivity level (walky): 1

• heel height: 18 mm

• foot made of polyurethane

separate alder wood ankle block, bondableand separate soft heel wedge, bondable

Size	Side	Item-No.
22 cm	left	30A19/22L
22 cm	right	30A19/22R
23 cm	left	30A19/23L
23 cm	right	30A19/23R
24 cm	left	30A19/24L
24 cm	right	30A19/24R
25 cm	left	30A19/25L
25 cm	right	30A19/25R
26 cm	left	30A19/26L
26 cm	right	30A19/26R
27 cm	left	30A19/27L
27 cm	right	30A19/27R
28 cm	left	30A19/28L
28 cm	right	30A19/28R
29 cm	left	30A19/29L
29 cm	right	30A19/29R

For bonding, we recommend item 118P11/T with cross linker/ hardener 118P23.

Pirogoff-Foot

- max. patient weight: 100 kg
 activity level (walky): 1
 heel height 15 mm
 foot made of polyurethane

- separate alder wood ankle block, bondable

Size	Side	Item-No.
22 cm	left	30A18/22L
22 cm	right	30A18/22R
23 cm	left	30A18/23L
23 cm	right	30A18/23R
24 cm	left	30A18/24L
24 cm	right	30A18/24R
25 cm	left	30A18/25L
25 cm	right	30A18/25R
26 cm	left	30A18/26L
26 cm	right	30A18/26R
27 cm	left	30A18/27L
27 cm	right	30A18/27R
28 cm	left	30A18/28L
28 cm	right	30A18/28R
29 cm	left	30A18/29L
29 cm	right	30A18/29R

For bonding, we recommend item 118P11/T with cross linker/hardener 118P23.

S.A.C.H. Foot for Men with Split Toe, integrated heel wedge

- max. patient weight: 80 kg = size 22-25
 max. patient weight: 95 kg = size 26-30
- activity level (walky): 1 to 2
- heel height: 10 mm ± 2 mm
- with split toe
- with integrated heel wedge
- foot made of polyurethane
- core made of alder wood with bushing
- heel is flat-convex
- flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
22 cm / 290 g	left	M10	70 mm	30A23/22L
22 cm / 290 g	right	M10	70 mm	30A23/22R
23 cm / 350 g	left	M10	70 mm	30A23/23L
23 cm / 350 g	right	M10	70 mm	30A23/23R
24 cm / 380 g	left	M10	70 mm	30A23/24L
24 cm / 380 g	right	M10	70 mm	30A23/24R
25 cm / 420 g	left	M10	75 mm	30A23/25L
25 cm / 420 g	right	M10	75 mm	30A23/25R
26 cm / 480 g	left	M10	75 mm	30A23/26L
26 cm / 480 g	right	M10	75 mm	30A23/26R
27 cm / 520 g	left	M10	75 mm	30A23/27L
27 cm / 520 g	right	M10	75 mm	30A23/27R
28 cm / 580 g	left	M10	80 mm	30A23/28L
28 cm / 580 g	right	M10	80 mm	30A23/28R
29 cm / 640 g	left	M10	80 mm	30A23/29L
29 cm / 640 g	right	M10	80 mm	30A23/29R
30 cm / 700 g	left	M10	80 mm	30A23/30L
30 cm / 700 g	right	M10	80 mm	30A23/30R

S.A.C.H. Foot for Men with Split Toe

- max. patient weight: 80 kg = size 22-25
 max. patient weight: 95 kg = size 26-30
 activity level (walky): 1 to 2
 heel height: 10 mm ± 2 mm

- with split toe
- foot made of polyurethane
- core made of alder wood with bushing
- flat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
22 cm / 300 g	left	M10	70 mm	30A24/22L
22 cm / 300 g	right	M10	70 mm	30A24/22R
23 cm / 365 g	left	M10	70 mm	30A24/23L
23 cm / 365 g	right	M10	70 mm	30A24/23R
24 cm / 400 g	left	M10	70 mm	30A24/24L
24 cm / 400 g	right	M10	70 mm	30A24/24R
25 cm / 445 g	left	M10	75 mm	30A24/25L
25 cm / 445 g	right	M10	75 mm	30A24/25R
26 cm / 500 g	left	M10	75 mm	30A24/26L
26 cm / 500 g	right	M10	75 mm	30A24/26R
27 cm / 535 g	left	M10	75 mm	30A24/27L
27 cm / 535 g	right	M10	75 mm	30A24/27R
28 cm / 600 g	left	M10	80 mm	30A24/28L
28 cm / 600 g	right	M10	80 mm	30A24/28R
29 cm / 670 g	left	M10	80 mm	30A24/29L
29 cm / 670 g	right	M10	80 mm	30A24/29R
30 cm / 730 g	left	M10	80 mm	30A24/30L
30 cm / 730 g	right	M10	80 mm	30A24/30R

S.A.C.H. Foot for Men with Split Toe

- max. patient weight: 80 kg = size 22-25
 max. patient weight: 95 kg = size 26-30
- activity level (walky): 1 to 2
- colour: dark brown
- heel height: 10 mm ± 2 mm
- with split toefoot made of polyurethane
- core made of alder wood with bushingflat forefoot for simple alignment

Size / weight	Side	Thread	Height	Item-No.
22 cm / 300 g	left	M10	70 mm	30A25/22L
22 cm / 300 g	right	M10	70 mm	30A25/22R
23 cm / 365 g	left	M10	70 mm	30A25/23L
23 cm / 365 g	right	M10	70 mm	30A25/23R
24 cm / 400 g	left	M10	70 mm	30A25/24L
24 cm / 400 g	right	M10	70 mm	30A25/24R
25 cm / 445 g	left	M10	75 mm	30A25/25L
25 cm / 445 g	right	M10	75 mm	30A25/25R
26 cm / 500 g	left	M10	75 mm	30A25/26L
26 cm / 500 g	right	M10	75 mm	30A25/26R
27 cm / 535 g	left	M10	75 mm	30A25/27L
27 cm / 535 g	right	M10	75 mm	30A25/27R
28 cm / 600 g	left	M10	80 mm	30A25/28L
28 cm / 600 g	right	M10	80 mm	30A25/28R
29 cm / 670 g	left	M10	80 mm	30A25/29L
29 cm / 670 g	right	M10	80 mm	30A25/29R
30 cm / 730 g	left	M10	80 mm	30A25/30L
30 cm / 730 g	right	M10	80 mm	30A25/30R

S.A.C.H.-Foot for Men with ultra-reinforced technical polymer core

- max. patient weight: 100 kg
- activity level (walky): 1 to 2
- with split toe, with ultra-reinforced technical polymer core
- foot made of polyurethane
- flat forefoot with heel for simple alignment
- suitable for bathing/swimming prostheses

Size / weight	Side	Thread	Height	Item-No.
22 cm / 360 g	left	M10	70 mm	30A30/22L
22 cm / 360 g	right	M10	70 mm	30A30/22R
23 cm / 390 g	left	M10	70 mm	30A30/23L
23 cm / 390 g	right	M10	70 mm	30A30/23R
24 cm / 440 g	left	M10	70 mm	30A30/24L
24 cm / 440 g	right	M10	70 mm	30A30/24R
25 cm / 500 g	left	M10	75 mm	30A30/25L
25 cm / 500 g	right	M10	75 mm	30A30/25R
26 cm / 540 g	left	M10	75 mm	30A30/26L
26 cm / 540 g	right	M10	75 mm	30A30/26R
27 cm / 570 g	left	M10	75 mm	30A30/27L
27 cm / 570 g	right	M10	75 mm	30A30/27R
28 cm / 670 g	left	M10	80 mm	30A30/28L
28 cm / 670 g	right	M10	80 mm	30A30/28R
29 cm / 700 g	left	M10	80 mm	30A30/29L
29 cm / 700 g	right	M10	80 mm	30A30/29R

S.A.C.H.-Foot for Men with ultra-reinforced technical polymer core

- max. patient weight: 100 kgactivity level (walky): 1 to 2
- with ultra-reinforced technical polymer core
- foot made of polyurethane
- flat forefoot with heel for simple alignment
- suitable for bathing/swimming prostheses

Size / weight	Side	Thread	Height	Item-No.
23 cm / 400 g	left	M10	70 mm	30A31/23L
23 cm / 400 g	right	M10	70 mm	30A31/23R
24 cm / 450 g	left	M10	70 mm	30A31/24L
24 cm / 450 g	right	M10	70 mm	30A31/24R
25 cm / 500 g	left	M10	75 mm	30A31/25L
25 cm / 500 g	right	M10	75 mm	30A31/25R
26 cm / 550 g	left	M10	75 mm	30A31/26L
26 cm / 550 g	right	M10	75 mm	30A31/26R
27 cm / 600 g	left	M10	75 mm	30A31/27L
27 cm / 600 g	right	M10	75 mm	30A31/27R
28 cm / 650 g	left	M10	80 mm	30A31/28L
28 cm / 650 g	right	M10	80 mm	30A31/28R

S.A.C.H. Foot Adapter -Aluminum-

- complete with bolted connection
- steel screw

Weight	Thread	Eff. height	max. † kg	Item-No.
78 g	M8	9 mm	100 kg	16A1/M8
92 g	M10	9 mm	100 kg	16A1/M10

For bonding the adapter we recommend item 118P32.

S.A.C.H. Foot Adapter -Titanium-

- complete with bolted connection
- screw M8/titanium
- screw M10/steel

Weight	Thread	Eff. height	max. ri kg	Item-No.
64 g	M8	9 mm	100 kg	16A6/M8
71 g	M10	9 mm	175 kg	16A6/M10

For bonding the adapter we recommend item 118P32.

S.A.C.H. Foot Adapter -Stainless Steel-

- complete with bolted connection
- stainless steel
- steel screw
- S.A.C.H foot adapter 16A9/M10 is exclusively for the S.A.C.H. foot 30A150 for men

Weight	Thread	Eff. height	max. r kg	Item-No.
118 g	M8	9 mm	100 kg	16A2/M8
128 g	M10	9 mm	125 kg	16A2/M10
133 g	M10	9 mm	150 kg	16A9/M10

For bonding the adapter we recommend item 118P32.

S.A.C.H. Foot Adapter -Titanium-

- modular system oversize for 225 kg
- for adapter with large adjustment core
- complete with bolted connection
- steel screw with fine thread M14x1,5
- usage only in combination with screw adapter 11A225/T

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	194 kg	9 mm	225 kg	16A7/M14

Modular system for 225 kg! For bonding the adapter we recommend article 118P32.

Bolted Connection for S.A.C.H. Foot

• consists of: 1 socket cap screw, 1 washer, 1 serrated lock washer

For adapter	Material	Thread	Item-No.
16A2/M8	Steel	M8	16A2/E8
16A2/M10	Steel	M10	16A2/E10

S.A.C.H. Foot Connection Disc

- made of plastic
- to be bonded to cosmetic soft foam cover and affixed onto the S.A.C.H. foot adapter

S.a.c.h. foot adapter	Weight	Item-No.
16A1/M8	12 g	29A1
16A1/M10	12 g	
16A2/M8	12 g	
16A2/M10	12 g	
16A6/M8	12 g	
16A6/M10	12 g	

For bonding we recommend 118P12.

Single-Axis-Foot Adapter -Aluminum-

 with lower bearing shell, plantar flexion bumper and including a dorsal flexion bumper 32A6/D10

Foot size	Weight	Eff. height	max. n kg	Item-No.
22-25 cm	207 g	33 mm	100 kg	32A2/22-25
26-30 cm	218 g	33 mm	100 kg	32A2/26-30

The adjustment of the heel height and of the dorsal flexion can be varied with different dorsal flexion bumpers like 32A1/D12 and 32A1/D14.

Single-Axis-Foot Adapter -Titanium-

 with lower bearing shell, plantar flexion bumper and including a dorsal flexion bumper 32A6/D5

Foot size	Weight	Eff. height	max. ri kg	Item-No.
22-25 cm	199 g	27 mm	100 kg	32A3/22-25
26-30 cm	208 g	27 mm	100 kg	32A3/26-30

The adjustment of the heel height and of the dorsal flexion can be varied with different dorsal flexion bumpers like 32A1/D10 and 32A1/D12.

Single-Axis-Foot Adapter -Steel-

 with lower bearing shell, plantar flexion bumper and including a dorsal flexion bumper 32A6/D5

Foot size	Weight	Eff. height	max. n kg	Item-No.
22-25 cm	305 g	27 mm	100 kg	32A4/22-25
26-30 cm	320 g	27 mm	100 kg	32A4/26-30

The adjustment of the heel height and of the dorsal flexion can be varied with different dorsal flexion bumpers like 32A1/D10 and 32A1/D12.

Dorsal Flexion Bumper

- for single-axis-foot adapter 32A2, 32A3 and 32A4
- for adjustment of heel height and dorsal flexion
- each size 1 soft and 1 hard bumper

Foot size	Height	Flexion	Item-No.
22-30 cm	5 mm	soft + hard	32A6/D5
22-30 cm	10 mm	soft + hard	32A6/D10

Connection Cap

- for single-axis-foot adapter
- made of plastic with slot for easier insertion
- suitable for 32A2, 32A3 and 32A4

Foot size	Weight	Item-No.
22 cm	10 g	32A5/22
23 cm	11 g	32A5/23
24 cm	12 g	32A5/24
25 cm	13 g	32A5/25
26 cm	14 g	32A5/26
27 cm	15 g	32A5/27
28 cm	16 g	32A5/28
29 cm	17 g	32A5/29

Bond to cosmetic soft foam cover with Listra Fix Adhesive 118P12 and clip on foot.

Service Parts Set

• for single-axis-foot adapter 32A2, 32A3 and 32A4

Set consists of	Item-No.
1 x two-hole steel washer, oval	32A6/E
1 x lower bearing shell	
1 x plantar flexion bumper - soft, green	
1 x plantar flexion bumper - medium, red	
1 x plantar flexion bumper - hard, blue	

Bearing Seat

• for single-axis-foot adapter 32A2, 32A3 and 32A4

Item-No.
32A2/E4

Universal Foot Adapter - Stainless Steel -

- complete for single-axis feet
- effective height (EH) incl. thread length
- use in connection with ankle block 31A3 and 31A4
- maintenance free

Foot size	Weight	Eff. height	max. ri kg	Item-No.
23 - 30 cm	195 g	97 mm	100 kg	32A1

Please order the dorsal flexion bumper 32A1/D and the plantar flexion bumper 32A1/F separately.

Connection Cap

- for single-axis-feet
- consisting of polyurethane
- fits snugly onto the standard joint

Foot size	Item-No.
23 - 24 cm	32A11/2-3
25 - 26 cm	32A11/4-5
27 - 28 cm	32A11/6-7

Dorsal Flexion Bumper

- for single-axis-foot adapter 32A1/23-30
- and for universal foot adapter 32A1
- in connection with ankle block 31A3 and 31A4 for adjustment of heel height and dorsal flexion

Flexion	Height	Item-No.
less	10 mm	32A1/D10
standard	12 mm	32A1/D12
more	14 mm	32A1/D14

Plantar Flexion Bumper

- for single-axis-foot adapter 32A1/23-30
- and for universal foot adapter 32A1
- made of rubber

Foot size	Diameter	Item-No.
22 - 25 cm	23 mm	32A1/F23
26 - 30 cm	27 mm	32A1/F27

Ankle Block made of poplar wood

- complete with bolted connection in steel
- suitable for left and right side
- spare socket cap screw M8 x90 mm, steel 22A2/M8
- spare socket cap screw M10 x 90 mm, steel 22A2/M10

Foot size	Thread	Height	max. ri kg	Item-No.
up to 25 cm with M8	M8 x 90 mm	118 mm	100 kg	31A2/M8
up to 28 cm with M10	M10 x 90 mm	118 mm	100 kg	31A2/M10

Suitable for all S.A.C.H. feet and all dynamic feet!

Ankle Block -PUR- light

- max. patient weight: 100 kg
- complete with bolted connection in steel
- suitable for left and right side
- spare socket cap screw M8, zinc-plated 90 mm 22A2/M8
- spare socket cap screw M10, zinc-plated 90 mm 22A2/M10

Foot size	Thread	Height	max. r kg	Item-No.
up to 25 cm with M8	M8 x 90 mm	116 mm	100 kg	31A1/M8
up to 28 cm with M10	M10 x 90 mm	116 mm	100 kg	31A1/M10
up to 30 cm with M10	M10 x 90 mm	116 mm	100 kg	31A1/M10L

Suitable for all S.A.C.H. feet and all dynamic feet!

Bolted Connection Set

- for ankle block 31A1 and 31A2
- consists of: 1 drive-in nut, 1 hex socket cap screw (22A2/M8 or 22A2/M10), 1 x washer

Material	Weight	Thread x length	Item-No.
Steel	45 g	M8 x 85 mm	31A1/E8
Steel	65 g	M10 x 90 mm	31A1/E10

Socket Cap Screw -Titanium-

- suitable for 31A1 and 31A2
- for weight reduction

Material	Weight	Thread x length	Item-No.
Titanium	25 g	M8 x 85 mm	22A3/8x85
Titanium	35 g	M10 x 90 mm	22A3/10x90

Ankle Block - PUR - Light

- for all single-axis feet
- use in connection with a universal foot adapter 32A1

Foot size	Side	Height	max. n kg	Item-No.
22 cm	left	155 mm	100 kg	31A4/22L
22 cm	right	155 mm	100 kg	31A4/22R
23 cm	left	155 mm	100 kg	31A4/23L
23 cm	right	155 mm	100 kg	31A4/23R
24 cm	left	155 mm	100 kg	31A4/24L
24 cm	right	155 mm	100 kg	31A4/24R
25 cm	left	155 mm	100 kg	31A4/25L
25 cm	right	155 mm	100 kg	31A4/25R
26 cm	left	155 mm	100 kg	31A4/26L
26 cm	right	155 mm	100 kg	31A4/26R
27 cm	left	155 mm	100 kg	31A4/27L
27 cm	right	155 mm	100 kg	31A4/27R
28 cm	left	155 mm	100 kg	31A4/28L
28 cm	right	155 mm	100 kg	31A4/28R

Ankle Block - Wood -

- with enclosed nylon bushingfor all single-axis feet
- use in connection with a universal foot adapter 32A1

Foot size	Side	Height	max. ri kg	Item-No.
22 cm	left	152 mm	100 kg	31A3/22L
22 cm	right	152 mm	100 kg	31A3/22R
23 cm	left	152 mm	100 kg	31A3/23L
23 cm	right	152 mm	100 kg	31A3/23R
24 cm	left	152 mm	100 kg	31A3/24L
24 cm	right	152 mm	100 kg	31A3/24R
25 cm	left	152 mm	100 kg	31A3/25L
25 cm	right	152 mm	100 kg	31A3/25R
26 cm	left	152 mm	100 kg	31A3/26L
26 cm	right	152 mm	100 kg	31A3/26R
27 cm	left	152 mm	100 kg	31A3/27L
27 cm	right	152 mm	100 kg	31A3/27R
28 cm	left	152 mm	100 kg	31A3/28L
28 cm	right	152 mm	100 kg	31A3/28R

Ankle Block - Wood -

- for all S.A.C.H. and dynamic feet
- without bolted connection
- suitable for right and left side

Foot size	Height	max. ri kg	Item-No.
22 - 25 cm	136 mm	100 kg	31A5/22-25
26 - 30 cm	136 mm	100 kg	31A5/26-30

Bolted Connection Set, M8

- for all dynamic and S.A.C.H. feet with M8 thread
- for ankle block 31A5/22-25
- consisting of 1 hex socket cap screw 22A2/M8, 1 thread bushing, 1 washer, 1 lockwasher 16A8/M8F

Material	Weight	Thread x length	Item-No.
Steel	70 g	M8 x 90 mm	31A6/M8

Bolted Connection Set, M10

- for all dynamic and S.A.C.H. feet with M10 thread
- for ankle block 31A5
- consisting of 1 hex socket cap screw 22A2/M10, 1 thread bushing, 1 washer, 1 lockwasher 16A8/M10F

Material	Weight	Thread x length	Item-No.
Steel	90 g	M10 x 90 mm	31A6/M10

Even complicated residual limb positions are easy to supply, moreover there are manifold options to do so. We offer a wide variety of elaborate modular structural parts that enable you to align functional and modern prostheses.

For many years now, our staff members have been developing parts that are 100 % made by Streifeneder. The realization of the initial idea up to the finished product takes place in our own production facilities and of course correspondes to current ISO-standards. Our modular structural parts are made of different top quality material alloys. Depending on the individual requirements, they are able to offer a maximum amount of safety to the amputee. This fact and continuing further development of the geometrics with state-of-the-art technical equipment enabled us to manufacture modular structural components even for heavy-weight patients. Through adjusting screws and pyramid connections the alignment and the statics of a prosthesis can be individually determined. The great variety of different adapters and their combination potential offers the orthopaedic technician a maximum of flexibility when aligning a prosthesis.

Each structural part of the Streifeneder ortho.production is marked with a serial number. This facilitates the quality management of our customers and allows for a comprehensible and continuous documentation.

Please do not allow the torque wrench to click more than once – further tightening will increase the torque, which may result in damaging the modular component. Release the torque wrench after tightening. Please bear in mind that once a year the torque wrench has to be recalibrated according to ISO certification standards. We would be glad to offer you this service.

Prosthetic care for heavy-weight users

The Heavy-Duty-Line by Streifeneder ortho.production GmbH contains components for bodyweight of up to max. 225 kg and helps heavy-weight people to regain their mobility.

With these structural parts, the orthopaedic technician can effect even difficult prosthetic care while trusting in excellent quality in all aspects.

Features

- Prosthetic care for users with body weight of up to 225 kg (496 lbs)
- Low construction weight plus maximum rigidness due to high quality titanium and aluminium
- Consistently excellent quality "made by Streifeneder ortho.production"
- Approved according to ISO 10328 standards

We offer useful product solutions even for difficult prosthetic cases. Due to a special titanium alloy, we are able to provide a complete range of structural components for weight load of up to 175 kg. This enables the orthopaedic technician to provide all necessary components to patients with higher body weight.

The components are compatible with all structural components by Streifeneder ortho.production GmbH.

- Up to max. body weight of 175 kg, including carried and supported loads
- Made from titanium
- Especially sturdy by special surface treatment
- Prosthetic care even for complicated cases

In order to support the orthopaedic technician when determining the effective system height of a prosthesis, Streifeneder ortho.production has developed a simple system to establish the assembly height. For this purpose, you will find the assembly height of each individual component on the following pages.

In order to make the system as simple as possible, the assembly height of most components corresponds to the visible height when installed. An exception to this general rule are components with tube clamp adapters, where the assembly height is the total height of the component minus the depth of penetration of the tube.

If a component equipped with pyramidal connector plunges into an adapter, the assembly height is calculated up to the visible middle of the calotte.

When using components with adjusting core, the total height is equal to the assembly height because the component is entirely visible when installed.

In the case of tubes, the total length is taken to calculate the assembly height.

For screw adapters with tube clamp adapters, where the assembly height is the total height of the adapter minus the depth of penetration of the tube.

Adding up the individual assembly heights results in the system height of the prosthesis (as depicted in the example on the opposite page).

Tube Adapter -Stainless Steel-, Ø 34 mm

- with light metal tube Ø 34 x 2 mm silver anodised
- with 4 adjustment set screws 22A2/M8x14, zinc-plated

Tube ø	Weight	Eff. height	max. r kg	Item-No.
34 mm	250 g	min. 100 mm max. 215 mm	150 kg	150A3/S200
34 mm	360 g	min. 100 mm max. 415 mm	150 kg	150A3/S400

Tube Adapter -Titanium-, Ø 34 mm

- with light metal tube \emptyset 34 x 2 mm
- silver anodised
- with 4 adjustment set screws 22A2/M8x14, zinc-plated

Tube ø	Weight	Eff. height	max. r kg	Item-No.
34 mm	215 g	min. 100 mm max. 215 mm	150 kg	150A4/T225
34 mm	330 g	min. 100 mm max. 415 mm	150 kg	150A4/T445

- silver anodised
- suitable for adapters with tube holder Ø 34 mm

Material	Length	Weight	max. n kg	Item-No.
Aluminum	300 mm	460 g	225 kg	28A3/A300

Modular system for 225 kg!

Tube Adapter -Aluminium-, Ø 30 mm

- with light alloy tube Ø 30 x 2 mm
- grey anodised
- with 4 adjustment set screws 22A2/M8x14, zinc-plated

Tube ø	Weight	Eff. height	max. ri kg	Item-No.
30 mm	140 g	min. 78 mm max. 213 mm	100 kg	15A2/A200
30 mm	230 g	min. 78 mm max. 413 mm	100 kg	15A2/A400

Tube Adapter -Titanium-, Ø 30 mm

- with light alloy tube Ø 30 x 2 mm
- grey anodisedwith 4 adjustment set screws 22A2/M8x14, zinc-plated

Tube ø	Weight	Eff. height	max. ri kg	Item-No.
30 mm	160 g	min. 78 mm max. 213 mm	175 kg	15A4/T225
30 mm	260 g	min. 78 mm max. 413 mm	175 kg*	15A4/T445

^{*}only for activity level 1 to 3, 150 kg for all activity levels

Tube Adapter -Stainless Steel-, Ø 30 mm

- grey anodised
- with 4 adjustment set screws 22A2/M8x14, zinc-plated

Tube ø	Weight	Eff. height	max. n kg	Item-No.
30 mm	190 g	min. 78 mm max. 213 mm	125 kg	15A3/S200
30 mm	310 g	min. 78 mm max. 413 mm	125 kg	15A3/S400

Light Alloy Tube, Ø 30 mm

- grinded surface
- Ø 30 x 2 mm
- grey anodised

Length	Weight	max. n kg	Item-No.
500 mm	250 g	100 kg	28A2/A500

Rotation Adapter

- guarantees permanent backlash-freedom due to its new locking mechanism
 even under continuously high and changing loads
- with the rotation adapter, rotating of the lower leg is possible in flexed as well as in extended position; rotation: 360°
- automatically re-locks into place
- the rotation adapter 10A16/S is not approved for use in hip disarticulation prostheses
- the distal and proximal connectors are tiltable by 6° in all directions

Material	Weight	Eff. height	max. n kg	Item-No.
Stainl. Steel	193 g	25 mm	125 kg	10A16/S

Frequently repeated every-day motions such as putting on shoes or getting into a car are therefore considerably easier.

Tube Adapter, short, Ø 30 mm

- with 4 adjustment set screws 22A2/M8x14, zinc-plated
- connection: Ø 30 mm
- for high stress
- for very short below knee prostheses, reduceable to 57 mm

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	93 g	min. 57 mm	100 kg	15A5/A100
Titanium	138 g	min. 57 mm	125 kg	15A5/T100
Stainl. Steel	230 g	min. 57 mm	150 kg	15A5/S100

Tube Adapter, rotatable, Ø 30 mm

- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- connection: Ø 30 mm
- for maximum length compensation of 7 mm
- for rotation adjustment

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	52 g	46 mm	100 kg	11A13/A
Titanium	70 g	46 mm	125 kg	11A13/T
Stainl. Steel	98 g	46 mm	150 kg	11A13/S

Tube Clamp Adapter -Titanium-, Ø 34 mm

- total height: 55 mm
- for tubes with Ø 34 mm
- adjustment core adapter suitable for standard modular system
- with 4 adjusting screws 22A2/M8x12mm, zinc-plated

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	131 g	16 mm	225 kg	11A250/T

For users with body weight of more than 125 kg. Modular system up to max. 225 kg - with straight, non-adjustable construction!

Tube Clamp Adapter -Titanium-, Ø 34 mm

- total height: 55 mm
- \bullet tube clamp Ø 34 mm and large adjustment core adapter
- adjustment core adapter exclusively suitable for S.A.C.H. foot adapter 16A7/ M14 and socket adapter 10A7/T
- with 4 adjustment set screws 22A2/M10x16

Material	Weight	Eff. height	max. r kg	Item-No.
Titanium	167 g	21 mm	225 kg	11A225/T

Modular system for 225 kg!

Tube Clamp Adapter, Ø 34 mm

- total height 53 mm
- for tubes with Ø 34 mm
- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- complete with clamping unit 11A125/E

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	88 g	14 mm	125 kg	11A125/T
Stainl. Steel	136 g	14 mm	125 kg	11A125/S

Service Parts Set for Clamping Unit, Ø 34 mm

- complete for all tube adapters with clamping unit \varnothing 34 mm
- consisting of: clamp pin, clamp pin with thread, socket cap screw

For adapter	Colour	Item-No.
Titanium	black	11A125/E1
Stainl. Steel	white	11A125/E2

Tube Clamp Adapter, Ø 30 mm

- total height: 47 mmfor tubes Ø 30 mm
- with 4 adjustment set screws 22A2/M8x14, zinc-plated
- and complete clamping unit 11A11/E1

Material	Weight	Eff. height	max. † kg	Item-No.
Aluminum	62 g	14 mm	100 kg	11A11/A
Titanium	70 g	14 mm	175 kg	11A11/T
Stainl. Steel	120 g	14 mm	125 kg	11A11/S

Tube Clamp Adapter, Ø 30 mm

- total height: 47 mm
- for tubes Ø 30 mm
- with 4 adjustment set screws 22A2/M8x14, zinc-plated

Material	Weight	Eff. height	max. n kg	Item-No.
Stainl. Steel	135 g	14 mm	125 kg	11A17/S
Titanium	82 g	14 mm	175 kg	11A17/T

Tube Clamp Adapter, 10° tilt, Ø 30 mm

- total height: 55 mm
- for tubes Ø 30 mm
- only in connection with modular hip joint 7A4 and 7A5
- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- and complete clamping unit 11A11/E

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	63 g	21 mm	75 kg	11A12/A
Titanium	75 g	21 mm	100 kg	11A12/T
Stainl. Steel	125 g	21 mm	125 kg	11A12/S

Tube Clamp Adapter, 20° tilt, Ø 30 mm

- total height 58 mm
- for tubes Ø 30 mm
- only in connection with modular hip joint 7A5
- recommended for larger pelvic baskets
- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- and complete clamping unit 11A11/E

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	80 g	24 mm	100 kg	11A20/T

Tube Clamp Adapter with Adjustment Core, Ø 30 mm

- total height 55 mm
- tube clamp adapter Ø 30 mm
- and complete clamping unit 11A11/E

Material	Weight	Eff. height	max. r kg	Item-No.
Aluminum	70 g	6 mm	100 kg	11A15/A
Titanium	72 g	6 mm	100 kg	11A15/T
Stainl. Steel	115 g	6 mm	125 kg	11A15/S

Service Parts Set for Clamping Unit Ø 30 mm

- complete for all tube adapters with clamping unit Ø 30 mm
- consisting of: clamp pin, clamp pin with thread, socket cap screw

For adapter	Colour	Item-No.
Aluminum or Titanium	black	11A11/E1
Stainl. Steel	white	11A11/E2

Slide Adapter with Lamination Anchor

- \bullet for direct lamination into below knee prostheses for connection with S.A.C.H. feet adapter
- for additional translational adjustment
- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- with tensioning screw 22A2/M6x30 (for aluminum adapter)
- adjustment range: aluminum +/- 9 mm, titanium +/- 11mm

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	135 g	49 mm	75 kg	10A41/A
Titanium	183 g	49 mm	100 kg	10A41/T

Silicone Dummy

- for adapters 10A41/A and 10A41/T
- protects the dovetail guide when laminating
- no plastiline necessary

Item-No.
10A41/AE3
10A41/TE3

Slide Adapter with Adjustment Core -Titanium-

- to be directly laminated in for tibial prosthesesfor additional translational adjustment
- adjustment range: +/- 11 mm
- silicone dummy 10A41/TE3 not included

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	189 g	32 mm	100 kg	10A46/T

activity levels only apply to 10A42/T

Slide Adapter, Ø 30 mm

- total height 10A42/A = 72 mm
- total height 10A42/T = 68 mm
- · for direct mount on tube adapter
- for additional translational adjustment
- 10A42/A: with 4 adjustment set screws 22A2/M8x14, zinc-plated
- 10A42/T: with 4 adjustment set screws 22A2/M8x14, zinc-plated
- with tensioning screw 22A2/M6x30 (for aluminum adapter)
- adjustment range: aluminum +/- 9 mm, titanium +/- 11mm

Material	Weight	Eff. height	max. ri kg	Item-No.
Aluminum	137 g	39 mm	75 kg	10A42/A
Titanium	185 g	35 mm	175 kg*	10A42/T

^{*}only for activity levels 1 - 3, 150 kg for all activity levels

Slide Adapter -Aluminum-

- above and below with 4 adjustment set screws 22A2/M8x12 zinc-plated
- connection between two adjustment cores
- for distal and proximal change of angle
- with additional translation adjustment
- adjustment range: +/-9 mm

Material	Weight	Eff. height	max. r kg	Item-No.
Aluminum	155 g	60 mm	75 kg	10A43/A60
Aluminum	165 g	75 mm	75 kg	10A43/A75

Slide Adapter -Titanium-

- above and below with 4 adjustment set screws 22A2/M8x12 zinc-plated
- connection between two adjustment cores
- for distal and proximal change of angle
- with additional translation adjustment
- adjustment range: +/-11 mm

Material	Weight	Eff. height	max. r kg	Item-No.
Titanium	214 g	60 mm	100 kg	10A43/T60
Titanium	224 g	75 mm	100 kg	10A43/T75

Slide Adapter with two Adjustment Cores

- for connection between two tube clamp adapters
- for distal and proximal change of angle
- with additional translation adjustment
- adjustment range: aluminum +/- 9 mm, titanium +/- 11 mm

Material	Weight	Eff. height	max. ri kg	Item-No.
Aluminum	158 g	36 mm	75 kg	10A45/A
Titanium	150 g	22 mm	100 kg	10A45/T

- above and below with 4 adjustment set screws 22A2/M8x12 zinc-plated
 connection between two adjustment cores
- for distal and proximal change of angle

Material	Weight	Eff. height	max. r kg	Item-No.
Aluminum	60 g	32 mm	100 kg	10A50/A32
Aluminum	63 g	36 mm	100 kg	10A50/A36
Aluminum	66 g	40 mm	100 kg	10A50/A40
Aluminum	70 g	45 mm	100 kg	10A50/A45
Aluminum	73 g	50 mm	100 kg	10A50/A50
Aluminum	76 g	55 mm	100 kg	10A50/A55
Aluminum	79 g	60 mm	100 kg	10A50/A60
Aluminum	82 g	65 mm	100 kg	10A50/A65
Aluminum	85 g	70 mm	100 kg	10A50/A70
Aluminum	90 g	75 mm	100 kg	10A50/A75

Double Adapter -Titanium-

- above and below with 4 adjustment set screws 22A2/M8x12 zinc-plated
- connection between two adjustment cores
- for distal and proximal change of angle

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	82 g	32 mm	125 kg	10A50/T32
Titanium	96 g	45 mm	125 kg	10A50/T45
Titanium	108 g	60 mm	125 kg	10A50/T60
Titanium	122 g	75 mm	125 kg	10A50/T75

Double Adapter -Stainless Steel-

- above and below with 4 adjustment set screws 22A2/M8x12 zinc-plated
- connection between two adjustment coresfor distal and proximal change of angle

Material	Weight	Eff. height	max. n kg	Item-No.
Stainl. Steel	114 g	32 mm	150 kg	10A50/S32
Stainl. Steel	139 g	45 mm	150 kg	10A50/S45
Stainl. Steel	162 g	60 mm	150 kg	10A50/S60
Stainl. Steel	194 g	75 mm	150 kg	10A50/S75

Sliding Plate -Aluminum-

- use only during test runs within the orthopaedic workshop
- application into the final prosthesis is not permitted
- the sliding plate can be used up to a maximum body weight of 100 kg
- the moving parts of the sliding plate feature Euro connections, adapters with a bolt circle of approx. 51 mm can be screwed in
- the threaded holes allow adjustment ranges of 9, 18, 27 or 36 mm
- these are possible lateral, medial, as well as anterior and posterior
- when using socket adapters with adjusting ring please apply adapter discs (10A96/SE1) for balancing (counter sink screws of various lengths can be chosen; torque of all counter sink screws is 12 Nm)

Material	Weight	Eff. height	max. ri kg	Item-No.
Aluminum	120 g	8 mm	100 kg	10A30/A

Adjusting Device for Modular Prostheses -Aluminum-

- use only during test runs within the orthopaedic workshop
- serves as an adjustment aid during fittings
- slide possibility in sagital and frontal level
- adjustment range: +/- 25 mm with calibration

Material	Weight	Eff. height	max. n kg	Item-No.
Alum./Steel	260 g	20 mm	100 kg	10A40/A

Vario Test Tube -Aluminum-

- use only during test runs within the orthopaedic workshop
- allows continuous height adjustment of the prosthesis during the trial phase
- due to its many adapting possibilities, it can be mounted in lots of varieties
- adjustable height: 65 mm
- proximal outer diameter: Ø 34 mm
- distal inner diameter: Ø 30 mm

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	134 g	variable	125 kg	10A100/A

Double Adapter with Adjustment Core

- 4 adjustment set screws 22A2/M8x12 zinc-plated
- for extension of a socket adapter with adjustment core
- for distal and proximal change of angle

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	74 g	36 mm	100 kg	11A14/A
Titanium	112 g	36 mm	125 kg	11A14/T
Stainl. Steel	169 g	36 mm	150 kg	11A14/S

Double Adapter with Two Adjustment Cores

- for connection between two tube clamp adaptersfor distal and proximal change of angle

Material	Weight	Eff. height	max. ri kg	Item-No.
Aluminum	78 g	15 mm	100 kg	10A60/A41
Aluminum	92 g	23 mm	100 kg	10A60/A50

Socket Adapter, rotatable, Ø 30 mm

- proximal with adjustment core
- distal with connection Ø 30 mm
- in combination with 11A11, 10A42 or 3A40
- for length compensation up to 7 mm
- for rotation adjustment

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	65 g	37 mm	125 kg	11A16/T
Stainl. Steel	91 g	37 mm	150 kg	11A16/S

Socket Adapter

- with adjustment core
- with center bore Ø 8,5 mm
- for connection of different modular parts or distal socket ends

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	50 g	8 mm	100 kg	10A90/A
Titanium	50 g	8 mm	175 kg	10A90/T
Stainl. Steel	87 g	8 mm	150 kg	10A90/S

Socket Adapter without Seat Ring -Titanium-

- with adjustment corewith center bore Ø 8,5 mm
- use for even connection surfaces

Material	Weight	Eff. height	max. ri kg	Item-No.
Titanium	48 g	8 mm	100 kg	10A90/TF

Socket Adapter, rotatable

- with adjustment core
- with center bore Ø 8,5 mm
- for connection of different modular parts or distal socket ends
- with additional rotation adjustment (raster adjustment)
- replacement pressure plate 10A96/SE1

Material	Weight	Eff. height	max. r kg	Item-No.
Titanium	70 g	10 mm	100 kg	10A96/T
Stainl. Steel	125 g	10 mm	125 kg	10A96/S

Socket Adapter, rotatable

- · with adjustment core
- with center bore Ø 8,5 mm
- for connection of different modular parts or distal socket ends
- continuous rotation adjustment via thread

Material	Weight	Eff. height	max. n kg	Item-No.
Alum./Titan.	65 g	12 mm	100 kg	10A91/T3
Alum./Steel	98 g	12 mm	100 kg	10A91/S3

Socket Adapter, excentric

- with center bore Ø 8,5 mm
- for connection of different modular parts or distal socket ends
- 7 mm axial offset

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	50 g	8 mm	75 kg	10A94/A
Titanium	58 g	8 mm	100 kg	10A94/T
Stainl. Steel	100 g	8 mm	125 kg	10A94/S

Socket Adapter, excentric

- with center bore Ø 8,5 mm
- for connection of different modular parts or distal socket ends
- 5 mm diagonal offset

Material	Weight	Eff. height	max. ri kg	Item-No.
Aluminum	50 g	8 mm	75 kg	10A93/A
Titanium	62 g	8 mm	100 kg	10A93/T
Stainl. Steel	102 g	8 mm	125 kg	10A93/S

Socket Adapter

- with adjustment core support
- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- for connection of different modular parts or distal socket ends

Material	Weight	Eff. height	max. r kg	Item-No.
Aluminum	44 g	16 mm	100 kg	10A92/A
Titanium	55 g	16 mm	100 kg	10A92/T
Stainl. Steel	88 g	16 mm	125 kg	10A92/S

Socket Adapter with Rotation Adjustment

- with adjustment core support
- with 4 adjustment set screws 22A2/M8x14, zinc-plated
- for connection of different modular parts or distal socket ends
- with additional rotation adjustment (raster adjustment)
- replacement pressure plate 10A96/SE1

Material	Weight	Eff. height	max. ri kg	Item-No.
Titanium	76 g	18 mm	175 kg	10A95/T
Stainl. Steel	125 g	18 mm	125 kg	10A95/S

Pressure Plate

- replacement for socket adapter 10A96
- 1 mm distance compensation to other modular parts

Material	Weight	Height	Item-No.
Stainl. Steel	10 g	1 mm	10A96/SE1

Socket Adapter, rotatable

- with adjustment core support
- with 4 adjustment set screws
- for connection of different modular parts or distal socket ends
- continuous rotation adjustment via M36 inner thread

Material	Weight	Eff. height	max. r kg	Item-No.
Alum./Titan.	77 g	22 mm	100 kg	10A91/T2
Alum./Steel	106 g	22 mm	100 kg	10A91/S2

Socket Adapter, excentric

- activity level (walky): 1 to 3
- with adjustment core support
- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- for connection of different modular parts or distal socket ends
- 7 mm axial offset

Socket Adapter

- with adjustment core
- for trans-tibial sockets
- with wide groove
- for direct lamination
- with lamination dummy 22A8
- with center bore Ø 8,1 mm

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	57 g	14 mm	100 kg	10A3/A
Titanium	48 g	14 mm	175 kg	10A3/T
Stainl. Steel	85 g	14 mm	100 kg	10A3/S

Socket Adapter

- with adjustment core support
- with adjustment set screws 22A2/M8x12
- with lamination anchor
- for trans-tibial sockets
- for direct lamination
- including of lamination dummy 22A10

Material	Weight	Eff. height	max. r kg	Item-No.
Aluminum	53 g	24 mm	100 kg	10A6/A
Titanium	85 g	24 mm	100 kg	10A6/T
Stainl. Steel	130 g	24 mm	100 kg	10A6/S

Lamination Dummy

- for socket adapter 10A6
- for protection of the adjustment core support during the lamination process
- with adjustment core marking
- no need for plasticine

Material	Item-No.
Silicone	22A10

Socket Adapter with Adjustment Core -Titanium-

- with adjustment core
- overall height: 52 mm
- for trans-tibial sockets
- extra wide notch
- for direct lamination
- adjustment core exclusively suitable for screw adapter 11A225/T

Material	Weight	Eff. height	max. r kg	Item-No.
Titanium	213 kg	23 mm	225 kg	10A7/T

Modular system for 225 kg!

Socket Adapter

- with adjustment core
- max. 10 mm offset
- for AK and BK sockets
- quick interim socket

Material	Weight	Eff. height	max. n kg	Item-No.
Aluminum	155 g	14 mm	100 kg	10A44/A

Lamination Dummy

- accessory
- for socket adapter 10A44/A
- used as deep-drawing or lamination aid

Material	Item-No.
POM	10A44/D

Socket Adapter - Stainless Steel-

- with adjustment core and lamination anchor
- for direct lamination into trans-femoral sockets
- with lamination dummy 22A8

Material	Weight	Eff. height	max. ri kg	Item-No.
Stainl. Steel	118 g	12 mm	150 kg	10A5/S

- with adjustment core and lamination anchor
- for direct lamination into trans-femoral sockets
- with center bore Ø 8,5 mm
- continuous rotation adjustment possible
- including socket cap screw 22A2/M5x30

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium/Steel	147 g	13 mm	100 kg	10A1/TS
Stainl. Steel	170 g	13 mm	125 kg	10A1/S

Please order our lamination dummy 22A9 separately!

- with adjustment core support
- with 4 adjustment set screws 22A2/M8x12, zinc-plated
- with lamination anchor
- for direct lamination into trans-femoral sockets
- continuous rotation adjustment possible
- including socket cap screw 22A2/M5x30

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium/Steel	159 g	21 mm	100 kg	10A2/TS
Stainl. Steel	169 g	21 mm	125 kg	10A2/S

Please order our lamination dummy 22A9 separately!

Socket Adapter - Stainless Steel-

- with M36 inner thread
- for combination with rotatable adapters titanium or stainless steel
- for direct lamination into trans-femoral sockets
- continuous rotation adjustment possible
- including socket cap screw 22A2/M5x30

Material	Weight	Eff. height	max. n kg	Item-No.
Stainl. Steel	92 g	8 mm	125 kg	10A21/S

Please order our lamination dummy 22A9 separately!

Socket Adapter, 4-Arm -Stainless Steel-

- · rotation adjustment with adjustment core
- for direct lamination into trans-femoral sockets
- also suitable for direct connections to check sockets
- continuous rotation adjustment possible
- including socket cap screw 22A2/M5x20

Material	Weight	Eff. height	max. r kg	Item-No.
Stainl. Steel	180 g	23 mm	150 kg	10A8/S

Please order our lamination dummy 22A9 separately!

Socket Adapter, 4-Arm -Stainless Steel-

- rotation adjustment with adjustment core support
- for direct lamination into trans-femoral sockets
- also suitable for direct connections to check sockets
- continuous rotation adjustment possible
- including socket cap screw 22A2/M5x20

Material	Weight	Eff. height	max. ri kg	Item-No.
Stainl. Steel	170 g	28 mm	150 kg	10A9/S

Please order our lamination dummy 22A9 separately!

Socket Adapter, 4-Arm -Stainless Steel-

- with M36 inner thread
- for combination with rotatable adapters titanium or stainless steel
- for direct lamination into trans-femoral sockets
- also suitable for direct connections to check sockets
- continuous rotation adjustment possible
- including socket cap screw 22A2/M5x20

Material	Weight	Eff. height	max. n kg	Item-No.
Stainl. Steel	90 g	15 mm	150 kg	10A25/S

Please order our lamination dummy 22A9 separately!

Socket Adapter, rotatable

- with 4 adjustment set screws 22A2/M8x14
- with M36 outer thread
- for combination with M36 inner thread and socket adapter 10A21/S and 10A25/S $\,$

Material	Weight	Eff. height	max. ri kg	Item-No.
Titanium	53 g	13 mm	175 kg	10A22/T
Stainl. Steel	77 g	13 mm	150 kg	10A22/S

Socket Adapter, rotatable

- with adjustment core
- with M36 outer thread
- with center bore Ø 8,5 mm
- for combination with M36 thread and socket adapter 10A21/S and 10A25/S

Material	Weight	Eff. height	max. n kg	Item-No.
Titanium	38 g	5 mm	175 kg	10A23/T
Stainl. Steel	63 g	5 mm	125 kg	10A23/S

Socket Adapter, rotatable -Stainless Steel-

- max. patient weight 125 kg in combination with 10A21/S
 max. patient weight 150 kg in combination with 10A25/S
- can be combined with M36 thread
- with adjustment core
- with M36 outer thread

Material	Weight	Eff. height	Item-No.
Stainl. Steel	89 g	8 mm	10A24/S

Lamination Dummy

- for adapter with adjustment core
- for protection of the adjustment core during the lamination process
- without bore

Material	Item-No.
Silicone	22A8

Lamination Dummy

- for positioning of the lamination anchor onto the plaster positive
- for socket adapter 10A1, 10A2, 10A8, 10A9, 10A21 and 10A25 with M36 inner thread

Material	Item-No.
POM	22A9

Socket Attachment Block

- with poplar wood
- 4 countersink head bolts 22A5/M6x20
- incl. lamination dummy 12A3/E2 and sealing grease 22A100
- with plastic for optimal sanding
- for better connection with laminate and for easier sanding

Block	Height	max. ri kg	Item-No.
Ø 148 mm	65 mm	125 kg	12A5
Ø 120 mm	65 mm	125 kg	12A3
Ø 107 mm	33 mm	125 kg	12A7

Socket Attachment Block -Aluminum-

- for thermoplastic socket
- for AK and BK sockets
- quick interim socket
- incl. countersink screws M6x30

 $\mathsf{DS} = \mathsf{distal} \ \mathsf{stump\text{-}circumference}$

Material	DS	Eff. height	max. n kg	Item-No.
Aluminum	400 mm	25 mm	100 kg	12A1/1
Aluminum	320 mm	20 mm	100 kg	12A1/2
Aluminum	250 mm	20 mm	100 kg	12A1/3

Lamination Dummy

for socket attachment block

- for 12A3, 12A5, 12A7
- for safe sealing during the lamination process
- no need for plasticine

Item-No.
12A3/E2

Socket Adapter with Tube Clamp -Aluminum-, Ø 30 mm

- for adjustable connection between trans-tibial socket and distal modular parts
- with lamination or deep drawing pan
- setting range adjustable with center bolt
- adjustable in frontal level +/- 8 mm
- adjustable in sagital level +/- 6 mm
- including lamination dummy -silicone- (12A8/E5L)
- including deep drawing dummy -silicone- (12A8/E5T)

T. height = total height

Eff. height = indicated value + socket material thickness

Socket	T. height	Eff. height	max. n kg	Item-No.
Resin	68 mm	30 mm	100 kg	12A8/L
Thermoplastic	56 mm	22 mm	100 kg	12A8/T

Socket Adapter with Adjustment Core -Aluminum-

- for adjustable connection between trans-tibial socket and distal modular parts
- with lamination or deep drawing pan
- setting range adjustable with center bolt
- adjustable in frontal level +/- 8 mm
- adjustable in sagital level +/- 6 mm

T. height = total height

Eff. height = indicated value + socket material thickness

Socket	T. height	Eff. height	max. ri kg	Item-No.
Resin	50 mm	29 mm	100 kg	12A9/L
Thermoplastic	40 mm	27 mm	100 kg	12A9/T

Knee Joints

Prosthetic knee joint systems are used to replace the missing healthy knee joint. Their design must therefore meet very high technical demands in order to enable the amputee to live a carefree life again.

Which knee joint is used for which patient is first and foremost depending on the activity level of the patient. Therefore, it is crucial to diligently and correctly determine the activity level in order to achieve the best possible provisioning for the patient.

KINEGEN - Knee Joint Series

Prosthetic knee joints must not only replace the biological knee joint but also partly take over the function of the missing muscular system as well. As a result, the prosthetic knee joint must meet numerous requirements – it has to provide the patient with a high degree of safety, meet the dynamic of the amputees and must be adjustable to his gait pattern. Especially geriatric patients need a very good stability from heel strike to toe pushoff. This can be achieved by different technical solutions such as a lock, a load-dependent brake, or by means of a polycentric knee joint as well. In order to achieve this stability, locked joints are primarily used for geriatric patients. They will allow for a bending of the lower limb (e. g. to sit down) only after the patient has manually unlocked them.

These needs are perfectly met by our knee joint KINEGEN.guard, which not only offers a load-dependant brake, but also a lock which can be deactivated and is backlash free. If the patient becomes more active, it is essential to make his swing phase, which is now longer due to the increased walking speed, as comfortable as possible. Joints with adjustable load-dependent braking functions and knee-extending elastic elements such as the KINEGEN.basic provide the patient with an optimum mobility at low walking speeds.

Swing-phase controlled joints for medium walking speeds such as the KINEGEN.air are equipped with a load-dependent brake, a knee-extending spring element and a pneumatic system. The pneumatic system of the KINEGEN.air allows both independent and continuous adjustments of the kinetic resistance for flexion (bending) and extension (stretching) and the continuous adjustment of the final extension impact damping. Thus, the extension impact is comfortably damped prior to the full extension of the joint.

The KINEGEN.air-active is a polycentric knee joint with pneumatic swing phase control and integrated extension assist. The development of the KINEGEN.air-active has been focussed especially on the balance between standing safety and joint dynamics, was well as on simple use and a sturdy mechanism. Due to the polycentric technology, an especially large flexion angle is achieved. Furthermore, the alignment of the multiple axes causes the prosthetic leg to shorten during swing phase; thus gaining safety in regards to stumbling. The pneumatic swing phase control in combination with the dynamics of the multiple joint chain helps the prosthetic wearer to maintain a harmonious and natural gait pattern.

For highly active patients, the polycentric knee joint KINEGEN.stream has proven its values. The prosthetic knee joint is very sturdy and is approved for up to 150 kg body weight. The axis configuration allows a maximum degree of dynamics, while a high-performance hydraulic unit with precise adjustment options allows an optimal, individual customisation of the joint to the prosthetic user. The continuously adjustable end position damping provides even more wearing comfort. Furthermore, the KINEGEN.stream features a free run mode; which enables the prosthesis user to limit the resistance in the joint to a minimum by simply switching over; during activities such as riding a bicycle.

KINEGEN - Knee Joint Series

3A860 KINEGEN.smart – Brake knee joint with lock

- A locking mechanism connects the upper and lower parts together in such a way that creates a rigid joint with high stability
- Individual adaptation to the patient and long-term freedom of movement via infinitely adjustable extension stop
- When the lock is disabled, the joint can be used as a brake knee joint

3A1000 KINEGEN.air – Brake Knee Joint with Pneumatic Swing Phase Control

- Adjustable pneumatic final extension impact damping for optimum wearing comfort
- Pneumatic swing-phase control through adjustable dual-chamber pneumatics
- Easy adjustment of the pneumatics through flexion and extension damping which both can be independently configured
- High stance phase stability through load-dependant brake and a joint axis shifted to the back
- Knee stability even when walking on an inclined plane

3A1800 KINEGEN.air-active – Polycentric Knee Joint with Pneumatic Swing Phase Control and Integrated Extension Assist Spring

- Pneumatic swing phase control by means of the adjustable pneumatic twin-chamber
- Steplessly variable adjustment of the pneumatic extension- and flexion resistance
- Extension support using an integrated extension assist
- Mechanical stance phase safety provided by polycentric technology
- Shortened leg during the swing phase by means of polycentric knee joint construction
- Large flexion angle
- Low in maintenance
- Intuitive operation
- Simple cosmetic covering

3A2500, 3A2500/4, 3A2500/3 KINEGEN.stream - Polycentric Knee Joint with Hydraulic Swing Phase Control

- Adjustable hydraulic final extension impact damping for optimum wearing comfort
- Simple adjustment options of the hydraulic extension- and flexion resistance by means of sensory feedback (clicks)
- Extension support via integrated pneumatic chamber
- Very good adaption to changing different speeds
- Selectable free run mode / bicycle mode
- Mechanical stance phase control through polycentricity
- Shortening of the leg during swing phase through polycentric knee contruction
- Proximal connection movable in A-P direction for up to 6 mm

3A2500 max. 150 kg

3A860 KINEGEN.smart Brake Knee Joint with Lock

- with lock for maximum stance phase stability
- lock may be deactivated for more mobile users
- high stance stability through load-dependant brake and posterior positioned joint axis
- interior steplessly adjustable extension assist spring
- individually adjustable extension stop

Technical data

- max. patient weight: 125 kg
- activity level (walky): 1 bis 2
- connection proximal: adjustment core
- connection distal: tube clamp Ø 30 mm
- knee flexion angle: 145°
- overall height: 115 mm
- effective height: 65 mm
- effective proximal height: 27 mm
- effective distal height: 38 mm

Accessory

• cosmetic soft foam cover 60A42/36-44

Item-No. 3A860

After deactivating the lock, the KINEGEN.smart may also be used as a knee joint with friction brake. The friction as well as the extension assist spring may be individually adjusted to the patients' needs.

Cover Set for 3A860 KINEGEN.smart

Components

• cover upper part and cover base part

Item-No.
3A860/E80

Knee Joints

Release Cord for 3A860 KINEGEN.smart

• perlon wire with joint connection and hand release

Bestell-Nr.
3A860/E95

3A1000 KINEGEN.air Brake Knee Joint with Pneumatic Swing Phase Control

- wide activity range
- pneumatic extension impact absorbtion for optimal wearing comfort
- high stance stability through load-dependant brake and posterior positioned joint axis
- knee certitude even when walking at angular levels
- easy adjustment via screws and brakes
- very smooth-running and therefore minimal expenditure of energy for the patient
- light weight (820 g without tube)
- incl. tube adapter 150A3/S400

Technical data

- max. patient weight: 125 kg
- activity level (walky): 1,5 to 3
- connection proximal: adjustment core
- connection distal: tube clamp Ø 34 mm
- knee flexion angle: 145°
- overall height: 249 mm proximal height: 53 mm
- distal height: 196 mm
- effective height: 185 mm
- effective proximal height: 39 mm
- effective distal height: 146 mm

Accessory

• cosmetic soft foam cover 61A47/36-44

Material	Weight	Item-No.
Aluminum	820 g	3A1000

Spare Parts Set for 3A1000 KINEGEN.air

Item-No.
3A1000/E75

Cover with Logo for 3A1000 KINEGEN.air

	Item-No.
	3A1000/E80

3A1800 KINEGEN.air-active Polycentric Knee Joint with Pneumatic Swing Phase Control and Integrated Extension Assist Spring

- pneumatic swing phase control by means of the adjustable pneumatic twinchamber
- steplessly variable adjustment of the pneumatic extension- and flexion resistance for a natural gait pattern
- extension support using an integrated extension assist spring
- mechanical stance phase safety provided by polycentric technology
- shortened leg during the swing phase by means of polycentric knee joint construction
- · large flexion angle
- low in maintenance
- intuitive operation
- · simple cosmetic covering

Technical data

- max. patient weight: 125 kg
- activity level (walky): 2 to 3
- proximal connection: pyramid adapter
- distal connection: tube clamp Ø 30 mm
- knee flexion angle: 150°
- overall height: 228 mm
- overall height joint head: 28 mm
- effective height: 178 mm
- effective proximal height: 14 mm
- effective distal height: 164 mm

Accessory

• cosmetic soft foam cover 61A147

Material	Weight	Item-No.
Aluminum/stainless steel	approx. 960 g	3A1800

The pneumatic swing phase control in combination with the dynamic performance of the joint linkage ensures a harmonic and natural gait pattern of the prosthesis wearer.

3A2500 KINEGEN.stream Polycentric Knee Joint with Hydraulic Swing Phase Control

- adjustable hydraulic end position damping for optimal wearing comfort
- adaption to the walking speed
- shiftable proximal connection in A-P direction approx. 10 mm
- shortened leg during swing phase by polycentric knee joint construction
- simple adjustment options of the hydraulic extension- and flexion resistance by means of sensory feedback (clicks)
- integrated pneumatic chamber for extension assist
- simple and safe switching into freewheel mode (cycling mode) by means of push button
- various proximal connection options (pyramid and M36 threaded connection)
- · energy saving initialization of swing phase
- mechanical stance phase controle by polycentric technology (posterior position of pivot point)
- high-capacity hydraulics due to bigger zylinder volume thermically inoffensive
- excellent running smoothness due to high-quality bearings

Technical data

- max. patient weight: 150 kgactivity level (walky): 3 to 4
- connection proximal: adjustment coreconnection distal: adjustment core
- knee flexion angle: 136°overall height: 224 mm
- overall height of joint head: 36 mm
- effective height: 196 mm
- effective proximal height: 23 mm
- effective distal height: 173 mm

Accessory

cosmetic soft foam cover 62A52 and 62A152

Material	Weight	Item-No.
Aluminum	1110 g	3A2500

With the hydraulic swing phase control and the hydraulic shock absorption action we are able to create a harmonic gait pattern.

3A2500/4 KINEGEN.stream Polycentric Knee Joint with Hydraulic Swing Phase Control

• for knee disarticulation

Technical data

- max. patient weight: 150 kgactivity level (walky): 3 bis 4
- connection proximal: M36 for 4 prong socket adapter
- connection distal: adjustment core
- knee flexion angle: 136°
- overall height: 222 mm
- overall height of joint head: 36 mm
- effective height: 209 mm
- effective proximal height: 36 mm
- effective distal height: 173 mm

Acessory

• cosmetic soft foam cover 62A52 and 62A152

Material	Weight	Item-No.
Aluminium	1150 g	3A2500/4

Please order the 4 prong socket adapter 10A25/S separately!

3A2500/3 KINEGEN.stream Polycentric Knee Joint with Hydraulic Swing Phase Control

• for knee disarticulation

Technical data

- max. patient weight: 25 kg (since the 3 prong socket adapter has a maximum weight limit of 125 kg)
- activity level (walky): 3 to 4
- connection proximal: M36 for 3 prong socket adapter
- connection distal: adjustment core
- knee flexion angle: 136°
- overall height: 217 mm
- overall height joint head: 30 mm
- effective height: 203 mm
- effective proximal height: 30 mm
- effective distal height: 173 mm

Accessory

• cosmetic soft foam cover 62A52 and 62A152

Material	Weight	Item-No.
Aluminum	1120 g	3A2500/3

Please order the 3 prong socket adapter 10A21/S separately!

Pyramid Connection (proximal)

- suitable for all KINEGEN.stream knee joints
- connection: proximal
- incl. screw, nut and adjustment core

Material	Weight	Eff. height	Item-No.
Stainl. Steel	110 g	6 mm	3A2500/E50

Connection M36 for 4-arm-anchor (proximal)

- suitable for all KINEGEN.stream knee joints
- connection proximal: M36 for 4-arm-anchor (10A25/S)
- incl. screw, nut and M36-adapter

Material	Weight	Eff. height	Item-No.
Stainl. Steel	150 g	20 mm	3A2500-4/E50

Connection M36 for 3-arm-anchor (proximal)

- suitable for all KINEGEN.stream knee joints
- connection proximal: M36 for 3-arm-anchor (10A21/S)
- incl. screw, nut and M36-adapter

Material	Weight	Eff. height	Item-No.
Stainl. Steel	120 g	15 mm	3A2500-3/E50

Synthetic Cover Set

- suitable for knee joints KINEGEN.stream 3A2500, 3A2500/4 and 3A2500/3
- 1 x cover front top
- 1 x cover front bottom
- 1 x side component right
- 1 x side component left

Item-No.
3A2500/E70

Elastomer Damper for KINEGEN.stream

- suitable for knee joints KINEGEN.stream 3A2500, 3A2500/4 and 3A2500/3
- set including 3 pieces

Item-No.
3A2000/E80

3A16 Modular Single Axis Knee Joint -Stainless Steel-

• monocentric with receiver plate for socket attachment block

Recommendation

- for trans-femoral amputees
- with medium functional level
- medium stance phase stability
- medium swing phase control
- very suitable for longer stump lengths

Description

The knee axis connects the upper and lower joint sections with bushings. Stance phase stability is achieved by placing the knee axis posterior to the weight bearing line. Control of the swing phase is independently provided by the 21A30 Extension Assist and by adjustment of the axis friction.

Technical data

- max. patient weight: 100 kg
- activity level (walky): 1
- knee flexion angle: approx. 155°
- height (knee center upper edge): 25 mm

Accessories

• modular extension assist 21A30, cosmetic soft foam cover 61A47/36-44

Material	Weight	Eff. height	Item-No.
Stainl. Steel	342 g	42 mm	3A16/S

3A18 Modular Single Axis Knee Joint -Stainless Steel-

• monocentric

Recommendation

- for trans-femoral amputees
- with medium functional level
- medium stance phase stability
- · medium swing phase control

Description

The knee axis connects the upper and lower joint sections with bushings. Stance phase stability is achieved by placing the knee axis posterior to the weight bearing line. Control of the swing phase is independently provided by the 21A30 Extension Assist and by adjustment of the axis friction.

Technical data

- max. patient weight: 100 kg
- activity level (walky): 1
- knee flexion angle: approx. 155°
- height (knee center upper edge): 32 mm

Accessories

• modular extension assist 21A30, cosmetic soft foam cover 61A47/36-44

Material	Weight	Eff. height	Item-No.
Stainl. Steel	358 g	42 mm	3A18/S

Modular Extension Assist for 3A16 and 3A18

Components

1 flexible plastic cover, 1 adjustment ring, 2 compression springs, 1 distal anchor shell, 1 wire bow

Item-No.
21A30

3A40 Modular Knee Joint -Light Metal-

• monocentric with manual lock

Recommendation

- for trans-femoral amputees
- with lower functional level
- high stance phase stability
- no swing phase control

Description

The lower joint section with tube clamp is connected through the knee axis to the upper joint section with adjustment core. The adjustable manual lock in the lower joint section secures the joint in the extension position. Lock is released using the lock cable.

Technical data

- max. patient weight: 100 kg
- activity level (walky): 1
- knee flexion angle: approx. 140°
- head height (knee center upper edge): 35 mm

Accessories

• cosmetic soft foam cover 60A42/36-44, 60A47/36-44 or 60A52/36-44

Material	Weight	Eff. height	Item-No.
Aluminum/Stainl. Steel	290 g	42 mm	3A40/A

Perlon Cable

- for lock handle
- and lock control unit 4A46

Length	Item-No.
2 m	21E18

3A33 Modular Single Axis Knee Joint -Titanium-

- monocentric
- · with lock and spring extension assist

Recommendation

- for trans-femoral amputees
- with lower functional level
- high stance phase stability
- no swing phase control

Description

The knee axis connects the upper and lower joint section with bushings and ball bearings. The adjustable lock secures the knee in extension. Release of flexion via lock cable. Self-acting lock at full extension with the help of the extension assist.

Technical data

- max. patient weight: 125 kg
- activity level (walky): 1
- knee flexion angle: approx. 120°
- head height (knee center upper edge): 37 mm

Accessories

cosmetic soft foam cover 60A42/36-44, 60A47/36-44 or 60A52/36-44

Material	Weight	Eff. height	Item-No.
Titanium	407 g	82 mm	3A33/T

3A17 Modular Single Axis Knee Joint -Stainless Steel-

- monocentric
- · with lock and spring extension assist

Recommendation / Function

• identical in construction to 3A33

Technical data

- max. patient weight: 150 kg
- activity level (walky): 1
- knee flexion angle: approx. 120°
- head height (knee center upper edge): 37 mm

Accessories

• cosmetic soft foam cover 60A42/36-44, 60A47/36-44 or 60A52/36-44

Material	Weight	Eff. height	Item-No.
Stainl. Steel	562 g	82 mm	3A17/S

Locking Unit for 3A17 and 3A33

- completeapplicable for left and right side

Item-No.
4A40

Service Parts Set for 3A17 and 3A33

Components

1 plastic knee cap, 1 socket head bolt, 1 plantar flexion bumper, 2 ball thrust bearings, 2 compression springs, 2 spring guide pins, 2 bushings, 1 spring housing, 1 countersink screw, 1 extension assist axis, 2 screws and 1 allen screw M3

	Item-No.
	3A17/E

Knee Joints

Elastomer Set for 3A860 KINEGEN.smart

- set of 3 x 2 pcs.suitable for knee joint 3A860 KINEGEN.smart

3A34 Modular Single Axis Knee Joint -Titanium-

- monocentric
- with mechanical extension assist

Recommendation

- for trans-femoral amputees
- with medium functional level
- medium stance phase stability
- medium swing phase control
- not suitable for unsecure users

Description

The knee axis connects the upper and lower joint section with bushings and ball bearings. Stance phase stability is achieved by placing the knee axis posterior to the weight bearing line in alignment. Swing phase is controlled by axis friction and exchangeable extension assist springs.

Technical data

- max. patient weight: 125 kg
 activity level (walky): 1 to 2
 knee flexion angle: approx. 120°
- head height (knee center upper edge): 37 mm

Accessory

• cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Titanium	377 g	82 mm	3A34/T

3A22 Modular Single Axis Knee Joint -Stainless Steel-

- monocentric
- with mechanical extension assist

Recommendation / Function

• identical in construction to 3A34

Technical data

- max. patient weight: 150 kg
 activity level (walky): 1 to 2
 knee flexion angle: approx. 120°
- head height (knee center upper edge): 37 mm

Accessory

cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Stainl, Steel	532 a	82 mm	3A22/S

Knee Joints

Service Parts Set for 3A22 and 3A34

Components
1 plastic knee cap, 1 threaded pin, 2 pressure ball bearings, 2 soft springs for ext. assist, 2 hard springs for ext. assist, 2 spring bolts, 1 bumper, 2 bushings, 2 spring sleeves, 1 pan screw, 1 allen screw M3 and 1 extension assist axis

Item-No.
3A22/E

scope of supply does not include tube/tube adapter

3A49 Modular Brake Knee Joint -Titanium-

- monocentric
- including extension assist 21A40

Recommendation

- for trans-femoral amputees
- with medium functional level
- high stance phase stability
- medium swing phase control

Description

The connection between upper and lower joint section is generated by the swing-and-friction axis and operates as a load dependent brake. This secures, in combination with the posterior positioning, the stance phase. The adjustment of the axis friction and spring load controls the swing phase.

Technical data

- max. patient weight: 100 kg
 activity level (walky): 1 to 2
 knee flexion angle: approx. 150°
- head height (knee center upper edge): 40 mm

Accessory

• cosmetic soft foam cover 61A47/36-44

Material	Weight	Eff. height	Item-No.
Titanium	356 g	47 mm	3A49/T

scope of supply does not include tube/tube adapter

3A15 Modular Brake Knee Joint -Stainless Steel-

- monocentric
- including extension assist 21A40

Recommendation / Function

• identical in construction to 3A49

Technical data

max. patient weight: 100 kgactivity level (walky): 1 to 2

Accessory

cosmetic soft foam cover 61A47/36-44

Material	Weight	Eff. height	Item-No.
Stainl. Steel	534 g	47 mm	3A15/S

Knee Joints

Extension Assist for 3A15 and 3A49

Components
1 flexible plastic cover, 1 adjustment ring, 2 compression springs, 1 distal anchor shell, 1 extension assist cable 304 mm

Item-No.
21A40

Service Parts Set for 3A15 and 3A49

1 brake bushing, 1 extension stop, 1 bumper, 2 bearing washers (big), 2 bearing washers (small), 2 locking rings, 2 extension stops, 1 brake bushing circlip, 1 knee axis bolt and 1 knee axis

Item-No.
3A15/E1

3A36 Modular 4-Bar Linkage Knee Joint -Titanium-

- polycentric
- with integrated extension assist

Recommendation

- for trans-femoral amputees
- with medium functional level
- medium stance phase stability
- medium swing phase control
- suitable also for hip disarticulation amputees

Description

Upper and lower joint section are connected with linkage bars. The stance phase stability is achieved with the polycentric kinematic (adjustment of the instant center of rotation by adjustment of the stop). The stepless adjustment of the axis friction and of the extension assist spring controls the swing phase.

Technical data

- max. patient weight: 100 kg
 activity level (walky): 1 to 2
 knee flexion angle: approx. 120°
- head height (knee center upper edge): 37 mm

Accessory

• cosmetic soft foam cover 61A47/36-44

Material	Weight	Eff. height	Item-No.
Titanium	447 g	82 mm	3A36/T

3A20 Modular 4-Bar Linkage Knee Joint -Stainless Steel-

- polycentric
- with integrated extension assist

Recommendation / Function

• identical in construction to 3A36

Technical data

- max. patient weight: 100 kg
- activity level (walky): 1 to 2
- knee flexion angle: approx. 120°
- head height (knee center upper edge): 37 mm

Accessory

• cosmetic soft foam cover 61A47/36-44

Material	Weight	Eff. height	Item-No.
Stainl. Steel	680 g	82 mm	3A20/S

Service Parts Set for 3A20 and 3A36

Components

1 plastic knee cap, 1 socket cap screw, 1 extension stop - complete, 1 extension bumper, 1 pin for extension assist, 1 spring for extension assist, 1 adjustment screw for extension assist, 1 ball - stainless steel, 2 lock nuts, 2 posterior axis pins, 4 bearing washers - brass, 4 washers

		Item-No.
		3A20/E

3A32 Modular 4-Bar Linkage Knee Joint -Titanium-

- for knee disarticulation
- polycentric

Recommendation

- for knee disarticulation amputees
- with lower functional level
- high stance phase stability
- no swing phase control
- not suitable for amputees with moderate activity levels

Description

The upper joint section with adjustment core and the lower joint section with pyramide are connected to each other with anterior and posterior linkage bars. The lamination anchor is the detachable connection to the socket. The adjustable lock secures the knee in extension. Lock is released using the lock cable.

Technical data

- with lock
- max. patient weight: 125 kg
- activity level (walky): 1
- knee flexion angle: approx. 110°
- head height (knee center upper edge): 18 mm

Accessory

cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Titanium	658 g	120 mm	3A32/T

3A23 Modular 4-Bar Linkage Knee Joint -Stainless Steel-

- for knee disarticulation
- polycentric

Recommendation / Function

• identical in construction to 3A32

Technical data

- with lock
- max. patient weight: 125 kg
- activity level (walky): 1
- knee flexion angle: approx. 110°
- head height (knee center upper edge): 18 mm

Accessory

• cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Stainless Steel	878 g	120 mm	3A23/S

Service Parts Set for 3A23 and 3A32

Components

4 axis bushings, 4 slotted bushings, 2 bumpers, 4 plate washers, 2 circlips, 2 counter nuts, 1 treaded bolt, 4 round-head screws and 4 two-hole nuts

Item-No.
3A23/E

Lock Control Unit

- accessory
- big lever for simple installation, useable for left and right
- adjustable for push and pull, replaces the factory-made lock handle

Material	Item-No.
Plastic	4A34

Knee Joints

Lock Control Unit with Lock Mechanism

- service part for 3A23 and 3A32can be exchanged as a complete unit

Item-No.
4A46

3A30 Modular 4-Bar Linkage Knee Joint -Titanium-

- for knee disarticulation
- polycentric
- with mechanical extension assist

Recommendation

- for knee disarticulation amputees
- with medium functional level
- normal stability

Description

The upper joint section with adjustment core and the lower joint section with pyramid are connected to each other with anterior and posterior linkage bars. The lamination anchor is the detachable connection to the socket. The stance phase stability is achieved through polycentric kinematics. Extension assist and axial friction are both adjustable.

Technical data

- max. patient weight: 125 kg
 activity level (walky): 1 to 2
 knee flexion angle: approx. 110°
- head height (knee center upper edge): 18 mm

Accessory

• cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Titanium	657 g	120 mm	3A30/T

3A21 Modular 4-Bar Linkage Knee Joint -Stainless Steel-

- for knee disarticulation
- polycentric
- with mechanical extension assist

Recommendation / Function

• identical in construction to 3A30

Technical data

- max. patient weight: 125 kg
- activity level (walky): 1 to 2 knee flexion angle: approx. 110°
- head height (knee center upper edge): 18 mm

Accessory

• cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Stainl. Steel	870 g	120 mm	3A21/S

Lamination Anchor

• replacement part for 3A21, 3A23, 3A30 and 3A32

Material	Weight	max. n kg	Item-No.
Stainl. Steel	130 g	125 kg	3A21/E1

3A54 Modular 4-Bar Linkage Knee Joint -Titanium-

- with adjustment core on both sides
- polycentric
- with mechanical extension assist

Recommendation

- for knee disarticulation amputees
- with medium functional level
- · normal stability

Description

The upper and lower joint section is connected to each other with anterior and posterior linkage bars. The lamination anchor is the detachable connection to the socket. The stance phase stability is achieved through polycentric kinematics. Extension assist and axial friction are both adjustable.

Technical data

- max. patient weight: 125 kg
 activity level (walky): 1 to 2
 knee flexion angle: approx. 110°
- head height (knee center upper edge): 28 mm

Accessory

• cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Titanium	567 g	116 mm	3A54/T

3A25 Modular 4-Bar Linkage Knee Joint -Stainless Steel-

- with adjustment core on both sides
- polycentric
- with mechanical extension assist

Recommendation / Function

• identical in construction to 3A54

Technical data

- max. patient weight: 125 kgactivity level (walky): 1 to 2
- knee flexion angle: approx. 110°

• head height (knee center – upper edge): 28 mm

Accessory

• cosmetic soft foam cover 60A47

Material	Weight	Eff. height	Item-No.
Stainl. Steel	768 g	116 mm	3A25/S

Service Parts Set for 3A21, 3A25, 3A30 and 3A54

Components

4 slotted bushings, 4 spring washers, 1 adjustment set screw, 2 locking rings, 2 lock nuts, 2 bumpers, 1 extension assist spring, 1 bearing for extension assist, 1 guide for extension assist, 1 plastic guide, 1 nut for extension assist, 4 round-head screws and 4 two-hole nuts

Item-No.
3A21/E

Hip Joints

Hip prostheses are used for the following indications

- Introtrochanderic amputation
- Hip disarticulation
- Hemipelvectomy

During alignment of the prosthetic components, it is crucial to pay special attention to the correct position of the joint. Please always make sure that the joint flexes properly in walking direction.

Since a hip joint is always attached to the pelvic cavity in front of the load line, the subsequent run of the tube towards the knee joint must have a posterior direction. This guarantees a backwards inclination of the knee joint axis according to the construction guidelines and a safe standing position of the patient. A tube clamp adapter (11A12/A or 11A20/T) having an inclination of 10° to 20° is inevitably required in most cases to connect the knee joint with the femoral tube.

To ensure stance control, it is always recommendable to use a polycentric knee joint e. g. 3A36 / 3A20 together with a hip prostheses.

Service Parts Set for 7A4

Components

1 distal slide control anchor, 1 wire bow with plastic roller, 1 proximal slide control anchor, 1 extension bumper, 2 rubber elastics, 4 countersink head bolts, 1 complete posterior strut

Item-No.
7A4/E

Spare Hip Extension Assist for 7A4

Item-No. 7A4/E1

Lamination Plate for 7A4

• lamination plate for modular hip joint 7A4 with screw connection

Item-No.
7A4/E2

Service Parts Set for 7A5

Components

1 tappet, 1 guide sleeve, 1 extension assist spring,1 hexagon socket head screw M3, 1 extension stop bumper, 2 cap screws M8x25, 1 cap screw M5x30, 1 lock ring and 1 protective sleeve

Item-No.
7A5/E

Lamination Plate for 7A5

• lamination plate for modular hip joint 7A5 with screw connection

Item-No.
7A5/E2

Socket Comfort – at one glance

	ClearSil. compression	ClearSil.basic	ClearSil.stabil	ClearSil.cushion
Walky System			1 1 5	1 1 5
Pear-shaped BK stump (trans-tibial stump)	post-operative	* *		×
Normal cylindrical, BK stump (trans-tibial stump)	post-operative	* *	××	* *
Bony conical BK stump (trans-tibial stump)				for pressure-sensitive residual limb ends
Cylindrical AK-stump (trans-femoral stump)	post-operative			
Conical AK-stump (trans-femoral stump)	post-operative			

 \times = optimal \times = good \times suitable

Please see the introductory pages of this catalogue for more information about our Walky-system.

DuoSil.basic	ComfortSil.basic ComfortSil.soft	ClassicSil.basic ClassicSil.soft	AK-Control.Sil	ContexGel.basic ContexGel.soft ContecGel.soft+
115	115	1 1 5	115	
×	×	×	×	××
	3 mm basic	3 mm basic		
××	×××	×××	××	×××
	3 mm basic	3 mm basic	for large BK-stumps	
×	$\times \times \times$	$\times \times \times$		$\times \times \times$
	6 mm soft	6 mm soft		
			×××	use 3 mm version only
			×	use 3 mm version only

Socket Comfort

In orthopaedic technology, prosthetic care with silicone and polymer-gel-liners has been modern standard since approx. 20 years.

Accordingly, the term "polymer" means that the cushioning material has been made of "many identical particles". Silicone is a polymer material as well, excellently suitable for cushioning purposes in orthopaedic technology.

The softer and thicker the polymer layer is; the less suitable it is for higher activities resp. the shorter the lifespan of the polymer. Polymer-liners target the user group with level 1 or 3 in our walky-system or with very sensitive, bony residual limbs.

The thinner and more solid the polymer layer is, the more control of the prosthetic socket is provided and therefore it is suitable for patients with higher activity. The more solid material is usually silicone and therefore it is more durable than softer polymer. The user group for these liners usually are classified 2 to 4 in our walky-system.

Benefits of Liners by Streifeneder ortho.production GmbH for the user

- Maximum wearing comfort of the prosthetic socket
- Punctual and surface cushioning for bony, scarred and difficult residual limbs
- Shape stability for excess soft tissue
- Targeted stump compression for reduction and prevention of oedema; post operative and preventative
- Reduction of stump volume changes (stump fluctuations)
- Reduced elongation due to integrated, textile reinforcement
- Skin caring ingredients such as medical white oil provide protection and care
- Safe adaption between user's stump and prosthesis by means of proven pin- or cord lock or vacuum socket technology (VST)
- Simple handling, easy cleaning and guaranteed longevity
- Easy rolling up and down of the liner due to smooth fabric cover
- Less restraining prosthetic care possible (renouncement of high condylar guard or upper thigh cuff with lateral splint guard)

Features

- Additives with aseptic surface effects
- Improved polymer features
- Distal rotation control for more stability
- Anti-rotation strips for above-knee liners AK-Control.Sil 60L1
- New functional cover fabric

Socket Comfort - FAQs

Skin irritations in the area of the liner edge (little blisters on the skin)?

Skin irritations sometimes appear at the liner edge upon first use of polymer-liners. Usually, cutting the liner edge into shape with a pair of scissors helps. When cutting, the cutting edge can be broken with a small pair of half-round scissors. Another reason is putting on the liner under tension. Especially for problems in the rear, upper thigh area, a thinner liner is recommendable. Additionally, in order to minimize friction, the skin in the edge area can be coated with skin cream (e.g. Skin Protection Cream 10H3).

Skin irritations on the entire residual limb skin?

Generally, the inside of all silicone and polymer-gel-liners must be washed prior to first use with lots of warm water and pH-neutral soap (e.g. with Skin-Care-Washing Lotion 10H2) and then dried with a paper towel. A new prosthesis always creates a new skin situation in the liner and every user may react in a different way. At the beginning, excessive sweating in the liner may lead to allergic reactions and therefore, hygiene is very important. The solution for this is also very careful washing of the liner with neutral sop (10H2) and lots of water.

Another reason for allergic reactions in connection with damage of the liner material may be caused by medication, which releases substances through the skin pores due to natural metabolic processes and lead to a chemical reaction with sweat. If this is the cause, a medical doctor or dermatologist must be consulted.

Excessive sweating in the liner does not stop. What could be the cause?

If excessive and permanent sweating in the liner continues, size and fit of the liner in the prosthetic socket must be checked. Air locked in between residual limb skin and liner may lead to excessive sweating.

The BK-prosthesis wearer complains about red skin above and on the knee cap?

Usually, it already helps to unroll the liner over a slightly bent knee, in order to reduce the skin tension in this area.

The pin is never positioned straight in the socket?

Possible causes are either the stump position in the phase of putting the liner on with the result of an unfortunate flexion angle during entering the prosthetic socket. Or, a very distinctive socket shape, which squeezes the residual limb together with the liner into a certain direction when entering. Both will lead to unilateral friction spots in the hopper area of the locking system.

Putting the liner cup transversally onto the stump end may solve the problem.

Generally, already during plaster casting, the centered pin position at the liner must be considered, in order to avoid the above mentioned problems later.

How do I care for the liner?

All liners must be carefully cleaned with Skin-Care-Washing Lotion 10H2 prior to first use, in order to remove possible residues from manufacturing and to avoid skin irritations.

Daily cleaning of the liner with Skin-Care-Washing Lotion 10H2 prevents skin irritations and extends the life time of the liner. For heavy-duty use, the liner may be put on each day in a position turned by a few centimeters, this will provide even wear.

Features of Silicone Liners by Streifeneder ortho.production GmbH Liners with quality seal

To improve the hygienic conditions for liner wearers, we use special additives which produce an aseptic surface effect. One of our additives is "Sterione" and is supplied by a company with the same name, SteriOne GmbH. This patented technology grants that the treated liner material permanently inhibits infestation of bacteria and micro-organisms. The liners sold by Streifeneder ortho.production GmbH have been awarded a quality seal and are approved as "antibacterial". The symbol shown below indicates the use of Sterione for antibacterial effect. This effect has also been approved by one more, independent testing institute

The quality seal grants

- Effectiveness period of at least five years
- Elimination of 5 million germs per hour and square-centimeter

The application of Sterione effectively prevents

- bacteria growth (e.g. pneumococco-bacilli and multi-resistant micro-organisms such as MRSA)
- Test strains Staphylococcus areus and Escherichia coli

Rotation control of Comfort.Sil Liner, Classic.Sil Liner and AK-Control.Sil Liner

- More rotation stability between liner and prosthetic socket
- Better guidance and control of the BK-prosthesis

AK-Control.Sil Liner 60L1 with anti rotation strips

- More rotation stability between liner and prosthetic socket
- Better guidance and control of the BK-prosthesis

Silver-grey fabric coating with improved features (rolling characteristics, longevity) of the silicone liners

• Recognition value for all Silicone Liners with fabric cover

Benefits of Silicone Liners by Streifeneder ortho.production GmbH

- Excellent cleaning properties by closed-pore surface
- Outstanding skin comfort, as silicone is physiologically safe
- Oils contained in the silicone moisturise the residual limb skin
- Thin liner wall provides at the same time good shape stability
- Good circular elasticity for stump fluctuations
- Low longitudinal tension of silicone liners with fabric cover
- Positive compression benefits the stump
- Excellently suited for early care (interim care)
- Resistant against body fluids, chlorine and UV-light; sterilisable at approx. 120 °C (248 °F)
- Special sizes with matrix length of up to 18 cm available upon request

How to choose the correct liner

1. Step

Size determination for a silicone liner – Measure the distal circumference approx. 4 cm above the tip of the stump. The first two numbers indicate the basic size, e. g. measured circumference 28 cm = size 28 Please order the silicone liner <u>without</u> fabric cover as follows

- For the initial supply two to three sizes smaller
- For the follow-up supply one to two sizes smaller

Please order the silicone liner with fabric cover as follows

- For the initial supply one to two sizes smaller
- For the follow-up supply zero to one size smaller

Please take these calculated values only as a guideline, since each patient has his or her individual requirements.

2. Step

Finding the correct matrix length for a silicone liner – The precise length of the stump as well as the structure of the bones is decisive for selecting the correct interior laminate.

We recommend

- A minimum of 6 cm into the bony structure
- Ending below the fibula head (distally) at the most

Customized model: We can manufacture special design liners with a matrix of 5 cm for very short stumps and liners up to 18 cm for long stumps.

3. Step

Trimming the silicone liner

- Easily cut the rim of the liner as desired using a pair of scissors.
- The reversal-safe intermeshing of the jersey fabric allows for a problem-free and individual trimming of the liner.

ClearSil.compression

Post surgical compression liner without internal matrix and without distal

Designated use

- targeted stump compression after leg amputation
- early accomodation to silicone liner use
- early forming of the stump

Characteristics

- silicone liner without internal matrix and without distal connection
- controlled compression
- bandaging not necessary, therefore no restriction due to wrong bandaging
- enhances blood circulation and reduces edema accumulation
- heat resistent, therefore suitable for steam sterilisation at 120 °C

Material

- wall thickness: see sketch
- Clear-Sil-Silicone, firm, antibacterially fitted
- approx. 53 Shore 00
- · without textile cover
- colour: translucent

Warranty

• 12 months

Ordering example 1S22/23,5 = size 23,5

For application of silicone liners without textile lining, skin care spray 10H5 must be used. Please use the supplied compression chart for documentation of the residual limb volume.

total length: approx. 370 mm

without picture

ClearSil.compression Sets

Post surgical compression liner sets in various sizes

• application, characteristics and material like item 1S22

Set	Content	Item-No.
1	sizes 23,5, 25, 26,5	1S22/1
2	sizes 28, 30, 32, 34	1S22/2
3	sizes 36, 38, 40	1S22/3

ClearSil.basic

Silicone liner without internal matrix, with and without distal connection

Designated use

- activity level (walky): 2 to 4
- well-suited for short residual limbs
- interim prostheses and early applications

Characteristic

- silicone liner without internal matrix
- with and without distal connection
- distally very elastic
- due to the high stability, very suitable for medium active wearers of prostheses
- compresses the stump
- \bullet heat resistent, therefore suitable for steam sterilisation at 120 $^{\circ}\text{C}$

Material

- wall thickness: see sketch
- Clear-Sil-Silicone, firm, antibacterially fitted
- approx. 53 Shore 00
- · without textile cover
- colour: translucent

Warranty

• 12 months

Size	Distal connection	Item-No.
12, 14, 16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	with	1S3/
12, 14, 16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	without	154/

Ordering example: 1S3/12 = with distal connection, size 12

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller. For application of silicone liners without textile lining skin care spray 10H5 must be used.

DuoSil.basic

Two layer silicone liner with 10 cm internal matrix, with distal connection, made of DuoSil-Silicone

Designated use

- activity level (walky): 1 to 3
- suitable as a basic fitting for medium active patients
- suitable for difficult stump conditions

Characteristics

- two layer silicone liner
- with very soft internal silicone layer for high wearing comfort and optimal damping
- harder silicone layer on the outside gives the liner stability and tear resistance
- 10 cm inner matrix reduces axial expansion
- with distal connection

Material

- wall thickness: see sketch
- DuoSil-Silicone, antibacterially fitted
- internal layer: approx. 40 Shore 00, external layer: approx. 50 Shore 00
- · without textile cover
- · colour: peach

Warranty

• 12 months

Custom-made liners

All sizes of liners with different internal matrix of 5 - 18 cm length can be manufactured within 3 - 5 working days at no extra costs. All customized liners are reduced to a 3 months warranty.

Size	Internal matrix	Item-No.
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	10 cm	1S18/

Ordering example: 1S18/16 = size 16

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller. For application of silicone liners without textile lining skin care spray 10H5 must be used.

Silicone Liner made of soft 3 mm Comfort-Sil-Silicone

Designated use

- activity level (walky): 1 to 3
- suitable as a basic fitting for geriatric patients
- for pressure sensitive patients

Characteristics

- optimal wearing comfort and damping
- especially soft functional textile cover for easily rolling the liner up or down
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- item 40L110: integrated 10 cm long matrix reduces the distal elongation at the residual limb
- distal rotation control supports guidance of prosthesis
- available with distal connections for all Streifeneder pin types and locking systems
- available without distal connection and rotation control for vacuum-sockettechnology (VST)

Material

- wall thickness: 3 mm, see sketch
- Comfort-Sil-Silicone, soft, antibacterially fitted
- approx. 26 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 40L110 with PUR-rotation control
- colour: silver grey

Warranty

• 6 months

Size	Wall thickness	Internal matrix	Distal con- nection	Item-No.
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	3 mm	10 cm	with	40L110/
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	3 mm	without	without	40L200/

Ordering example: 40L110/16 = with distal connection, size 16. Scope of supply includes stand.

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller.

Dimension sketch:

* 14 mm without distal connection

ComfortSil.soft

Silicone liner made of soft 6 mm Comfort-Sil-Silicone

Designated use

- activity level (walky): 1 to 3
- suitable as a basic fitting for geriatric patients
- for pressure sensitive patients
- for bony residual limbs with low soft tissue coverage

Characteristics

- optimal wearing comfort and damping
- especially soft functional textile cover for easily rolling the liner up or down
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- item 41L110: integrated 10 cm long matrix reduces the distal elongation at the residual limb
- distal rotation control supports guidance of prosthesis
- available with and without distal connection
- suitable for all Streifeneder pin types and locking systems

Material

- wall thickness: 6 mm, see sketch
- Comfort-Sil-Silicone, soft, antibacterially fitted
- approx. 26 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 41L110 with PUR-rotation control
- · colour: silver grey

Warranty

• 6 months

16, 18, 21, 22, 25, 26, 30, 32, 36, 38, 42, 45
16, 18, 21, 22, 25, 26, 30, 32, 36, 38, 42, 45
Orderir supply

Size	Wall thickness	Internal matrix	Distal con- nection	Item-No.
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	6 mm	10 cm	with	41L110/
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	6 mm	without	without	41L200/

Ordering example: 41L110/16 = with distal connection, size 16. Scope of supply includes stand.

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller.

* 15 mm without distal connection

Dimension sketch:

total length: approx. 370 mm

ClassicSil.basic

Silicone Liner made of 3 mm stable two layer Duo-Sil-Silicone

Designated use

- activity level (walky): 2 to 4
- excellently suitable for standard care
- for normal pressure-sensitive users with sufficient soft tissue coverage
- allrounder

Characteristics

- optimal wearing comfort and damping
- especially soft functional textile cover for easily rolling the liner up or down
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- item 50L110: integrated 10 cm long matrix reduces the distal elongation at the residual limb
- distal rotation control supports guidance of prosthesis
- available with and without distal connection
- suitable for all Streifeneder pin types and locking systems

Material

- wall thickness: 3 mm, see sketch
- two layer Duo-Sil-Silicone, stable, antibacterially fitted
- internal layer (on the skin): 26 Shore 00
- middle layer: 53 Shore 00
- · abrasion-proof textile cover made of polyamide/elastane
- item 50L110 with PUR-rotation control
- colour: silver grey

Warranty

• 12 months

Size	Wall thickness	Internal matrix	Distal con- nection	Item-No.
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	3 mm	10 cm	with	50L110/
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	3 mm	without	without	50L200/

Ordering example: 50L110/16 = with distal connection, size 16. Scope of supply includes stand.

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller.

Silicone liner made of 6 mm two layer stable Duo-Sil-Silicone

Designated use

- · activity level (walky): 2 to 4
- excellently suitable for standard care
- for pressure-sensitive users with low soft tissue coverage

Characteristics

- optimal wearing comfort and damping
- especially soft functional textile cover for easily rolling the liner up or down
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- item 51L110: integrated 10 cm long matrix reduces the distal elongation at the residual limb
- distal rotation control supports guidance of prosthesis
- available with and without distal connection
- suitable for all Streifeneder pin types and locking systems

Material

- wall thickness: 6 mm, see sketch
- two layer Duo-Sil-Silicone, stable, antibacterially fitted
- internal layer (on the skin): 26 Shore 00
- middle layer: 53 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 51L110 with PUR-rotation control
- · colour: silver grey

Warranty

• 12 months

Size	Wall thickness	Internal matrix	Distal con- nection	Item-No.
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	6 mm	10 cm	with	51L110/
16, 18, 20, 21, 22, 23,5, 25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45	6 mm	without	without	51L200/

Ordering example: 51L110/16 = with distal connection, size 16. Scope of supply includes stand.

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller.

width of textile strip: 38 mm

Dimension sketch:

total length: approx. 370 mm

AK-Control.Sil

Trans-femoral silicone liner made of medium stable Control-Sil-Silicone, with distal connection and anti-rotation strips

Designated use

- activity level (walky): 1 to 4
- ideal for liner-care of above-knee amputations and for care of voluminous below-knee amputations

Characteristics

- $\bullet\,$ 2 mm wall thickness for controlled expansion in the socket entry zone
- outer matrix (sewed-on strip) for reduction of longitudinal expansion (inhibited longitudinal expansion)
- anti-rotation strips on the outer matrix prevent twisting between liner and prosthetic socket
- especially soft functional textile cover for easily rolling the liner up or down
- very good radial expansion adjusts to volume changes of the residual limb
- rotation control to improve guidance of prosthesis
- with distal connection for all Streifeneder pin types and locking systems

Material

- wall thickness: 2 mm, see sketch
- Control-Sil-Silicone, medium stable, antibacterially fitted
- approx. 40 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- three rows of silicone stripes on the textile strip in vertical direction
- with PUR-rotation control
- colour: silver grey / black

Warranty

• 6 months

Size	Wall thickness	Item-No.
25, 26,5, 28, 30, 32, 34, 36, 38, 40, 42, 45, 50, 55	2 mm	60L1/

Ordering example: 60L1/25 = size 25. Scope of supply does include stand.

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller.

Socket Comfort - Silicone Liners

AK-Control.Sil

Trans-femoral silicone liner made of medium stable Control-Sil-Silicone, with distal connection, without anti-rotation strips

Designated use

- activity level (walky): 1 to 4
- ideal for liner-care of above-knee amputations and for care of voluminous below-knee amputations

Characteristics

- 2 mm wall thickness for controlled expansion in the socket entry zone
- outer matrix (sewed-on strip) for reduction of longitudinal expansion (inhibited longitudinal expansion)
- especially soft functional textile cover for easily rolling the liner up or down
- very good radial expansion adjusts to volume changes of the residual limb
- rotation control to improve guidance of prosthesis
- with distal connection for all Streifeneder pin types and locking systems

Material

- wall thickness: 2 mm, see sketch
- Control-Sil-Silicone, medium stable, antibacterially fitted
- approx. 40 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- crosswise elastic textile strip to limit longitudinal stroke
- with PUR-rotation control
- colour: silver grey / black

Warranty

• 6 months

Ordering example: 60L5/25 = size 25. Scope of supply does include stand.

Sizing: Measure the distal circumference approx. 4 cm above the stump end and select the liner in the same size or one size smaller.

width of textile strip: 20 mm

Dimension sketch:

total length: approx. 370 mm

Benefits of Gel-Liners

- "Flow characteristics" (viscoelasticity) of the polymer gel provide even pressure distribution in the socket; e.g. significantly reduce pressure- and shear forces
- Medical white oils in the polymer gel provide care for the stressed stump skin and maintain the natural skin moisture
- Contex-Gel Liners are mouldable at 60 °C for optimal adaption to unusual stump shapes
- Various ventral wall thicknesses (3, 6, 9 mm) with constant thin dorsal wall thickness (3 mm); e.g. additional cushioning for soft tissue substitution especially in pressure sensitive areas
- Conical liner shape for better adaption to most stump conditions
- Available with distal connection for all pin types and lock series sold by Streifeneder ortho.production
- Available without distal connection for targeted stump moulding and for vacuum socket technology (VST)
- Excellently suited for prosthetic care of below-knee residual limbs, knee-ex articulations and above-knee residual limbs
- For users with difficult stumps and low to medium activity

Benefits of Gel-Liners

Hints for the technician / user

Streifeneder Polymer Gel has been dermatologically tested, inhibits bacteria and is hydro allergenic. It absorbs pressure, is protective and has a skin-care effect and therefore makes the Contex-Gel-Liner very comfortable.

Gel-Liner require softly moulded prosthetic sockets! Edgy moulded socket shapes create possible pressure points at small surfaces, which may lead to premature material fatigue. Sharp prosthetic socket edges also cause premature tear of the ContexGel products. Please consider this when manufacturing the prosthetic socket and construct rounded edges.

Do not select a liner too small, as this may reduce the shock absorption characteristics (see Contex-Gel-Liner measuring chart).

The liner should not be shortened more than 10 cm circular above the socket edge.

Before first use, all Contex-Gel products must be cleaned with Skin-Care-Washing Lotion 10H2 and lots of warm water.

Generally, daily cleaning of the Contex-Gel-Liner resp. the Contex-Gel-Knee Sleeve is mandatory.

Please sensitize the users for these recommendations.

All products made of Streifeneder polymer gel are easy to clean. Cleaning does not affect their features. For cleaning, we recommend our pH-neutral washing lotion 10H2 and lots of warm water to rinse off the soap. After washing, the Contex-Gel-Liner is dried on the supplied liner stand. Usually, washing is done every evening / day, so enable the liner to dry at night.

ContexGel-Liner, 3 mm, made of soft ContexGel

Designated use

- activity level (walky): 1 to 3
- for above-knee and below-knee amputees
- suitable to substitute soft tissue at the residual limb end
- for bony, pressure sensitive or difficult leg stumps

Characteristics

- thermoplastic mouldable at 60 °C (140 °F)
- optimal wearing comfort and good shock absorption in the entire stump
- especially soft functional textile cover for easily rolling the liner up or down
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- distal rotation control supports guidance of prosthesis
- available with distal connections for all Streifeneder pin types and locking
- available without distal connection for vacuum system technology (VST)

Material

- wall thickness: 3 mm, conical shape
- · soft ContexGel with medical white oil, antibacterially fitted
- approx. 25 30 Shore 00
- · abrasion-proof textile cover made of polyamide/elastane
- item 20L100 with PUR-rotation control
- · colour: anthracite

Warranty

• 6 months

Scope of supply does include stand.

ContexGel-Liner, 3 mm, made of soft ContexGel, with outer matrix

Designated use

- activity level (walky): 1 to 3
- for above-knee and below-knee amputees
- suitable to substitute soft tissue at the residual limb end
- for bony, pressure sensitive or difficult leg stumps

Characteristics

- thermoplastic mouldable at 60 °C (140 °F)
- optimal wearing comfort and good shock absorption in the entire stump
- especially soft functional textile cover for easily rolling the liner up or down
- outer matrix limits longitudinal stroke in the distal area
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- distal rotation control supports guidance of prosthesis
- available with distal connections for all Streifeneder pin types and locking systems
- available without distal connection for vacuum system technology (VST)

Materia

- wall thickness: 3 mm, conical shape
- soft ContexGel with medical white oil, antibacterially fitted
- approx. 25 30 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 25L100 with PUR-rotation control
- · colour: anthracite

Warranty

• 6 months

Scope of supply does include stand.

Dimension sketch:

total length: approx. 420 mm

ContexGel-Liner, anterior wall thickness 6 mm, posterior wall thickness 3 mm, made of soft ContexGel

Designated use

- activity level (walky): 1 to 3
- for below-knee amputees
- suitable to substitute soft tissue at the tibia edge and stump end
- for bony and difficult leg stumps

Characteristics

- thermoplastic mouldable at 60 °C (140 °F)
- optimal wearing comfort and very good shock absorption in the anterior stump area
- especially soft functional textile cover for easily rolling the liner up or down
- thinner wall thickness in the posterior dorsal area improves knee flexion at prosthetic socket
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- distal rotation control supports guidance of prosthesis
- available with distal connections for all Streifeneder pin types and locking systems
- available without distal connection for vacuum system technology (VST)

Material

- anterior wall thickness 6 mm, posterior wall thickness 3 mm, conical shape
- soft ContexGel with medical white oil, antibacterially fitted
- approx. 25 30 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 21L100 with PUR-rotation control
- colour: anthracite

Warranty

• 6 months

Scope of supply does include stand.

*4,5 mm without distal connection

total length: approx. 420 mm

ContexGel.soft

ContexGel-Liner, anterior wall thickness 6 mm, posterior wall thickness 3 mm, made of soft ContexGel, with outer matrix

Designated use

- activity level (walky): 1 to 3
- for below-knee amputees
- suitable to substitute soft tissue at the tibia edge and stump end
- for bony and difficult leg stumps

Characteristics

- thermoplastic mouldable at 60 °C (140 °F)
- optimal wearing comfort and very good shock absorption in the anterior
- especially soft functional textile cover for easily rolling the liner up or down
- outer matrix limits longitudinal stroke in the distal area
- thinner wall thickness in the posterior dorsal area improves knee flexion at prosthetic socket
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- distal rotation control supports guidance of prosthesis
- available with distal connections for all Streifeneder pin types and locking
- available without distal connection for vacuum system technology (VST)

- anterior wall thickness 6 mm, posterior wall thickness 3 mm, conical shape
- soft ContexGel with medical white oil, antibacterially fitted
- approx. 25 30 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 26L100 with PUR-rotation control
- · colour: anthracite

Warranty

• 6 months

Size	Distal	Proximal	Distal con- nection	Item-No.
S	16 – 23 cm	25 – 36 cm	with	26L100/S
М	19 – 30 cm	30 – 43 cm	with	26L100/M
L	24 – 34 cm	38 – 58 cm	with	26L100/L
XL	28 – 39 cm	41 – 63 cm	with	26L100/XL
XXL	32 – 44 cm	43 – 69 cm	with	26L100/XXL
S	16 – 23 cm	25 – 36 cm	without	26L200/S
М	19 – 30 cm	30 – 43 cm	without	26L200/M
L	24 – 34 cm	38 – 58 cm	without	26L200/L
XL	28 – 39 cm	41 – 63 cm	without	26L200/XL
XXL	32 – 44 cm	43 – 69 cm	without	26L200/XXL

Scope of supply does include stand:

ContexGel.soft+

ContexGel-Liner, anterior wall thickness 9 mm, posterior wall thickness 3 mm, made of soft ContexGel

Designated use

- activity level (walky): 1 to 3
- for below-knee amputees
- suitable to substitute soft tissue at the tibia edge and stump end
- for bony, very pressure sensitive or difficult leg stumps

Characteristics

- thermoplastic mouldable at 60 °C (140 °F)
- optimal wearing comfort and excellent shock absorption in the anterior stump area
- especially soft functional textile cover for easily rolling the liner up or down
- thinner wall thickness in the posterior dorsal area improves knee flexion at prosthetic socket
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to volume changes at the residual limb
- distal rotation control supports guidance of prosthesis
- available with distal connections for all Streifeneder pin types and locking systems
- available without distal connection for vacuum system technology (VST)

Material

- wall thickness: anterior wall thickness 9 mm, posterior wall thickness 3 mm, conical shape
- soft ContexGel with medical white oil, antibacterially fitted
- approx. 25 30 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 22L100 with PUR-rotation control
- colour: anthracite

Warranty

• 6 months

Scope of supply does include stand.

Dimension sketch:

total length: approx. 420 mm

Dimension sketch:

total length: approx. 420 mm

ContexGel.soft+

ContexGel-Liner, anterior wall thickness 9 mm, posterior wall thickness 3 mm, made of soft ContexGel, with outer matrix

Designated use

- activity level (walky): 1 to 3
- for below-knee amputees
- suitable to substitute soft tissue at the tibia edge and stump end
- for bony, very pressure sensitive or difficult leg stumps

Characteristics

- thermoplastic mouldable at 60 °C (140 °F)
- optimal wearing comfort and excellent shock absorption in the anterior stump area
- especially soft functional textile cover for easily rolling the liner up or down
- thinner wall thickness in the posterior dorsal area improves knee flexion at prosthetic socket
- functional textile cover minimises longitudinal expansion
- outer matrix limits longitudinal stroke in the distal area
- $\bullet\,$ excellent circular expansion adjusts to volume changes at the residual limb
- distal rotation control supports guidance of prosthesis
- available with distal connections for all Streifeneder pin types and locking systems
- available without distal connection for vacuum system technology (VST)

Materia

- wall thickness: anterior wall thickness 9 mm, posterior wall thickness 3 mm, conical shape
- soft ContexGel with medical white oil, antibacterially fitted
- approx. 25 30 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- item 27L100 with PUR-rotation control
- · colour: anthracite

Warranty

• 6 months

Size	Distal	Proximal	Distal con- nection	Item-No.
S	16 – 23 cm	25 – 36 cm	with	27L100/S
М	19 – 30 cm	30 – 43 cm	with	27L100/M
L	24 – 34 cm	38 – 58 cm	with	27L100/L
XL	28 – 39 cm	41 – 63 cm	with	27L100/XL
XXL	32 – 44 cm	43 – 69 cm	with	27L100/XXL
S	16 – 23 cm	25 – 36 cm	without	27L200/S
М	19 – 30 cm	30 – 43 cm	without	27L200/M
L	24 – 34 cm	38 – 58 cm	without	27L200/L
XL	28 – 39 cm	41 – 63 cm	without	27L200/XL
XXL	32 – 44 cm	43 – 69 cm	without	27L200/XXL

Scope of supply does include stand.

The application aids ContexGel.Knee Sleeve (30L1 and 30L5), AK- and BK-Suspenders (300A1 and 23A1) by Streifeneder ortho.production provide correct support and position of leg prostheses. Especially in vacuum socket technology (VST) for below-knee short prostheses, a closed system without air intrusion is very important. The ContexGel.Knee Sleeve works like a knee- resp. sealing cap; and prevents intrusion of air and together with the exhaust valve (6P50, Active.valve) safely holds the leg prosthesis at the residual limb of the user.

exhaust phase – the compressed air is released through the valve

comfort phase – the vacuum can be regulated by pressing the button

When standing up and in stance phase, the exhaust valve provides a continuous vacuum, which prevents the leg prosthesis from slipping away and therefore minimizes uncomfortable shear- and friction forces on the residual limb. Defined pressure balance can be achieved by using the easy-to-reach pressure button; to take load off the prosthesis user's residual limb, e.g. while sitting.

Traditional varieties of prosthetic applications can be found in a modern version in our AK-Suspenders and BK-Suspenders. These so-called holding supports for above-knee and below-knee prostheses also provide correct connections and at the same time support the guidance of leg prostheses.

Benefits for the user

- Easier putting the prosthesis on and better wearing guidance of the prosthesis with our without exhaust valve or liner system
- Slip resistant materials at the inside prevent slipping of the prosthetic socket
- Stable and reinforced transversely elastic fabrics optimally adapt to the stump shape
- Wide range of size variety covers individual user conditions

ContexGel.sleeve

ContexGel knee sleeve, 3 mm uniform

- ContexGel-Knee Sleeves are suitable for below-knee amputees as knee holding support or as sealing cap for vacuum-socket technology (VST)
- additional guidance for the knee and stabilisation for short prostheses
- smaller sizes are used as holding supports in arm prosthetics

- thermoplastic mouldable at 60 °C (140 °F)
- satined knee area prevents tension sensations in the knee joint area
- for optimal hold in the distal and proximal area
- especially soft functional textile cover for easily rolling the liner up or down
- functional textile cover minimises longitudinal expansion
- excellent circular expansion adjusts to the socket- and stump-anatomy
- product recommendation additionally for vacuum-socket technology (VST)

- wall thickness: 3 mm, conical shape
- soft ContexGel with medical white oil, antibacterially fitted
- approx. 25 30 Shore 00
- abrasion-proof textile cover made of polyamide/elastane
- colour: anthracite 30L1 / sand 30L5

• 3 months

satined knee area of the inner surface

ContexGel.protect

Protective cover for ContexGel.sleeve

• protective cover for sharp-edged prosthetic sockets

Characteristics

- expandable protective cover prevents premature tear of the ContexGel knee sleeves
- the protective cover is worn underneath the ContexGel knee sleeve
- the distal inner side is equipped with a silicone edge, which prevents slipping at the prosthetic socket
- additional adhering not necessary

Material

- durable and expandable funtional fabric, made of polyurethane/polyamide/ elastane
- colour: black

Warranty

• 6 months

Size	Side	For knee sleeve	Length	Item-No.
S	universal	size S	19 cm	3S50/S
М	universal	size M	19 cm	3S50/M
L	universal	size L	22 cm	3S50/L
XL	universal	size XL + XXL	22 cm	3S50/XL

AK-Suspender

AK-Prosthesis Support

Designated use

- fixes a prosthesis at the user's pelvis and prevents slipping of the prosthesis from the residual limb
- the suspender is used to support above-knee (AK-) suspension sockets, if sufficient vacuum cannot be achieved

- facilitates putting the prosthesis on and improves guidance during wearing the AK-prosthesis without rubber valve or liner system
- slip resistant, elastic neoprene at the inside of the leg section adheres to the socket
- stable, reinforced transversely elastic material in the pelvic / hip area optimally adjusts to the body shape
- individual adjustment options by two frontal hook- and loop fasteners

Materia

- leg section: 100 % neoprene (cellular rubber), outer textile lining: 100 % polyamide (PA)
- pelvic section: 46 % polyamide (PA), 30 % viscose (CV), 24 % elasthane (EL)
- colour: silver/anthracite
- machine washable at 30 °C

scope of supply does not include components

BK-Suspender

Knitted Holding Aid for BK-prostheses

Designated use

- additional fixation of the BK-prosthesis at the leg; prevents slipping of the prosthesis of the residual limb
- supports the prosthesis guidance
- supports and takes load off the knee joint capsule when wearing a short prosthesis

Characteristics

- high circular elasticity, nearly no elasticity in the vertical area
- · anatomical, flectional shape

Material

- 75 % PA polyamid, 25 % EL elastan (without latex)
- colour: silver/anthracite

Warranty

• 3 months

PU = 2 pieces

For right and left side.

scope of supply does not include components

Rubber Suspension Sleeve

- for swimming/bathing prostheses
- with reinforcement at top and bottom

Length	Proximal	Distal	Item-No.
450 mm	360 mm	200 mm	4P70/K
450 mm	380 mm	230 mm	4P70/M
450 mm	400 mm	230 mm	4P70/G

Slide.fit

Slip-on aid for above knee prostheses

Designated use

• slip-on aid for above knee prostheses (for suspension sockets)

- the gliding material surface of the slip-on aid simplifies putting on the above-knee prosthesis
- long and stiffened sliding aid simplifies application through valve opening of the prosthetic socket
- due to the large grip-tongue, pulling out through the valve opening becomes more energy-saving
- · contrast colour stitching for size identification

В

- fabric: 100 % PA polyamide
- coating: 100 % PUR polyurethane

Warranty

• 3 months

PU = 1 pc. with storage bag

Stump circ. distal up to (B)	Stump circ. proximal up to (A)	Length of donning aid	Colour	Item-No.
24 cm	40 cm	43 cm	yellow	17A1/XS
26 cm	44 cm	50 cm	red	17A1/S
28 cm	56 cm	50 cm	dark blue	17A1/M
30 cm	68 cm	50 cm	green	17A1/L
36 cm	76 cm	52 cm	light blue	17A1/XL
38 cm	88 cm	60 cm	orange	17A1/XXL

DAW-Slipper

Slip-on aid for above knee prostheses

• slip-on aid for above knee prostheses (for suspension sockets)

- the smooth outside helps sliding into the AK prosthesis easier
- the loop of approx. 80 cm length helps pulling in and out through the valve opening
- very durable nylon quality with reinforced distal end
- original DAW product

Material

- 100 % PA (nylon), colour: white
- · very fine, smooth and openly knitted quality
- the knitting technique prevents ladders
- machine washable at 30 °C

AK-circumference	Length	Item-No.
26 - 32 cm	50 cm	13A2/1
33 - 40 cm	50 cm	13A2/2
41 - 50 cm	50 cm	13A2/3
51 - 60 cm	50 cm	13A2/4
61 - 70 cm	50 cm	13A2/5

AK-circumference must be measured at the height of the upper prosthesis socket.

Streifycone for Soft-Socket

Designated use

 pre-fabricated conus with distal end cap for time-saving production of softsockets

Characteristics

- \bullet the material Streifyfoam (expanded soft-polyethylene) is optimally thermoplastic mouldable at 130 $^{\circ}\text{C}$
- does not shrink, features excellent restoring force and is easily cleaned with ph-neutral soapy water

Material

- closed-cell foam material and therefore very hygienic and non-irritant to the skin
- thickness: 5 mm, Shore A 35 40
- height: 425 mm for all sizes

Distal circ.	Proximal	Ø distal end	Size	Item-No.
	circ.	cap		
190 mm	390 mm	116 mm	S	6S1/S
230 mm	420 mm	136 mm	М	6S1/M
260 mm	470 mm	136 mm	L	6S1/L

Heat lying flat in the infrared-oven (50M25) or standing upright in the heating cabinet (50M4) at 130 $^{\circ}$ C for approx. 10 – 15 minutes, then pull it over the dry cast model. For bonding the distal end cap, it is best to use our forte contact glue (118P13).

Socket Comfort – Care Products & Accessories

In addition to the right liner, stump sock or sheath the gentle care and cleaning is important for high wearing comfort and skin protection. The care products from Streifeneder help the user to protect liner and skin, offer maximum hygiene and are easy to use.

Socket Comfort - Care Products & Accessories

Stump Care Agent PC30V

- stump care cream for external application, for the wearers of prostheses, as well as of other orthopaedic appliances and accessories
- prevents pressure and rubbing zones
- also conditions and strengthens the skin
- applicable for decubitus prophylaxis
- free of skin irritating substances

Volume	Item-No.
100 ml	10H1/100
250 ml	10H1/250

Skin Care - Washing Lotion-

- cleans skin, prostheses, orthoses and liners with gentle care
- prevents skin irritations
- pH-neutral
- prevents body odour

Volume	Item-No.
250 ml	10H2

Skin Care -Skin Protection Cream-

Material

• silicoderm F, based on silicone-oil

Application

• skin protection especially prior to and after casting works

Characteristics

- develops an efficient protective film
- protects the physiological acid film
- economical use

PU = 1 tube

Content	Item-No.
35 ml	10H3

Skin Care - Moisturising Lotion-

- conditions and regenerates dry and stressed skin
- protects against pressure and rubbing
- soothes skin irritations
- reduces sweat and odour

Volume	Item-No.
250 ml	10H4

Socket Comfort - Care Products & Accessories

Skin Care -Spray-

- spray for liners without textile covers
- the silicone liner receives a slide-on layer with the spray
- for easier putting on and off
- optimal grip by rapid vaporescence

Volume	Item-No.
200 ml	10H5
Refill bottle for Skin Care Spray 1000 ml	10H5/1

Rotary Cutter

- · cuts textile and liner material without difficulty
- the rotary blade faciliates contouring accuracy
- blade diameter 45 mm

Item-No.
166P55

Replacement Blade

• for item 166P55

Cut of blade	Diameter	Item-No.
straight	45 mm	166P55/1

Wave Cut Scissors

- cutting surface with serrated edge (1 wave 2 cm)
- for cutting and shaping Silicone- and Contex-Gel-Liners
- prevents tearing of cutting edges of liners caused by stretching
- improves distribution of circular shearing forces on the residual limb skin, which reduces skin irritations

Length	Item-No.
240 mm	166P36

Socket Comfort – Stump Care

The demands on a stump sock are very high and manifold. The outer surface should be as smooth as possible, yet hard-wearing; while the collar should be elastic and prevent incisions of the skin. When directly worn on the skin, breathability, anti-allergic properties, rapid drying, good adherence and close meshed textiles are desirable to protect against friction. Stump socks from Streifeneder are available in various designs depending on the desired use – e.g. made of terrycloth, cotton or nylon, or suitable for ak-, bk- or arm-stumps.

With our exclusive selection of DAW protection covers, we offer protective covers with appraised quality and reliability. The exceptionally thin seam – a special trademark- distinguishes the nylon DAW protection cover. The use of new manufacturing machines allows for a yet improved and even more regular knitting pattern.

Sharp-edged socket trim lines result in premature wear of the stump sock. Therefore, please make sure to manufacture round edges.

Please take into account that the hem of the DAW nylon protective cover (10 cm) is not to be measured when determining the length. This hem is turned back over the rim of the socket to prevent the sock from sliding into the socket. At the same time, it covers the socket trim line and thereby protects the clothing.

- Available with or without pin hole, in different thicknesses, materials and colours
- Large selection of stump socks for above-knee, below-knee and arm stumps
- Increases durability life of gel liners
- Postoperative compression therapy
- Compensates stump volume changes
- Additional cushioning towards liner or inner socket
- Thermoactive
- Long-lasting

Socket Comfort – Streifyderm

Streifyderm refers to our cushioning stump socks with integrated polymer gel.

With the Streifyderm stump socks, Streifeneder ortho.production is able to offer additional high-quality products for a below the knee prosthetic fitting. Streifeneder stump socks stand out due to their excellent combination of elastic nylon fabric ("Spandex") and softly cushioning polymer gel.

Please wash all socks with mild, pH-neutral soap and lukewarm water.

The polymer-gel contains medical mineral oils, that offer the following advantages

- Nurturing the skin through constant release of mineral oils during wearing.
- Reduction of mechanical stress (shearing forces) on the already particularly stressed stump skin.
- Cushions and protects particularly delicate stump areas such as the edge of the shinbone, fibula head and the end of the residual limb.
- Has a pressure discharging effect on the above mentioned stump areas.
- Adaption of the Streifyderm stump socks to the stump shape in the course of wear.

Socket Comfort - Compression Stump Socks

In order to reduce the post-operative oedema after an amputation, the attending physician will prescribe a compressing stump sock therapy. The compression stump socks (shrinkers) are used to reduce the post-operative swelling and to bring the residual limb into proper shape and constant volume.

Depending on the size of the oedema and the pressure sensitivity of the user, two different compression classes are available (compression class Ccl. 1 = light compression; compression class Ccl. 2 = medium compression). Regular use of the compression stump sock provides correct modelling of the residual limb and preparation of the limb for the prosthesis. Mainly, the goal is to achieve a cylindrical or conical shape of the residual limb; which will simplify putting on the leg prosthesis; resp. the compression socks will prevent development of new oedemas after taking the leg prosthesis off.

Please use our chart "compression therapy" in the instruction manual to note the daily volume of the residual limb.

Users sensitive to pressure can also wear two compression socks of compression class Ccl. 1 (light) over each other to increase the effect.

To simplify putting on the compression stump socks, please wear rubber gloves.

Please inform your customer that long fingernails or sharp-edged rings may damage the compression stump sock.

Stump Sock StreifyDerm

2 mm polymer gel

- for the prosthetic provisioning of the lower extremities
- stump sock consisting of nylon textures and coated with 2 mm polymer gel

Gel length/ size	Stump length	Circ. distal	Circ. proximal	Item-No.
20 cm / 1	25 – 34 cm	17 – 24 cm	17 – 26 cm	26A10/1
25 cm / 2	38 – 44 cm	18 – 28 cm	18 – 32 cm	26A10/2
25 cm / 3	38 – 44 cm	20 – 34 cm	20 – 38 cm	26A10/3
33 cm / 4	43 – 49 cm	20 – 34 cm	20 – 38 cm	26A10/4
25 cm / 5	43 – 49 cm	23 – 37 cm	23 – 43 cm	26A10/5
33 cm / 6	46 – 54 cm	23 – 37 cm	23 – 43 cm	26A10/6
33 cm / 7	46 – 54 cm	28 – 42 cm	28 – 49 cm	26A10/7
33 cm / 8	46 – 54 cm	31 – 50 cm	31 – 56 cm	26A10/8

Stump Sock StreifyDerm Cushion

3 mm polymer gel

- for the prosthetic provisioning of the lower extremities
- consisting of nylon texture and coated with 3 mm polymer gel

Gel length / size	Stump length	Circ. distal	Circ. proximal	Item-No.
20 cm / 1	25 – 34 cm	17 – 24 cm	17 – 26 cm	26A20/1
25 cm / 2	38 – 44 cm	18 – 28 cm	18 – 32 cm	26A20/2
25 cm / 3	38 – 44 cm	20 – 34 cm	20 – 38 cm	26A20/3
33 cm / 4	43 – 49 cm	20 – 34 cm	20 – 38 cm	26A20/4
25 cm / 5	43 – 49 cm	23 – 37 cm	23 – 43 cm	26A20/5
33 cm / 6	46 – 54 cm	23 – 37 cm	23 – 43 cm	26A20/6
33 cm / 7	46 – 54 cm	28 – 42 cm	28 – 49 cm	26A20/7
33 cm / 8	46 – 54 cm	31 – 50 cm	31 – 56 cm	26A20/8

Stump Sock StreifyDerm Endurance

two nylon textures and 2 mm polymer gel

- for the prosthetic provisioning of the lower extremities
- consisting of two nylon textures and with 2 mm polymer gel in between

Gel length / size	Stump length	Circ. distal	Circ. proximal	Item-No.
20 cm / 1	25 – 34 cm	17 – 24 cm	17 – 26 cm	26A30/1
25 cm / 2	38 – 44 cm	18 – 28 cm	18 – 32 cm	26A30/2
25 cm / 3	38 – 44 cm	20 – 34 cm	20 – 38 cm	26A30/3
33 cm / 4	43 – 49 cm	20 – 34 cm	20 – 38 cm	26A30/4
25 cm / 5	43 – 49 cm	23 – 37 cm	23 – 43 cm	26A30/5
33 cm / 6	46 – 54 cm	23 – 37 cm	23 – 43 cm	26A30/6
33 cm / 7	46 – 54 cm	28 – 42 cm	28 – 49 cm	26A30/7
33 cm / 8	46 – 54 cm	31 – 50 cm	31 – 56 cm	26A30/8

Below-Knee Compression Stocking

with silicone-knops grip top, antibacterially fitted

Mode of action

• compression therapy; the respective compression class is determined by the responsible medical doctor. Standard-compression pressure for compression class 1 (light) is 18 - 21 mm Hg, (2,4 - 2,8 hPa); for compression class 2 (medium) it is 23 – 32 mm Hg, (3,1 – 4,3 hPa)

Indication

- for reduction of post-surgical oedema after below-knee amputation
- for preparation and plaster-casting of the residual limb for the prosthesis
- · for oedemata prevention after taking the leg prosthesis off

Contraindication

- · open wounds
- non-reducible oedemata
- stasis dermatitits (dermatitis varicosa)
- peripheral artery occlusive disease (PAOD)
- thrombophlebitis acuta
- decompensated heart insufficience

- · circular knitted fabric, antibacterially fitted
- 78 % polyamide
- 22 % elastane
- with silicone-knobs grip top

Length L

30, 38, 46 cm

Ordering example: 452A1/XS30 = compression class 1, size XS, length 30

For documentation of the volume, use the chart in the instruction

Above-Knee Compression Stocking

with hip attachment, antibacterially fitted

Mode of action

 compression therapy; the respective compression class is determined by the responsible medical doctor. Standard-compression pressure for compression class 1 (light) is 18 - 21 mm Hg, (2,4 - 2,8 hPa); for compression class 2 (medium) it is 23 - 32 mm Hg, (3,1 - 4,3 hPa)

Indication

- for reduction of post-surgical oedema after above-knee amputation
- for preparation and plaster-casting of the residual limb for the prosthesis
- for oedemata prevention after taking the leg prosthesis off

Contraindication

- open wounds
- non-reducible oedemata
- stasis dermatitits (dermatitis varicosa)
- peripheral artery occlusive disease (PAOD)
- thrombophlebitis acuta
- decompensated heart insufficience

- · circular knitted fabric, antibacterially fitted
- 78 % polyamide
- 22 % elastane
- · with hip attachment

Compression class 1: 451A1 + size + length / Compression class 2: 451A2 + size + length

Ordering example: 451A1/XS20 = compression class 1, size XS, length 20 cm

For documentation of the volume, use the chart in the instruction

DAW-Nylon-Sheath

standard type, conical universal shape

Designated use

- the DAW nylon sheath is worn directly on the skin to keep the skin dry and to prevent irritation by reducing friction, which provides better adhesion between skin and prosthesis
- optimal compression of the tissue, therefore ideal support of blood reflux and stimulation of the capillary vessels

- the soft inner surface is comfortable on the skin
- the whipped seam of the cuff marks the outside
- the smooth outside facilitates getting into the prosthesis resp. makes it easier to put on additional sock

Material

- 100 % PA (nylon)
- · colour: white
- very fine, smooth and openly knitted quality
- the knitting technique prevents ladders
- machine washable at 30 °C

Form	Length in cm	Item-No.
Α	20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75	25A50/A
В	25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80	25A50/B
С	20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75	25A50/C
D	20, 25, 30, 35, 40, 45, 50, 55, 60, 65	25A50/D
E	20, 25, 30, 35, 40, 45, 50	25A50/E

Dimension sketch:

Forms

Form	Stump circ.*	Approx. width above x below sheath
А	40-50 cm	15 x 9 cm, 20 x 10 cm
В	50-60 cm	20 x 10 cm
С	more than 60 cm	25 x 17 cm
D	30-40 cm	15 x 9 cm
E	up to 30 cm	arm stump sock

Ordering example: 25A50/A20 = form A, length 20 cm

Forms:

DAW-Nylon-Sheath

for knee disarticulation

Designated use

- the DAW nylon sheath is worn directly on the skin to keep the skin dry and to prevent irritation by reducing friction, which provides better adhesion between skin and prosthesis
- optimal compression of the tissue, therefore ideal support of blood reflux and stimulation of the capillary vessels

- the soft inner surface is comfortable on the skin
- the whipped seam of the cuff marks the outside
- the smooth outside facilitates getting into the prosthesis resp. makes it easier to put on additional sock
- the special contour at the distal end optimally adapts to the anatomical shape of the knee disarticulation residual limb

Material

- 100 % PA (nylon)
- · colour: white
- very fine, smooth and openly knitted quality
- the knitting technique prevents ladders
- machine washable at 30 °C

Ordering example: 25A51/A40 = form A, length 40 cm

Forms:

Terrycloth Stump Sock for BK-amputees

thick quality, straight shape

Designated use

- very effective to even out differing volume, due to voluminous inside with terry-cloth loops
- item-no. 25A10 with vulcanised rubber opening for pin, to be worn over any liner
- item-no. 25A11 without opening for pin, may be worn directly on the skin or over any sheath, e.g. item-no. 25A50

Characteristics

- very comfortable wear due to high cotton content
- the terry-cloth loops on the inside provide excellent cushioning effect and climate management, since this voluminous type may store abundant moisture
- very stretchable and yet dimensionally stable knitting technique

Materia

- 85 % (CO) cotton, 15 % (PA) textured (crinkled) polyamide silk
- machine washable up to 60 °C

Ordering example: 25A11/20B = without hole for pin, length 20 cm, colour blue. In colours green, yellow, purple or red available upon request.

If a cuff is desired, its length must be added to the stocking length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 10 cm up to 20 cm.

Terrycloth Stump Sock for BK-amputees

thick quality, straight shape, with wool content

Designated use

- very effective to even out differing volume, voluminous knit ware due to crinkled fibre
- item-no. 25A12 with vulcanised rubber opening for pin, to be worn over any liner
- item-no. 25A13 without opening for pin, may be worn directly on the skin or over any sheath e.g. item-no. 25A50

Characteristics

- the terry-cloth loops on the inside provide excellent cushioning effect and climate management, since this voluminous type may store abundant moisture
- very comfortable wear and warming effect due to wool content
- during wearing, the stocking shape adapts to the individual shape of the residual limb

Material

- 50 % (WO) wool, 25 % PA (acryl), 10 % PA (polyamid), 15 % (PA) textured (crinkled) polyamide silk
- colour: off-white
- machine washable up to 60 °C

Length in cm	Туре	Item-No.
25, 35, 40, 45, 55, 65	with hole for pin	25A12/
25, 30, 35, 40, 45, 50, 55, 60, 65	without hole for pin	25A13/

Ordering example: 25A12/25 = with hole for pin, length 25 cm

If a cuff is desired, its length must be added to the stocking length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 10 cm up to 20 cm.

Terrycloth Stump Sock for BK-amputees

extra thick quality, straight shape, with Lycra content

Designated use

- very effective to even out differing volume, due to voluminous inside with terry-cloth loops
- this type without opening for pin may be worn over any liner or directly on the skin
- an additional sheath, e.g. item-no. 25A50 may be worn directly on the skin in order to keep the skin dry
- light compression effect, due to Lycra content

Characteristics

- extremely stretchable (more than double of unstretched width) due to Lycra content
- very high dimensional stability by Lycra content, i.e. the material always retightens to its original shape
- very comfortable wear due to high cotton content
- the terry-cloth loops on the inside provide excellent cushioning effect and climate management, since this voluminous type may store abundant moisture

Material

- 95 % (CO) cotton, 5 % (EL) elastane (Lycra)
- · colour: white
- machine washable up to 60 °C

Length in cm	Туре	Item-No.
20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 75	without hole for pin	25A14/

Ordering example: 25A14/20 = length 20 cm

If a cuff is desired, its length must be added to the stocking length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 7,5 cm up to 19 cm.

Cotton Stump Sock for BK-amputees

thin, smooth quality, straight shape, with high elastane content

Designated use

- item-no. 25A20 with vulcanised rubber opening for pin, to be worn over any liner
- item-no. 25A21 without opening for pin, may be worn directly on the skin
- effective to even out differing volume
- light compression effect, due to high elastane content

Characteristics

- very high stretching ability and shape stability due to high elastane content,
 i.e. the material always retightens to its original shape
- · very comfortable wear and skin tolerance due to high cotton content

Material

- 85 % (CO) cotton, 15 % (EL) elastane
- · colour: white
- machine washable up to 60 °C

Length in cm	Туре	Item-No.
20, 25, 30, 35, 40, 45, 50, 55, 60	with hole for pin	25A20/
20, 25, 30, 35, 40, 45, 50, 55, 60, 70, 75	without hole for pin	25A21/

Ordering example: 25A20/20 = with hole for pin, length 20 cm

If a cuff is desired, its length must be added to the stocking length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 8 cm up to 16 cm.

Cotton Stump Sock for BK-amputees

thin, smooth quality, straight shape, with elastane content

Designated use

- item-no. 25A23 with vulcanised rubber opening for pin, to be worn over any liner
- item-no. 25A24 without opening for pin, may be worn directly on the skin
- effective to even out differing volume
- light compression effect, due to elastane content

Characteristics

- very high stretching ability and shape stability due to high elastane content,
 i.e. the material always retightens to its original shape
- · very comfortable wear and skin tolerance due to high cotton content
- flat, single layer cuff

Material

- 95 % (CO) cotton, 5 % (EL) elastane
- · colour: off-white
- machine washable up to 60 °C

Ordering example: 25A23/20 = with hole for pin, length 20 cm

If a cuff is desired, its length must be added to the stocking length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 8 cm up to 16 cm.

Nylon Stump Sock for BK-amputees

very fine-knit, thin quality, straight shape

Designated use

• to be worn over the liner to effectively protect the liner

Characteristics

- with vulcanised rubber opening for pin
- the whipped seam of the cuff marks the inside; the smooth side of the knitted fabric must face outwards

Material

- 100 % PA (nylon), knitted fabric, similar to opaque tights
- · colour: white
- machine washable up to 60 °C

Length in cm	Туре	Item-No.
20, 25, 30, 35, 40, 45, 50, 55	with rubber vulcanised pin hole	25A31/

Ordering example: 25A31/25 =with rubber vulcanised pin hole, length 25 cm

If a cuff is desired, its length must be added to the stocking length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 11 cm up to 20 cm.

Nylon Stump Sock for BK-amputees

thin, fine-knit quality, straight shape, large pin opening

Designated use

• to be worn over the liner to effectively protect the liner

Characteristics

- the pin opening, diam. approx. 4 cm, is formed by a knitted cuff (e.g. suitable for a KISS® Lanyard system)
- the whipped seam of the cuff marks the inside; the smooth side of the knitted fabric must face outwards

Material

- 100 % PA (nylon), open knitted fabric, similar to opaque tights
- · colour: white
- machine washable up to 60 °C

Length in cm	Туре	Item-No.
25, 35, 45	with knitted hole for pin	20A61/

If a cuff is desired, its length must be added to the stocking length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 10 cm up to 20 cm.

Terrycloth Stump Sock for AK-amputees

thick quality, conical form

Designated use

- very effective to even out differing volume, due to voluminous inside with terry-cloth loops
- item-no. 25A15 with vulcanised rubber opening for pin, to be worn over any liner
- item-no. 25A16 without opening for pin, may be worn directly on the skin or over any sheath e.g. item-no. 25A50

Characteristics

- · conical shape, therefore with lateral flat cover seam
- very comfortable wear due to high cotton content
- the terry-cloth loops on the inside provide excellent cushioning effect and climate management, since this voluminous type may store abundant moisture
- very stretchable and yet dimensionally stable knitting technique

Materia

- 85 % (CO) cotton, 15 % (PA) textured (crinkled) polyamide silk
- · colour: white
- machine washable up to 60 °C

Length in cm	Туре	Item-No.
20, 25, 30, 35, 40, 45, 50, 55, 60	with hole for pin	25A15/
20, 25, 30, 35, 40, 45, 50, 55, 60	without hole for pin	25A16/

Ordering example: 25A15/20 = with hole for pin, length 20 cm

If a cuff is desired, its length must be added to the sock length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 16 cm up to 27 cm.

Cotton Stump Sock for AK-amputees

thin, smooth quality, conical shape, with elastane content

Designated use

- with vulcanised rubber opening for pin for ak-amputees
- to be worn over any liner and effective to even out differing volume

Characteristics

- extremely stretchable and dimensional stability by elastane content, i.e. the material always retightens to its original shape
- very comfortable wear and skin tolerance due to high cotton content
- flat, single layer cuff
- conical shape, with flat lateral cover seam

Material

- 95 % (CO) cotton, 5 % (EL) elastane
- · colour: off-white
- machine washable up to 60 °C

Length in cm	Туре	Item-No.
25, 30, 35, 40, 45, 50, 55	with hole for pin	25A25/

Ordering example: 25A25/25 = length 25 cm

If a cuff is desired, its length must be added to the sock length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 14 cm up to 28 cm.

Nylon Stump Sock for AK-amputees

very fine-knit, thin quality, conical shape

Designated use

- with vulcanised rubber opening for pin for ak-amputees
- to be worn over the liner to effectively protect the liner

Characteristics

- the whipped seam of the cuff marks the inside; the smooth side of the knitted fabric must face outwards
- conical shape, therefore with lateral flat cover seam

Material

- 100 % PA (nylon), knitted fabric, similar to opaque tights
- colour: white
- machine washable up to 60 °C

Length	Туре	Item-No.
25, 30, 35, 40, 45, 50, 55	with hole for pin	25A35/

If a cuff is desired, its length must be added to the sock length. Size is determined by sock length only. For bigger circumferences of the residual limb, the sock length becomes shorter due to stretching. The sock stretches from approx. 19 cm up to 32 cm.

Wool Stump Sock for AK- and BK-amputees

strong quality, 3 threads, conical shape

Designated use

- effective to even out differing volume
- strong fabric (pink seam)
- this type without opening for pin may be worn directly on the skin
- between skin and stump sock a sheath, e.g. item-no. 25A50 must be worn

Characteristics

- very comfortable wear and warming effect due to wool content
- during wearing, the stocking shape adapts to the individual shape of the residual limb
- provides excellent cushioning effect and climate management, since wool may absorb abundant moisture, without feeling damp

Material

- 70 % (WO) wool, 30% (CV) rayon
- · colour: off-white
- machine washable at 30 °C

Wool stump sock with hole for pin available upon request.

Ordering example: 20A74/30 = length 30 cm

If a cuff is desired, its length must be added to the length of the

Wool Stump Sock for AK- and BK-amputees

medium strong quality, 2 threads, conical form

Designated use

- effective to even out differing volume
- medium strong fabric (white seam)
- this type without opening for pin may be worn directly on the skin
- between skin and stump sock a sheath, e.g. item-no. 25A50 must be worn

Characteristics

- very comfortable wear and warming effect due to wool content
- during wearing, the stocking shape adapts to the individual shape of the residual limb
- provides excellent cushioning effect and climate management, since wool may absorb abundant moisture, without feeling damp

Materia

- 70 % (WO) wool, 30 % (CV) rayon
- · colour: off-white
- machine washable at 30 °C

Wool stump sock with hole for pin available upon request.

Length in cm	Form in cm	Item-No.
25, 30, 35, 40, 45, 50	15 x 9 unstretched, 19 x 12 stretched	20A57/
25, 30, 35, 40, 45, 50, 55, 60, 65, 70	20 x 10 unstretched, 25 x 13 stretched	20A58/

Ordering example: 20A57/25 = length 25 cm, form $15 \times 9 cm$ (unstretched) resp. $19 \times 12 cm$ (stretched)

If a cuff is desired, its length must be added to the length of the sock

In order to create a safe connection between liner and prosthesis, Streifeneder offers locking systems, which are optimally tailored to the users' needs. The large choice of locking systems enables the technician to create a socket connection that is adapted to the patients' requirements.

Every Streifeneder lock system unlocks under tensile load, which enables the patient to easily unlock the prosthesis even under tension, e. g. in a sitting position. A lockable mechanism is offered as an accessory for our clutch locks, which makes it easier for geriatric patients in particular to take off the prosthesis.

The Locking Systems differ on the one hand by the type of locking and on the other hand by the design of the housing.

Various types of locking systems provide the technician with the necessary freedom to design an individual prosthetic alignment. Each Streifeneder locking system can be combined with any type of liner.

Streifeneder locking units stand out due to a high service life and a flexible scope of functions.

A well-thought housing design offers a maximum amount of flexibility with regard to the alignment possibilities of a prosthesis.

The locking systems are delivered with all necessary dummies and laminating aids.

Detailed and illustrated operating instructions simplify the alignment of the prosthesis.

For every use, Streifeneder offers a matching system.

Three Different Pin Systems

Serie S1 – Clutch Lock

The Streifeneder lock series S1 is a continuous pin fastening system with worm thread. This prevents any movement and generates a user-friendly connection. The pin pulls downwards and the patient additionally also has the possibility to draw himself manually downwards and therefore does not have to carry out the connection under pressure.

The locking mechanism developed by Streifeneder always ensures a simple unlocking of the locking system – even under severe tensile stress by the prosthesis. The precision retaining bearing ensures a long lifetime even for highly active patients.

Serie S2 – Shuttle Lock

The Streifeneder lock series S2 is locked under pressure with an indented pin. The shuttle pin generates an audible clicking noise when engaging and thereby gives the user the security to be safely connected to the prosthesis. This is a benefit especially for geriatric users.

The simple design of the system ensures an easy and rapid maintenance. Due to the design of the pin, it is easy to put on the prosthesis without getting jammed.

Serie S3 - Easy Lock

The Streifeneder lock series S3 is a continuous pin fastening system with a smooth pin. The Easy-Pin is silently locked under pressure. This gives the user a safe locking for the entire length of the pin.

The high-quality material of the pin ensures a very long lifespan even under extreme stress.

The fine structuring of the pin at the same time allows for a stepless and safe locking.

Assembly Height of the Locking Systems

Series 100

The lock series 100 is made of synthetic material, which makes it light as a feather and very small. It is suitable for users of any weight category. The alignment can easily be corrected in connection with a socket adapter if it deviates from the plumb line.

Series 150

The lock series 150 is characterized by its small construction and its highstrength aluminum housing. The alignment can easily be corrected in connection with a socket adapter if it deviates from the plumb line.

Series 200

The lock series 200 is made of aluminum and stands out due to its light and flat design. Distally, various socket adapters can be used.

Series 300

The lock series 300 is made of weight-optimized synthetic material. It is suitable for both laminated and thermoplastic sockets and can entirely be replaced by means of working with deep-drawing dummy. Various mold inserted discs and socket adaptors can be installed at the distal end.

Series 400

The lock series 400 is made of aluminum and is fixed by means of a three-prong socket adaptor. Special advantages of this lock series is the pyramid adapter, which is already integrated into the lock and the rotational adjustment possibility.

Series 500

The lock series 500 is made of aluminum and has a distal pyramid adapter. It is especially suited for a rapid and easy manufacture of laminated or thermoplastic prosthetic sockets for stumps without distinct contractures and plumb line deviations.

Series 600

The lock series 600 is made of synthetic material. It is lightweight and equipped with an integrated four-hole connector and has a low assembly height. It is particularly recommended for trans-femoral supplies and long stumps of the lower leg.

VST Modular System

What does the patient expect from a prosthesis? This is clearly defined in modern orthopaedics.

The artificial limb must be functional and safe and must offer maximum quality. However, the economic aspects will play an even more important role in the future. Therefore, it is our task to implement the increased requirements in an appropriate manner. The result is a special vacuum system – the possibility to switch between the pin system and the vacuum system.

All components are exclusively made of high-quality and corrosion-resistant materials. To switch from the pin system to the vacuum system you need a maximum of five components (depending on the series). Thus, up to 12 different locking systems (with pin) can be converted. Depending on the condition of the stump, you can always switch between the systems especially during the interim phase. Long-term tests have shown that the vacuum technology has a positive impact on the gait pattern of the patient because rotation and pistoning – as a rule – will not occur or only to a small extent.

Cord Locking System - Modular-

- installation height: 26 mm
- very light construction
- suitable for thermoplastic sockets
- easy to put on
- very suitable for geriatric and insecure patients
- with plastic cover for external socket fixation
- with latching clamp
- weight: 24 g

Install. height of disc	Item-No.
26 mm	851

Protective Covering

• for lanyard lock 8S1

Item-No.
8S1/E4

Cord Locking System -for Lamination-

- installation height: 18 mm
- very light construction
- easy to put on
- very suitable for geriatric and insecure patients
- with lamination dummy made of silicone for direct lamination of the cord channel into the socket (silicone cord with locking clamp also available separately, item-no. 9S1/E2)
- weight: 30 g

Install. height of disc	Item-No.
18 mm	9S1

Lamination Disc for Cord Locking System

• lamination disc, 18 mm for cord locking system 9S1

Install. height	Item-No.
18 mm	9S1/E1

Lanyard with Liner Connection Screw

- for lanyard lock 8S1 and 9S1easy pulling into the socket

Item-No.
8S1/E2

Latching Clamp

• for lanyard lock 8S1 and 9S1

Item-No.
8S1/E3

Lanyard

• for lanyard lock 8S1 and 9S1

PU = 5 m

Item-No.
8S1/E200

Winding Button Set

- for lanyard lock 8S1 and 9S1
- complete winding button
- one-handed fixation of laces

PU = 1 set

Item-No.
8S1/E5

Lock Series 100

- no body weight restriction because the lock is not a weight bearing
- activity level (walky): 1 to 4 for 10S1 and 10S2
- activity level (walky): 1 to 3 for 10S3
- effective height: approx. 23 mm
- suitable for laminated sockets
- plastic housing is temperature resistant up to 200 °C

The locks of the series 100 distinguish themselves by a very small construction and a shock-resistant plastic housing. Inserted into an AK or BK socket with common lamination techniques, they serve as liner locks. In connection with a socket attachment block 12A3, 12A5 oder 12A7 you can easily correct the deviation of the socket gradient and the plumb line.

- very small constructionvery light
- rotation secured pin guide made of stainless steel
- locking unit is completely exchangeable
- with lamination dummy 10S1/E6L (for 10S1), 10S1/E6 (for 10S2 and 10S3)
- including of sealing grease 22A100
- please order press button extensions for geriatric patients or big sockets
- the individual casing varieties can also be ordered separately with the following item numbers: 10S1/E1 for 10S1, 10S2/E1 for 10S2, 10S3/E1 for

All necessary lamination adapters for the locking unit are included in the delivery.

Lock type	With pin	Weight	Item-No.
Clutch-Lock 101	geared	58 g	10S1
Shuttle-Lock 102	rastered	56 g	10S2
Easy-Lock 103	plain	60 g	10S3

Lamination Dummy for Series 100

- replacement parthelps during adjustments on the plaster positive

Application	Item-No.
Shuttle- and Easy-Lock	10S1/E6
Clutch-Lock (left-handed thread)	10S1/E6L

- no body weight restriction because the lock is not a weight bearing component
- activity level (walky): 1 to 4 at 15S1 and 15S2
- activity level (walky): 1 to 3 at 15S3
- effective height: approx. 23 mm
- suitable for thermoplastic and laminated sockets
- aluminum housing

- very small construction
- rotation secured pin guide made of stainless steel
- locking unit is completely exchangeable
- with lamination dummy 10S1/E6L (for 15S1), 10S1/E6 (for 15S2 and 15S3)
- including of sealing grease 22A100
- please order press button extensions for geriatric patients or big sockets separately

Lock	With pin	Weight	Item-No.
Clutch-Lock 151	geared	95 g	15S1
Shuttle-Lock 152	rastered	90 g	15S2
Easy-Lock 153	plain	85 g	15S3

Vacuum-Clutch-Lock

- no body weight restriction because the lock is not a weight bearing
- effective height: approx. 23 mm
- extremely good adhesion of the residual limb in the prosthesis
- precisely adjustable vacuum by simple use of the press button
- valve unit 10S4/L completely exchangeable
- with lamination dummy 10S1/E6L
- quickly convertible into pin system

Material	Weight	Item-No.
Aluminum	70 g	15S4

Lamination Dummy for Series 150

- replacement parthelps during adjustments on the plaster positive

Application	Item-No.
Shuttle- and Easy-Lock	10S1/E6
Clutch-Lock (left-handed thread)	10S1/E6L

max. patient weight: 125 kgactivity level (walky): 1 to 4 at 20S1 and 20S2

- activity level (walky): 1 to 3 at 20S3
- effective height approx. 30 mm
- suitable for thermoplastic and laminated sockets
- aluminum housing

For the modular construction of prostheses, the flat locking systems of the series 200 offer a variety of combination possibilities.

- light, flat construction
- rotation secured lamination disc
- continuous guide bushing made of stainless steel
- distally with channel for planar connection of all socket adapters with 4-hole
- easy cleaning and replacing of complete locking unit is possible without dismantling the prostheses
- including lamination disc with dummy 20S1/E5
- please order press button extensions for geriatric patients or big sockets

All necessary lamination adapters for the locking unit are included in the delivery.

Lock type	With pin	Weight	Item-No.
Clutch-Lock 201	geared	188 g	20S1
Shuttle-Lock 202	rastered	172 g	20S2
Easy-Lock 203	plain	178 g	20S3

Lamination Disc for Series 200

- replacement part for 20S1, 20S2 and 20S3
- with lamination dummy 20S1/E51
- and 4 hexagonal socket head bolts 22A2/M6x8

Diameter	Item-No.
64 mm	20S1/E5

Dummy for Lamination Disc Series 200

- replacement part for 20S1/E5
- consists of taper and bolt

Item-No.
20S1/E51

Countersunk Screw

- replacement part
- M6 x 40 mm
- for direct load transmission from lamination disc to different adapters

Length	Item-No.
40 mm	22A5/M6x40

Deep-Drawing Adapter Ring

- accessory
- necessary for the production of thermoplastic sockets
- proximal connection to the lamination disc 20S1/E5 of this ring improves the pin guidance in the socket

Material	Item-No.
Plastic	20S1/E53

Lock Series 300

• max. patient weight: 100 kg

• activity level (walky): 1 to 4 at 30S1 and 30S2

• activity level (walky): 1 to 3 at 30S3

• effective height: approx. 30 mm

• 33 mm with hopper

• suitable for thermoplastic and laminated sockets

• plastic housing is temperature resistant up to 200 °C

The new weight-optimised lock series 300 made of wear-resistant plastic is very suitable for direct lamination or for complete exchange, if you utilise a lamination dummy 30S1/D56 - 30S1/D76. You can attach different lamination discs and socket adapters with 6 screws in the distal end of the socket.

- including of hopper Ø 66 mm
- including of sealing grease 22A100
- very light construction made of plastic
- multifunctionally applicable
- continuous guide bushing, rotation secured, made of stainless steel
- locking unit is completely exchangeable
- for direct lamination in connection with: lamination disc, round -aluminum-16A3 / lamination disc, angular -aluminum- 16A5 / socket adapter with adjustment core and lamination anchor -titanium- 16A10 or 16A30 (please order separately)
- suitable for lamination dummy 30S1/D56, D66 and D76
- easy cleaning and replacing of complete locking unit is possible without dismantling the prostheses
- with lamination dummy 30S1/E6L (for 30S1), 30S1/E6 (for 30S2 and 30S3)
- please order press button extensions for geriatric patients or big sockets separately
- the individual casing varieties can also be ordered separately with the following article numbers: 30S1/E1 for 30S1, 30S2/E1 for 30S2, 30S3/E1 for 30S3

All necessary lamination adapters for the locking unit are included in the delivery.

Lock type	With pin	Weight	Item-No.
Clutch-Lock 301	geared	77 g	30S1
Shuttle-Lock 302	rastered	82 g	30S2
Easy-Lock 303	plain	80 g	30S3

Lamination Disc, round or square -Aluminum-

- accessory
- with lamination dummy 22A13 for sealing
- rotation secured
- for direct lamination please use countersink screws 22A6/M6x14
- with 4 countersink screws 22A5/M6x14 (zinc-plated) for attaching of socket adapters
- and 6 mounting screws 22A4/29x95 for attachment to the lock series 300

Material	Shape / weight	Eff. height	max. r kg	Item-No.
Aluminum	Ø 64 mm / 45 g	9 mm	150 kg	16A3
Aluminum	[] 52 mm/32 g	9 mm	150 kg	16A5

Lamination Dummy

- replacement part
- for lamination disc 16A3 and 16A5
- for optimal sealing of the holes and threads without plasticine
- simple and safe handling

Item-No.
22A13

Mini Lamination Disc -Titanium-

- accessory
- with adjustment core
- rotation secured, for direct lamination
- with 6 mounting screws 22A4/29x95 for attachment to the lock series 300

Titanium Ø 47 mm / 48 g 6 mm 75 kg 16A10	
Titalium 947 mm746 g 6 mm 75 kg T6AT6	

Lamination Anchor -Titanium-

- accessory with adjustment core
- with 6 mounting screws 22A4/29x95 for attachment to the lock series 300

Material	Shape / weight	Eff. height	max. † kg	Item-No.
Titanium	4-prong / 52 g	6 mm	100 kg	16A30

Hopper

- accessory
- suitable for all locks of the lock series 300
- for attaching and clamping

For lock	Diameter	Item-No.
30S2, 30S3	56 mm	30S1/E56
30S1, 30S2, 30S3	66 mm	30S1/E66
30S1, 30S2, 30S3	76 mm	30S1/E76

Lamination Dummy

- for all locks of the lock series 300 with hopper
- available in plastic or aluminum
- · with retainer
- for transfer of the lock unit into the socket we recommend our lock unit milling cutter 150P1 with Ø 22 mm

For lock	Ø / Material	Item-No.
30S2, 30S3	56 mm / POM	30S1/D56
30S2, 30S3	56 mm / Aluminum	30S1/AD56
30S1, 30S2, 30S3	66 mm / POM	30S1/D66
30S1, 30S2, 30S3	66 mm / Aluminum	30S1/AD66
30S1, 30S2, 30S3	76 mm / POM	30S1/D76
30S1, 30S2, 30S3	76 mm / Aluminum	30S1/AD76

Lamination Dummy for Lock Series 300

- replacement parthelps during adjustments on the plaster positiveseals up the lock unit

Application	Item-No.
Clutch-Lock (left-handed thread)	30S1/E6L
Shuttle- and Easy-Lock	30S1/E6

Lock Series 400

max. patient weight: 125 kgactivity level (walky): 1 to 4 at 40S1 and 40S2

• activity level (walky): 1 to 3 at 40S3

• effective height: approx. 33 mm

• suitable for thermoplastic and laminated sockets

aluminum housing

With the big lamination anchor, the series 400 is specially applicable for BK and AK sockets with very big distal circumferences. The housing, made of a high quality aluminum alloy, is distally fitted with an adjustment core for a compact construction.

- with lamination anchor 10A21/S (110 g) for direct lamination into the socket
- with distal adjustment core
- easy cleaning and exchange of complete lock unit
- with lamination dummy 22A9
- including of sealing grease 22A100
- please order press button extensions for geriatric patients or big sockets

All necessary lamination adapters for the locking unit are included in the

Lock type	With pin	Weight	Item-No.
Clutch-Lock 401	geared	158 g	4051
Shuttle-Lock 402	rastered	147 g	40S2
Easy-Lock 403	plain	136 g	40S3

Socket Adapter - Stainless Steel-

- accessory
- for lock series 400
- with M36 inner thread
- for direct lamination
- including socket cap screw 22A2/M5x30

Material	Weight	Eff. height	max. ri kg	Item-No.
Stainl. Steel	92 g	8 mm	125 kg	10A21/S

Please order 22A9 separately!

Lamination Dummy for Lock Series 400

- accessory
- for positioning of the socket adapter onto the plaster positive

Item-No.
22A9

Lock Series 500

• max. patient weight: 125 kg

• activity level (walky): 1 to 4 for 50S1 and 50S2

• activity level (walky): 1 to 3 for 50S3

• effective height: approx. 37 mm

• suitable for thermoplastic and laminated sockets

aluminum housing

The advantage of the lock series 500 is the time-saving manufacturing of thermoplastic sockets. Through the simple construction the housing will be completely enclosed by the socket material. The integrated cutting protection allows a fast and safe uncovering of the adjustment core.

- housing with pull-in channel
- continuous guide bushing made of stainless steel
- easy cleaning and replacing of complete locking unit is possible without dismantling the prostheses
- including of lamination dummy 50S1/E5L (for 50S1), 50S1/E5 (for 50S2 and 50S3)
- including of sealing grease 22A100
- please order press button extensions for geriatric patients or big sockets separately

All necessary lamination adapters for the locking unit are included in the delivery.

Lock type	With pin	Weight	Item-No.
Clutch-Lock 501	geared	170 g	50S1
Shuttle-Lock 502	rastered	162 g	50S2
Easy-Lock 503	plain	160 g	50S3

Lamination Dummy for Lock Series 500

- accessory
- for deep-drawing or lamination

Application	Item-No.
Clutch-Lock (left-handed thread)	50S1/E5L
Shuttle-Lock and Easy-Lock	50S1/E5

Lock Series 600

- max. patient weight: 136 kg
- activity level (walky): 1 to 3
- effective height: approx. 17 mm
- suitable for thermoplastic and laminated sockets as well as for exoskeletal construction
- advantageous for CAD socket technique
- $\bullet\,$ plastic housing is temperature resistant up to 200 °C

The lock series 600 distinguishes itself by an extremely low installation height with integrated 4-hole connection. Thus even long BK- and AK-stumps can be fitted. With the reusable lamination dummy you may manufacture thermoplastic as well as laminated sockets. For an exoskeletal construction a lamination disc allows an attachment of the lock in the inside of the socket. With the CAD socket technique it is possible to mould the place holder for the lock on the stump positive already on the computer. This saves costs and time for an optimal pin progression.

- very flat construction
- integrated 4-hole connection
- · highly resistant plastic housing
- simple installation and dismantling
- with lamination disc 16A40 suitable for exoskeletal construction
- mountable without spacer through socket adapter 10A90/T
- ideal for CAD socket technique
- simple and time-saving manufacturing of thermoplastic sockets with one lamination dummy
- demountable housing for cleaning purposes

Lock type	With pin	Weight	Item-No.
Shuttle-Lock	rastered	78 g	60S2

Lamination Dummy

- accessory
- for 600 series lock
- suitable for thermoplastic and laminated sockets
- reusable

Material	Diameter	Item-No.
Aluminum	65 mm	60S2/D

Lamination Disc

- accessory
- for 600 series lock

Material	Weight	max. ri kg	Item-No.
Plastic	45 g	136 kg	16A40

Service Parts Kit for Shuttle Lock 60S2

- incl. press button extensionPOM disc for extended pin guidance

Item-No.
60S2/E

Spare Pin for Shuttle Lock 60S2

Length	Item-No.
270 mm	60S2/E270
650 mm	60S2/E650

Vacuum Lock 30S4

- effective height: 25 mm
- offers a high level of safety and comfort
- special muffler reduces noise
- suitable for thermoplastic and laminated sockets
- heat resistant plastic up to 200 °C
- no elongation in the socket
- exactly adjustable regulation of the valve
- incl. lamination dummy 30S4/E6 (separately available) and o-ring set 30S4/E9 (separately available as spare part set)

Weight	max. n kg	Item-No.
75 g	150 kg	30S4

Dummy for Vacuum-Lock 30S4

This dummy is especially made for the production of check sockets with Vacuum-Lock-System 30S4. The dummy allows for the application of all liner sizes and kinds of liners and is reusable.

- sealing ring included
- · with fastener
- and spare sealing ring

Material	Diameter	Item-No.
Aluminum	50 mm	30S4/AD50

Vacuum-Valve

- for lock series 100, 150, 300 and 500
- low maintenance valve due to filter screen
- vacuum can be regulated precisely
- compatible to nearly all streifeneder pin lock-systems
- quick and easy installation and retrofitting without any special toolsspecial muffler reduces noise

Thread	Item-No.
left-handed	10S4/L
right-handed	10S4/R

Sealing Disc

• for sealing kit, to seal the lock series 300

Material	Weight	Item-No.
Silicone	10 g	30S4/D

Sealing Plunger, Series 500

- for sealing kit, to seal the lock series 500
- o-ring set 30S4/E8 available as spare part set (PU = 10 pcs.)

Material	Weight	Item-No.
POM black	30 g	50S4/P

Sealing Plunger, Series 300

- for sealing kit, to seal the lock series 300 in combination with 16A10 and
- o-ring set 30S4/E8 available as spare part set (PU = 10 pcs.)

Material	Weight	Item-No.
POM black	24 g	30S4/P

Silencer

• for vacuum valve 10S4/L and 10S4/R

PU	Item-No.
1 pc.	10S4/E6

O-Ring

- for vacuum valve 10S4/L and 10S4/R
- separately available or as set

PU	Item-No.
1 pc.	10S4/E7
5 pcs.	30S4/E7

Replacement Lock Unit

- for locking systems
- complete
- for simple exchange

Application	For pin	Item-No.
Clutch-Lock	geared	10S1/E2
Shuttle-Lock	rastered	10S2/E2
Easy-Lock	plain	10S3/E2

Replacement Push Button

- accessory
- gold anodized
- suitable for all clutch-lock locking systems

Application	Material	Item-No.
Clutch-Lock	Aluminum	10S1/E21

Clutch Lock Block Unit, lockable

- through pressing and smooth distortion of the press button the lock unit is permanently blocked
- thus the patient can use both hands for taking off the prostheses
- the re-engineered lock mechanism allows an easy deblocking of the pin under load
- suitable for all clutch lock housings
- replace present lock unit with the blockable one

Application	For pin	Item-No.
Clutch-Lock	geared	10S1/E2V

Integrated Patient Key

- for clutch lock
- directly drawing in through the ring is possible

Item-No.
1051/40

Push Button Extension

- suitable for all lock types
- for geriatric patients or big socket diameters
- big button with finger dent
- easy reduction, finger dent remains in place

Material	Length	Diameter	Item-No.
Plastic	45 mm	21 mm	10S1/45

Push Button Extension

- suitable for all lock types for geriatric patients or big socket diameters
- pre-grooved button extension eases cutting
- turn button helps to pull the PIN-Liner into the socket

Material	Length	Diameter	Item-No.
Aluminum	70 mm	16 mm	10S1/70

Push Button Extension extra long

- suitable for all lock types
- extra long extension

Material	Length	Diameter	Item-No.
Aluminum	85 mm	16 mm	10S1/85

Push Button Extension with slot

- suitable for all lock types
- pre-grooved button extension eases cutting

Material	Length	Diameter	Item-No.
Aluminum	50 mm	13 mm	10S1/50

Locking Systems

Patient Key

- accessory
- for readjustment of a clutch-lock-locking unit
- for installation of the liner pin
- suitable for all lamination dummies of the lock

Material	Item-No.
Stainl. Steel	10S1/E4

Socket Head Spanner

- accessory
- for exchange of the lock mechanisms of the lock systems
- with span 16 mm
- with handle

Length	Span	Item-No.
200 mm	16 mm	173P15/16

Replacement Lock Washer

- for all easy-lock systems
- including spring
- for exchange inside the lock body

Item-No.
10S3/E

Service-Set for Easy Locks 10S3, 15S3, 30S3, 50S3

- for easy-locks
- components: guide bushing, closing lit

Item-No.
10S3/E30

Mounting Key

- accessory
- for the exchange of the easy-lock lock washer

	Item-No.
	105300

Locking Systems

Easy-Lock Pin -with Drill Hole-

- usable especially for lock system 10S3 and 15S3
- for direct screwing into the liners' distal connection
- drawstring as a pulling in aid for more voluminous residual limbs
- cord (8S1/E200) not included in scope of delivery

Length	Item-No.
50 mm	10S3/E450

Replacement Pin

- accessory
- for lock systems
- for direct screwing into the liners' distal connection
- comes in various lengths

Length	For	Pin type	Item-No.
35 mm	Clutch-Lock	geared pin	10S1/E335
50 mm	Clutch-Lock	geared pin	10S1/E350
65 mm	Clutch-Lock	geared pin	10S1/E365
85 mm	Clutch-Lock	geard pin long	10S1/E385
35 mm	Shuttle-Lock	rastered pin	10S2/E335
50 mm	Shuttle-Lock	rastered pin	10S2/E350
65 mm	Shuttle-Lock	rastered pin	10S2/E365
35 mm	Easy-Lock	plain pin	10S3/E335
50 mm	Easy-Lock	plain pin	10S3/E350
65 mm	Easy-Lock	plain pin	10S3/E365

Pin Cover

Item-No.
22A11

Lock Unit Milling Cutter

- accessory
- for milling of the push button if you utilise a lamination dummy of the series

Diameter	Item-No.
22 mm	150P1

Locking Systems

High Performance Maintenance Spray

- accessory
- recommendable for all lock systems
- full-synthetic lubricant, no bonding or resinating of surfaces
- abrasion reducing
- cleaning
- protective against corrosion
- suppresses dampness

Volume	Item-No.
500 ml	117P22

Sealing Grease (Stick Wax)

Material

- stick wax
- colour: yellowish

Application

• for tight sealing during the lamination process of locking systems

Characteristics

- sticky
- highly temperature resistant

PU = 1 tin

Content	Item-No.
5 ml	22A100

To provide the most natural look of leg prostheses, various types of foam coverings are available. Some of our foam coverings have been pre-moulded in circumference and knee height. Our foam coverings are available and suitable for all of our Knee Joints. They are equipped with drill holes of 30 and 34 mm. We offer different slipover knee-highs to finish a well-adapted cosmetic leg and to achieve a look as natural as possible. In case of prosthetic feet which require foot adapters, it is very important that the screw shows a particularly high strength. Furthermore, the correct torque has to be observed and the screw connection has to be secured with Loctite if necessary. We offer several types of screws, which match thread and insert well. The torque wrench is an important tool to reach the required torques, which are an elemental part of quality assurance during the final assembly of a prostheses. Please remember to verify its exactness by regular calibrations, which should be carried out in fixed intervals if possible. We would be pleased to carry out this service for you.

A prosthetic construction also includes valves, which ensure a safe and optimum connection between socket and stump. We offer you various designs within the range of flat and screw valves. Screw valves are integrated into special plastic sockets, which are made of different materials depending on the requirement. Screw valves can be used in a transparent "PET-Check-sockets" as well as in flexible inner sockets for above-knee prosthesis. They allow the patient to handle the valves in a simple and safe way by means of a valve body that can be screwed in via a flappable handle.

Tube Carrier for Clamping Table

- safe clamping of prostheses components with tube clamping into the clamping table
- hard-wearing tool made of nickel-plated steel
- suitable for all clamping tables

Tube ø	Weight	Item-No.
30 mm	930 g	76M11/30
34 mm	870 g	76M11/34

Replacement Tube for Tube Carrier 76M11

• replacement tube for tube carrier 76M11

Material	Diameter	Item-No.
Steel	30 mm	76M11/30E2
Steel	34 mm	76M11/34E2

Adjustment Core Clamping Jaws

- safe clamping of prostheses components with pyramid adapter into the clamping table
- magnets facilitate the use of the clamping jaws
- hard-wearing tool made of nickel-plated steel
- suitable for all clamping tables

Weight	Item-No.
820 g	76M10

Magnetic Felt Jaws

• with magnetic adhesive strip

PU = 1 pair

Width	Item-No.
125 mm	165P23

Derma-Flex Cosmetic Skin

Foot size	Item-No.
22 - 27 cm	3P42/S
25 - 33 cm	3P42/L

For glueing the Derma-Flex Cosmetic Skin to the upper edge of the laminated socket, use our super glue / atomic glue flexible, itemno. 118P31.

Cosmetic Soft Foam Cover

- made of PUR soft foam
- for modular trans-tibial and knee-disarticulation prostheses
- not pre-shaped
- colour: peach
- with Ø 30 mm bore
- for left- and right-side application
- please order the adequate nylon stockings 20A19 separately

Length	Ø above	Ø below	Item-No.
50 cm	18,5 cm	16 cm	60A7

- made of PE-foam
- for modular and trans-tibial prostheses
- not pre-shaped
- cuboid colour peach
- with Ø 30 mm bore
- for left- and right-side application
- mouldable at 100 130 °C

Length	Width	Depth	Item-No.
50 cm	16 cm	16 cm	60A8

- made of PE-foamfor modular and trans-tibial prostheses
- not pre-shaped
- cuboid colour peach
- with bore (Ø 34 mm)
- for left- and right-side application
 thermoplastic mouldable at 100 130 °C

Length	Width	Depth	Item-No.
50 cm	16 cm	16 cm	60A9

Cosmetic Soft Foam Cover

- made of PUR soft foam
- for modular trans-femoral and hip-disarticulation prostheses, for universal
- very distinctive pre-shaped calf
- 30° knee flexion
- colour: peach
- with step bore (Ø 60 mm / Ø 32 mm)
- choose between different knee heights and calf circumferences
 the knee height signifies the distance, floor to knee center
- please order the adequate nylon cosmetic stockings 20A17 separately
- please order the adequate nylon connection 20A18 separately

Side	Knee height	Calf circ.	Item-No.
left	42 cm	36 cm	60A42/36L
right	42 cm	36 cm	60A42/36R
left	42 cm	40 cm	60A42/40L
right	42 cm	40 cm	60A42/40R
left	42 cm	44 cm	60A42/44L
right	42 cm	44 cm	60A42/44R
left	47 cm	36 cm	60A47/36L
right	47 cm	36 cm	60A47/36R
left	47 cm	40 cm	60A47/40L
right	47 cm	40 cm	60A47/40R
left	47 cm	44 cm	60A47/44L
right	47 cm	44 cm	60A47/44R
left	52 cm	36 cm	60A52/36L
right	52 cm	36 cm	60A52/36R
left	52 cm	40 cm	60A52/40L
right	52 cm	40 cm	60A52/40R
left	52 cm	44 cm	60A52/44L
right	52 cm	44 cm	60A52/44R

Ø 60 mm

- same version like 60A47, but with step-bore extra-long
- especially for knee joint 3A15 and 3A49

Side	Knee height	Calf circ.	Item-No.
left	47 cm	36 cm	61A47/36L
right	47 cm	36 cm	61A47/36R
left	47 cm	40 cm	61A47/40L
right	47 cm	40 cm	61A47/40R
left	47 cm	44 cm	61A47/44L
right	47 cm	44 cm	61A47/44R

Cosmetic Soft Foam Cover

- for modular trans-femoral prostheses, for universal use
 35° knee flexion
- colour: peach
- identical to item 60A42, but with conical pre-drilling
 cosmetic moulded ankle and knee area

Side	Knee height	Calf circ.	Item-No.
left	47 cm	36 cm	60A147/36L
right	47 cm	36 cm	60A147/36R
left	47 cm	40 cm	60A147/40L
right	47 cm	40 cm	60A147/40R
left	47 cm	44 cm	60A147/44L
right	47 cm	44 cm	60A147/44R

- identical to item 60A147, but with step-bore extra-long
 especially for knee joint KINEGEN.air-active 3A1800

Side	Knee height	Calf circ.	Item-No.
left	47 cm	36 cm	61A147/36L
right	47 cm	36 cm	61A147/36R
left	47 cm	40 cm	61A147/40L
right	47 cm	40 cm	61A147/40R
left	47 cm	44 cm	61A147/44L
right	47 cm	44 cm	61A147/44R

Cosmetic Soft Foam Cover

- for modular trans-femoral prosthesis
 especially for knee joint KINEGEN.stream 3A2000, 3A2100, 3A2200
 30° knee flexion
- with step-bore extra-long (Ø 75 mm / Ø 32 mm)

Side	Knee height	Calf circ.	Item-No.
left	52 cm	40 cm	62A52/40L
right	52 cm	40 cm	62A52/40R
left	52 cm	44 cm	62A52/44L
right	52 cm	44 cm	62A52/44R

- for modular trans-femoral prosthesis
- especially for knee joint KINEGEN.stream 3A2000, 3A2100, 3A2200
- 30° knee flexion
- with conical pre-bore and with step-bore extra-long (Ø 75 mm / Ø 32 mm)

Side	Knee height	Calf circ.	Item-No.
left	52 cm	40 cm	62A152/40L
right	52 cm	40 cm	62A152/40R
left	52 cm	44 cm	62A152/44L
right	52 cm	44 cm	62A152/44R

Cosmetic Soft Foam Cover

- for large circumferences, for universal use
 with 2-step-bore (Ø 60 mm / Ø 32 mm)
 for left- and right-side application

Side	Knee height	Calf circ.	Item-No.
both sides	52 cm	52 cm	65A10

- for modular trans-femoral prosthesis, universal application with 2-step-bore (\emptyset 60 mm / \emptyset 32 mm)

Side	Knee height	Calf circ.	Item-No.
left	52 cm	44 cm	65A11/44L
right	52 cm	44 cm	65A11/44R

Cosmetic Soft Foam Cover

- for modular trans-femoral prosthesis, universal applicationwith conical trans-femoral bore
- with 3-step-bore (Ø 70 mm / Ø 50 mm / Ø 32 mm)

Side	Calf circ.	Item-No.
left	40 cm	65A12/40L
right	40 cm	65A12/40R
left	44 cm	65A12/44L
right	44 cm	65A12/44R

- for modular trans-femoral prosthesis, universal application
- with 3-step-bore (Ø 60 mm / Ø 50 mm / Ø 32 mm)

Side	Knee height	Calf circ.	Item-No.
left	52 cm	40 cm	65A13/40L
right	52 cm	40 cm	65A13/40R
left	52 cm	44 cm	65A13/44L
right	52 cm	44 cm	65A13/44R

- for modular trans-femoral prosthesis, universal application
 with conical trans-femoral bore
 with 3-step-bore (Ø 70 mm / Ø 60 mm / Ø 32 mm)

Side	Knee height	Calf circ.	Item-No.
left	52 cm	44 cm	65A14/44L
right	52 cm	44 cm	65A14/44R

Nylon Stockings

- for BK-prostheses
- with knitted, elastic cuffmaterial: 100 % polyamid (nylon)

PU = 1 pair

Colour peach

Leg length	Foot length	Cuff circ.	Item-No.
36 cm	20 cm	25 cm	20A19/1
41 cm	21 cm	25 cm	20A19/2
46 cm	21 cm	27 cm	20A19/3

Colour cafe

Leg length	Foot length	Cuff circ.	Item-No.
36 cm	20 cm	25 cm	20A19/1C
41 cm	21 cm	25 cm	20A19/2C
46 cm	21 cm	27 cm	20A19/3C

Nylon Cosmetic Stockings

- for modular above knee (AK), knee-disarticulation (KD) and hipdisarticulation (HD) prostheses
- with siliconised topband, stitched on the socking
 material: 100 % polyamid (nylon)

PU = 1 pair

Colour peach

Leg length	Foot length	Cuff circ.	Item-No.
59 cm	20 cm	36 cm	20A17/0
62 cm	20 cm	36 cm	20A17/1
66 cm	21 cm	38 cm	20A17/2
72 cm	21 cm	40 cm	20A17/3
84 cm	22 cm	40 cm	20A17/4

Leg length	Foot length	Cuff circ.	Item-No.
59 cm	20 cm	36 cm	20A17/0C
62 cm	20 cm	36 cm	20A17/1C
66 cm	21 cm	38 cm	20A17/2C
72 cm	21 cm	40 cm	20A17/3C
84 cm	22 cm	40 cm	20A17/4C
84 cm	22 cm	40 cm	20A17/4C

- connects the cosmetic soft foam with the above knee (AK) socket
- colour: peach
- with siliconised topband, stitched on the socking
- material: 100 % polyamid (nylon)

PU = 1 piece

Length	Cuff width	Item-No.
22 cm	34 cm	20A18/1
22 cm	35 cm	20A18/2
22 cm	36 cm	20A18/3

Rubber Cover for S.A.C.H. Foot

- for water proof walking aids (prostheses)
- protective cover for bathing prostheses

Side	Size	Item-No.
left	universal	1P24/L
right	universal	1P24/R

For processing the rubber cover for the SACH-Foot in a swimming prosthesis (exo-skeletal construction), please use our super glue / atomic glue flexible, item-no. 118P31.

Exhaust Valve for BK Amputations Active.valve

- applicable for BK-amputations in PET-check-sockets and final prostheses
- secures the prosthesis in the socket by vacuum
- produces vacuum during stance phase
- pressure equalization by means of large push button
- very light weight, low construction height and simple mounting
- including laminating dummy
- fully assembled upon delivery
- suitable for thermoplastic and laminated prosthesis sockets
- only in connection with knee sleeve ContexGel.Knee Sleeve (30L1)
- suitable only for silicone- or polymer-gel-liners without distal connection

Material	Weight	Item-No.
Aluminum	5 g	6P50

Service Parts Kit for Exhaust Valve 6P50

Components

- 1 lid
- 1 wave spring
- 1 flat seal Ø 14 mm, transparent, 40 shore A
- 1 flat seal Ø 15 mm, transparent, 40 shore A
- 1 flat seal Ø 15 mm, black, 80 shore A

Weight	Item-No.
5 g	6P50/E13

Replacement Dummy Set for Exhaust Valve 6P50

Components

- 1 dummy
- 1 fixing screw

Weight	Item-No.
1,5 g	6P50/E15

Screw Valve for Thermoforming Technique

- due to a specially designed thread a quick and easy fastening and loosening of the valve body is guaranteed
- laterally fixable lever via elastomer
- easy to handle because of a large surface of the push button
- incl. lamination dummy
- aluminum

Accessories

(please order separately):

 2 two-hole keys 6P22 are needed for tightening the upper and lower screw ring

Material	Item-No.
Aluminum	6P20/T

The screw valve 6P20/T is to apply solely for fittings of AK-sockets and only with vacuum forming techniques.

Screw Valve for Lamination Technique

- due to a specially designed thread a quick and easy fastening and loosening of the valve body is guaranteed
- laterally fixable lever via elastomer
- easy to handle because of a large surface of the push button
- incl. lamination dummy
- aluminum

Material	Item-No.
Aluminum	6P25/L

The screw valve 6P25/L is to apply solely for fittings of AK-sockets and only with lamination techniques.

Valve Body for Screw Valves

• for items 6P20/T and 6P25/L

Material	Item-No.
Aluminum	6P20/TE2

Two Hole Key

• for Screw Valve 6P20/T

Item-No.
6P22

Flat Rubber Valve -Automatic-

- with seat ring, automatic air outlet and thumb flap, \varnothing 40 mm

Description	Item-No.
Flat rubber valve	6P36
Replacement valve core for 6P36	6P30

Flat Rubber Valve -Plastic Pin-

- with seat ring, tapered valve pin made of plastic and thumb flap, \varnothing 40 mm

Description	Item-No.
Flat rubber valve	6P38
Replacement valve core for 6P38	6P32

Flat Rubber Valve - Stainless Steel Pin-

- with seat ring, tapered valve pin made of stainl. steel and thumb flap, Ø 40 $\,$ mm

Description	Item-No.
Flat rubber valve	6P27

Tube With Seat Ring

 \bullet for valves with outer Ø 40 mm

Inner ø x outer ø	Item-No.
24 x 28 mm	28A1

Seat Ring

• for items 6P27, 6P34, 6P36 and 6P38

Diameter	Item-No.
40 mm	6P29

Valve Body for Flat Rubber Valves

• for items 6P27, 6P36 and 6P38

Diameter	Item-No.
outer 35 mm / inner 25 mm	6P39

Rubber Valve with Seat Ring

• with thumb flap

Diameter	Item-No.
40 mm	6P34

Rubber Housing

• replacement for flat rubber valve 6P36 and 6P38, with thumb flap

Diameter	Item-No.
40 mm	6P35

Storing Bag for Prostheses made of PE (LD-PE)

- made of PE (LD-PE)
- PU = 10 pieces

Length x Width	Colour	Item-No.
120 x 40 cm	blue	164P25

Carrying Bag for Prostheses made of Cotton

- for AK-prostheses
- wear-resistant
- made of cotton
- with adjustable shoulder belt
- with inner pocket and handle belt
- PU = 1 piece

Length x Width	Colour	Item-No.
110 x 34 cm	blue	164P11

Nylon-Carrying Bag for Prostheses

- for AK-prostheses
- wear-resistant nylon
- with adjustable shoulder belt
- with handle belt
- PU = 1 piece

Length x Width	Colour	Item-No.
110 x 42 cm	black	164P11/N

Upon request, the bags are also available with your company logo. Minimum order quantity: 100 pcs..

Nylon-Carrying Bag for Prostheses

- for BK-prostheses
- wear-resistant nylon
- with adjustable shoulder belt
- with handle belt
- PU = 1 piece

Length x Width	Colour	Item-No.
75 x 38 cm	black	164P11/K

Upon request, the bags are also available with your company logo. Minimum order quantity: 100 pcs..

M.A.S. Tool Kit

• for simple measuring of the muscular and bony structure for manufacturing of anatomical AK (above knee)-sockets

in aluminum case, contains:

- 163P31 Tuber-M-L-Gauge
- 163P32/S Diagometer163P33 Ramus Angle Gauge
- 163P34 Plurimeter-V
- 163P35 M.A.S. Compressive Measuring Tape
- 163P36 Digital Camera

Item-No.
163P30

M.A.S. Tool Kit

• like item 163P30 but without digital camera

Item-No.
163P29

Tuber-M-L-Gauge

- scale in two measurement ranges
- measurement range 1: determination of distances in BK and AK areas (A-P and M-L)
- measurement range 2: determination of stump lengths

Item-No.
163P31

Diagometer

- concave and flat contact face
- diagonal measuring
- measurement range 70 125 mm

Item-No.
163P32

Ramus Angle Gauge

- measurement range +/- 60°
- for measuring the ramus angle
- for measuring extension and flexion as well as ab- and adduction in BK and AK ranges

Item-No.
163P33

Plurimeter-V

- for measuring of the flexion position of the residual leg
- automatic raster for each quarter rotation
- easy finding of the 0-preliminary setting

		Item-No.
		163P34

M.A.S. Compressive Measuring Tape

- tension control via springs
- adjustable tension on 2 kg and 4 kg
- this allows a uniform reproducible way of measuring

Item-No.
163P35

picture similar

Digital Camera

• brand name camera (depending on offer)

Item-No.
163P36

Above-Knee Socket

- uncopied, poplar woodcirc. = stump circumference

Size	Circ.	Dimensions Depth x width x height	Item-No.
1	35 – 49 cm	215 x 190 x 365 mm	5P6/1
2	44 – 57 cm	220 x 215 x 365 mm	5P6/2
3	47 – 60 cm	240 x 210 x 365 mm	5P6/3

Wooden Tongue

• for connections of wooden pieces of exoskeletal prosthetics

PU = 20 pieces

Length x Height x Thickness	Item-No.
80 x 40 x 4 mm	6P13

Trouser Protector, flat

Length	Side	Item-No.
20,5 cm	left	6P16/L
20,5 cm	right	6P16/R

Knee Protector

- with channel for a webbing strap 65T1/45BW (45 mm)
 big incised flaps

Item-No.
4P14/P

Clamp for Webbing Strap

 oval, stainless steel, stainless nickel-plated, for 35 mm limiting strap 55T8/35W

Item-No.
4P11

Lateral Belt Retainer Plate with Screw

Material

- steel
- nickel-plated

Application

 for attachment of so-called "Schlesier's bandage" at the laterial socket wall of above knee prostheses

Characteristics

 trochanter plate with three drill-holes for direct attachment to the lateral socket wall

PU = 1 piece

Neck height	Ø Base plate	Item-No.
8 mm	35 mm	8P14

Suspension Nut

Diameter	Thread	Item-No.
21,5 mm	M4	8P10

Lamination Disk

Material

• stainless steel

Application

• to anchor in silicone (HTV), pre-preg and laminating resins

Characteristics

- with 3 slots
- · corrosion-resistant

PU = 1 piece

Thread diameter x Head diameter x Length	Item-No.
M4 x 15 x 4,8 mm	34P9

Suspension Stud Screw

• nickel-plated and polished

Head diameter	Thread	Item-No.
11 mm	M4	8P7/1

Transtibial Prosthetic Leg Splint

• with ball bearing

• upper bar length: 270 mm

• lower bar length: 125 mm

• bar width: 20 mm

• bar thickness: 3 mm

• milled head: 20 x 4 mm

• ball bearing: 4 x 13 x 5 mm

• weight: 310 g

PU = 1 pair

Item-No.
21P44

Ball Bearing

• ball bearing for transtibial prosthetic leg splint 21P44

Material	Size	Item-No.
Stainl. steel	4 x 13 x 5 mm	32P7

Ball Bearing

• complete

Size	Item-No.
4 x 16 x 5 mm	32P5
4,5 x 18 x 5 mm	32P6
5 x 16 x 5 mm	32P1
6 x 19 x 6 mm	32P3

Binding Head Screw

• joint screw

A = total length, B = head diameter, C = for ball bearing size, D = thread size

Α	В	С	D	Item-No.
13 mm	12 mm	4 x 16 x 5 mm	M5	32P21
16 mm	12 mm	5 x 16 x 5 mm	M5	32P11/12
16 mm	14 mm	5 x 16 x 5 mm	M5	32P11/14
18 mm	14 mm	6 x 19 x 6 mm	M6	32P13

Truss Head Screw

• nickel-plated

Thread	Head ø	Length	Item-No.
M3	8 mm	5 mm	30P4/2
M3,5	8 mm	5 mm	30P4/5

Socket Cap Screw

Material	Size	Weight	Item-No.
Steel zinc-plated	M4 x 15 mm	2,4 g	22A2/M4x15
Steel 12.9 black	M4 x 22 mm	3,0 g	22A2/M4x22
Steel 10.9 zinc- plated	M5 x 10 mm	3,0 g	22A2/M5x10
Steel zinc-plated	M5 x 14 mm	3,2 g	22A2/M5x14
Steel 12.9 black	M5 x 20 mm	4,0 g	22A2/M5x20
Steel 12.9 black	M5 x 30 mm	5,4 g	22A2/M5x30
Steel zinc-plated	M6 x 8 mm	4,2 g	22A2/M6x8
Steel 12.9 black	M6 x 10 mm	5,0 g	22A2/M6x10
Steel zinc-plated	M6 x 16 mm	5,2 g	22A2/M6x16
Steel zinc-plated	M6 x 30 mm	7,9 g	22A2/M6x30
Steel 12.9 zinc- plated	M6 x 35 mm	8,5 g	22A2/M6x35
Titanium	M6 x 50 mm	8 g	16A60/M6
Steel 12.9 zinc- plated	M8 x 60 mm	24 g	16A22/M8
Titanium	M8 x 60 mm	18 g	16A60/M8
Titanium	M8 x 85 mm	25 g	22A3/8x85
Steel 12.9 zinc- plated	M10 x 60 mm	44 g	16A22/M10
Titanium	M10 x 60 mm	24 g	16A60/M10
Titanium	M10 x 90 mm	35 g	22A3/10x90
Steel 12.9 zinc- plated	M10 x 90 mm	55 g	22A2/M10
Steel 12.9 zinc- plated	M8 x 90mm	27 g	22A2/M8

Socket Cap Screw

Material	Size	Weight	Item-No.
Steel	M6 x 8 mm	4,0 g	22A3/M6x8

Washer, steel

Thread	Ø size	Weight	Item-No.
M8	18 x 2 mm	2,8 g	16A7/M8U
M10	22 x 2,5 mm	5,2 g	16A7/M10U

Lock Washer, steel

Thread	Ø size	Weight	Item-No.
M10	18 mm	1,2 g	16A8/M10F
M8	15 mm	0,7 g	16A8/M8F

Countersunk Screw

Material	Size	Weight	Item-No.
Steel 10.9 zinc- plated	M5 x 16 mm	3,8 g	22A5/M5x16
Steel zinc-plated	M6 x 10 mm	3,0 g	22A5/M6x10
Steel 10.9 zinc- plated	M6 x 12 mm	3,4 g	22A5/M6x12
Steel 10.9 zinc- plated	M6 x 14 mm	3,6 g	22A5/M6x14
Steel 12.9 black	M6 x 20 mm	4,3 g	22A5/M6x20
Steel 12.9 zinc- plated	M6 x 25 mm	5,0 g	22A5/M6x25
Steel	M6 x 35 mm	7,0 g	22A5/M6x35
Steel 10.9	M6 x 40 mm	8,0 g	22A5/M6x40
Steel 10.9	M6 x 14 mm	3,5 g	22A6/M5x14
Steel 10.9	M6 x 16 mm	5,5 g	22A6/M6x14
Steell 10.9 zinc- plated	M6 x 14 mm	4,0 g	22A6/M6x16

Adjustment Set Screw/Hexagon Threaded Pin

Material	Size	Weight	Item-No.
Steel black	M5 x 8 mm	2,0 g	22A2/M5x8
Steel zinc-plated	M6 x 12 mm	2,4 g	22A2/M6x12
Steel black	M8 x 12 mm	2,9 g	22A1/M8x12
Steel zinc-plated	M8 x 12 mm	2,9 g	22A2/M8x12
Steel zinc-plated	M8 x 14 mm	3,0 g	22A2/M8x14
Steel black	M8 x 16 mm	3,2 g	22A1/M8x16
Steel zinc-plated	M8 x 16 mm	3,2 g	22A2/M8x16

Rounded Head Screw

Material	Size	Weight	Item-No.
Steel zinc-plated	M2,9 x 9,5 mm	1,5 g	22A4/29x95
Steel zinc-plated	M2,9 x 13 mm	1,8 g	22A4/29x13

Abdomen – area of the body between chest and pelvis

Abdominal – relating to the abdomen

Abduction – movement of a body part away from the midline of the body

Acetabulum – concave pelvic component of the hip joint receiving the femoral head

Adduction – movement of a body part towards the midline of the body

Alternating – exchanging, altering

Amelia – complete absence of one or several extremities

Anatomy – science of structure of organisms

Anesthesia – loss of feeling or sensation/narcosis

Anterior – front

Anteversion – forward tilt of a body part

Antivarus – against varus malalignment

Aponeurosis – a fibrous sheet of tissue by which certain muscles are attached to bones

Articulation, articulating – a joint, concerning a joint

Atrophy, to atrophy – shrinkage, wastage of biological tissue (e. g. muscle atrophy)

Axilla, axillary – the armpit, relating to the armpit

Bandage, to bandage – wrapping, dressing; sense of: elastic support, applying bandages, taping Biceps – two headed (e. g. biceps muscle)

Bow-leg – varus malalignment of the longitudinal axis of the leg

Calcaneus – heel bone

Capsular – retaining to an articular capsule

Catalyser – chemical agent causing a chemical reaction (e. g. hardening powder, -paste)

Caudal – towards the tail, below, backside

Cerebrum, cerebral – the major part of the brain, occupying the upper part of the cranium, pertaining to the cerebrum

Cervical (cervical-region) – pertaining to the neck area

Chronic – long term (disease; opposite of acute)

Condyle, condylar – joint head, pertaining to the joint head

Congruence, congruent – match, matching, identical

Concave – hollow, curved inwards

Conservative – conciliatory, maintaining, in the sense of non-surgical

Constitution – physical shape

Contraction, to contract – tightening, shortening of soft tissue with joint malposition

Contralateral – reciprocal, located on the other side of the body

Contusion – bruise

Convex – curved to the front or outside

Claw foot – flexion contraction of the toes

Cranial – head, above

Cyst –abnormal, closed sac-like structure within a tissue that contains a liquid, gaseous, or semisolid substance (e. g. Baker's-cyst in the back of the knee)

Decubitus, decubital – pressure damage, pressure sore

Derotation – correctional rotation

Detorsion – back rotation, correctional rotation (e. g. detorsion insole)

Dexter - right

Diagnosis, to diagnose – searching and finding a cause and details of disease

Digital – pertaining to finger or toe

Digitus – finger or toe

Dislocation, dislocate – shift, to shift

Distal – away, away from body

Distorsion – sprained, twisted (e. g. joints)

Dorsal – back side

Duroplast – synthetic material, which is, once it has hardened, not mouldable anymore by heat

Endogenous – caused by inner reasons

Et – and

Exogenous – caused by outer reasons

Extension – stretching, extension of a body part

Extra - beyond

Extremities – limbs

Fascia – covering around muscles and tendons

Femur – bone that extends from the pelvis to the knee

Fixation, fixed – position that cannot be altered passively

Flexion – bending a joint (opposite of extension)

Fracture – break in a bone

Frontal – to the front (front surface)

Gibbus – curve in the spine causing a bump or hump on the back, strong kyphotic spine deformation Gluteus, gluteal – buttocks muscle, pertaining to buttocks

Gocht manoeuvre – special technique to mold the plaster–cast for the ischium bar

Gonarthrosis, gonitis – inflammation of the knee joint

Haematoma – bruise

Hallux – big toe

Hammer toe – flexed contraction position of a toe in the middle or end joint during dorsal tilting of the metacarpophalangeal joint

Heidelberg angle – AFO (ankle foot orthosis to lift the forefoot)

Hemi - half

Heterogenous - mixed combination, disparate

Hinge joint (Articulatio ginglymus) – single-axle joint (e. g. finger joint)

Hyper lordosis – lumbar lordosis, hollow back

Homogenous – uniform, congeneric

Hyper – prefix: more than the norm

Hypo – prefix: less than the norm

Idiopathic – spontaneous, independent, starting without known reason (e. g. idiopathic scoliosis)

Immobilization, to immobilize – to prevent motion of a joint or segment

Incongruity, incongruent - mismatch, mismatched

Incontinence – inability to control urination or defecation

Indication, to indicate – advice, necessity, to advise, make something necessary

Infra – under or below

Initial – beginning

Insert – orthopaedic foot support, foot cushion for customized shoes

Instability, instable – missing stability, loose

Insufficiency, insufficient – functional weakness, inadequate

Interim treatment – temporary, tentative treatment before the final treatment

Irreversible – final, permanently

Ischium, ischial – seat bone, pertaining to the seat bone

Ischium bar – support point of the seat bone in prostheses or ortheses

KBM (abbreviation) – Kondylen Bettung Münster

Knee cap – molded knee brace made of textile rubberlike fabric

Kyphosis – rather flat backward bent scoliosis

Lesion – injury

Level Pelvis – aligned pelvis

Lateral – away from the center

Ligament, ligamentary – band of fibrous tissue connecting bones, concerning the ligaments

Longuette – oblong reinforcing material, usually several layers (e. g. plaster bandage)

Luxation, to luxate – sprain, to sprain

Medial – inside, center, toward the mid-line

Metatarsal – long bones between the tarsal bones and the toes

Modular system – orthopaedic aid or prosthesis construction with various finished components (modular concept)

Morbus – disease, ailment

Naviculare – short term for os naviculare = navicular bone of foot (or hand – scaphoid bone)

Necrosis – necrotic – dead tissue, mortified

Neuropathy, neuropathic – nervous disorder, nervous affection

Oedema, oedematic – swelling, swollen

Orthosis – splint, brace device, corset, support

Orthopaedics – science of recognition and treatment of inherent or acquired defects of the musculoskeletal system (orthos = straight, right and paedia = childhood)

Orthoprosthesis – construction of a proximal orthotic element and a distal prosthetic element

Ossification, osseous – bone formation, bony

Osteomyelitis – infection of bone and bone marrow

Osteosynthesis – connection of two or more bones by means of metal plates, screws, nails or wires

Pad – upholstering device in an orthosis or shoe

Palma, palmar – inner hand surface, pertaining to the inner hand surface

Palpation, to palpate – examination by touching with the hand

Paralysis, paralytic – loss of motor function, lame (only in the sense of limpness)

Paresis, paretic – loss of motor function (limp or spastic)

Patella – kneecap

Pathological – unnatural, abnormal, morbid

Pelvic obliquity – misaligned pelvis, asymmetrical pelvis height (e. g. caused by unequal leg length)

Periphery, peripheral – outer region, outside (e. g. peripheral arterial disease = PAD)

Peroneus, peroneal – retaining to the calf–bone (e. g. nervus peronaeus communis)

Peroneus-spring – ankle-foot orthosis to lift and guide the foot in case of limpness/loss of control

Pes – foot

Pes adductus – forefoot inverted, adducted, medially misaligned forefoot–position

Pes calcaneus – walking on the heel (steep slope position of the forefoot)

Pes cavus – contracted foot (excessive longitudinal arch of the foot)

Pes equinus – pointed foot (excessive plantar flexion of the whole foot)

Pes equinus varus adductus – club foot (combined malposition of the foot)

Pes planus – flat foot (collapsed medial arch)

Pes planus valgus – knock-flat foot (collapsed medial arch with kinked lower ankle joint)

Little ABC's of Orthopaedics

Plantar – pertaining to the foot sole

Poliomyelitis – paralysis caused by the polio virus infecting the anterior horn cells of the spinal cord

Pollex – thumb

Poly – prefix: multi, several Post – prefix: after, behind

Posterior – behind, toward the back of...

Postoperative post op – after surgery

Pre – prefix: before, prior to

Pressure lesion – surface damage of skin and tissue due to extensive pressure exposure

Prevention – precaution

Prognosis, prognostic – preview, expected

Progredience, progredient – progression (of disease), advancing

progressive - advancing

Prominence, prominent – protrusion, protruding

Pronation – rotation of hand or foot in long axis facing outwards or dorsally

Prophylaxis, prophylactic – prevention, preventive

Prosthesis – externally applied device used to replace wholly, or in part, an absent or deficient limb segment

Proximal – nearest to the trunk; towards the trunk

Pseudo arthrosis – non-union of a fractured bone

PTB – (abbrevation) – patella tendon bearing = patella tendon – load principle

PTS – (abbrevation) – PTB–supracondylar prosthesis = lower leg prosthesis, reaching over femurcondyles

Quadriceps – short for Musculus quadriceps = four headed muscle in the anterior thigh Quengel Hinged Brace – joint bending or stretching brace with hinges

Radius – spoke bone, one of the forearm bones

Recidivism, recidiving – relapse, recurrence (of a disease), relapsing

Reclination, to reclinate – backward tilt, to tilt backwards

Redression, to redress - to force or bend back

Rehabilitation, to rehabilitate – enabling persons with disabilities to reach and maintain their optimal sensory, intellectual, psychiatric and/or social functional levels

Retroversion – backward turn

Reversible – convertible

Rotation, to rotate – turn, turning

Little ABC's of Orthopaedics

Sagittal – following the arrow, straight direction

Saddle joint (articulatio sellaris) – double-axis joint (e. g. thumb saddle joint Carpometacarpal-l-joint)

Shore-hardness – measuring unit for the degree of hardness of elastic materials

Sinister – left

Scoliosis, scoliotic – lateral deviation of the spine and rotation of the vertebrae around the long axis of the spine

Spasticity, spastic – cramping, cramped

Spina, spinal – referring to the spine (vertebral column)

Spondyle – retaining to the spine (e. g. spondyle arthrosis = arthrosis of the vertebral joints)

Subductus – laying underneath (e. g. digitus subductus = toe, laying crossed underneath)

Subluxation – partial dislocation of a joint

Superductus – laying over (e. g. digitus sperductus = toe, laying over dorsally)

Supination – rotation of hand or foot around long axis with palm forward or foot inward

Supination wedge – medial or inner elevation of an orthopaedic insole

Supra – prefix: upper, above

Swiss cam lock / Swiss lock system – detention of a splint joint (e. g. of an orthotic brace)

Symphysis – pubic symphysis, midline cartilaginous pubic bone connection (synchondrosis)

Symptom, symptomatic – sign, Indication of a disease, indicating a disease

Syndesmosis – slightly movable articulation where the contiguous bony surfaces are united by an interosseous ligament

Syndrome – disease pattern

Synostosis – bony fusion between two bones

Talus – bone that articulates with the tibia and fibula to form the ankle joint

Tarsus, tarsal – heel part of the foot, pertaining to the heel part of the foot

Thermoplast – plastic material re-shapeable under heat application

Three-point-correction principle – correctional therapy by leverage effect with surface pressureapplication at three contact points

Thomas splint – a long leg relief splint that extends from a ring at the hip to beyond the foot,

e. g. for aseptic hip joint necrosis

Tonus – tension condition of muscles

Torsion – twisting

Trochanter – muscle insertion point, bony protrusion lateral-proximally at the femur

Tuber – hunch, knob (e. g. tuber ischiadicum)

Tuberosity – bony protrusion, muscle insertion/fixation point

Ulna – inner and longer of the two bones of the forearm

Little ABC's of Orthopaedics

√ Valgus – X-shaped joint alignment

Varicosis – disease of the veins, varication

Varices – distended veins

Varus – O-shaped joint alignment

Ventral – relating to or situated on or close to the abdomen; abdominal, front

Vertex – centre of a curve, maximum of a curve

Volar – relating to the palm of the hand

V2A-steel – stainless steel

Walking – milling, softening, staking e. g. orthopaedic leather

Source: "Children's orthopaedic techniques by R. Bernbeck, J. Pramschiefer, H. D. Stolle", published by Thieme, Stuttgart

Explanation of Symbols

Textile Care Symbols

Hand wash

30 °C normal wash

40 °C normal wash

60 °C normal wash

Do not iron

Do not bleach

No dry cleaning

Do not tumble dry

Spray disinfection

Danger Symbols

Flame

Exclamation mark

Kapitelname

Index

1P24	225	10A23	9.4
1518		10A23	
1522		10A24	
153		10A23	
154 3A1000		10A30 10A40	
BA15		10A41	
3A16		10A42	
3A17		10A43	
3A18		10A44	
3A1800		10A45	
3A20		10A46	
3A2000/E80		10A5	
3A21	•	10A50	75
3A22	109-110	10A6	81
3A23	116	10A60	77
3A25	121	10A7	81
3A2500	99-102	10A8	83
3A30	118	10A89	80
3A32	115	10A9	84
3A33	106	10A90	77-78
3A34	109	10A91	78, 80
3A36	113	10A92	79
3A40	105	10A93	79
3A49	111	10A94	78
3A54	120	10A95	79
3A860	95-96, 108	10A96	78-79
3K31	22	10H1	165
3K41		10H2	
3K51		10H3	
3K61		10H4	
3P42		10H5	
3550		1051	
4A34		1052	
4A40		1053	•
4A46		105300	
4P11		1054	
4P14		11A11	
4P70		11A12	
5A400		11A125	
5A410		11A13	
5A430		11A14	
5P6		11A15	
		11A16	
5K26			
5P13		11A17	
5P16		11A20	
5P20		11A225	
5P22		11A250	
5P25		12A1	
5P27		12A3	
5P29		12A5	
5P30		12A7	
5P32		12A8	
5P34		12A9	
5P35		13A2	
5P36		15A2	
5P38		15A3	
5P39		15A4	
5P50	236	15A5	69
5S1		15K2	
7A4	125	15S1	201
7A5		15S2	
3P10	244	15S3	201, 217
8P14	244	15S4	202
3P7	245	16A1	53
3S1	197-198	16A10	206
9\$1	197	16A2	53-54
10A1		16A22	
10A100		16A3	
10A16		16A30	
10A2		16A40	
10A21		16A5	
10A22	,	16A6	

Index

16A60	247	30A18	40
16A7		30A19	
16A8		30A2	
17A1		30A20	
20A17		30A21	
20A18		30A225	
20A19		30A23	
20A57		30A24	
20A58		30A25	
20A61		30A26	
20A74		30A27	
20L100	. 149	30A3	40
20L200	. 149	30A30	52
20\$1		30A31	52
2052	. 203	30A4	37
20S3	. 203	30A5	39
21A30	. 104	30A6	44
21A40	. 112	30A9	37
21E18	. 105	30L1	157
21L100	. 151	30L5	157
21L200	. 151	30P4	246
21P44	. 245	30S1	205, 207-208
22A1	. 248	30S2	205
22A10	81	30S3	
22A100	. 219	30S4	213-215
22A11	. 218	31A1	57
22A13	. 206	31A2	57
22A2247	-248	31A3	58
22A357,	247	31A4	58
22A4	. 248	31A5	59
22A5	. 204	31A6	59
22A5/M5x1621,	248	32A1	56
22A8	85	32A11	56
22A985,	210	32A2	54, 56
22L100	. 153	32A3	54
22L200	. 153	32A4	55
23A1	. 160	32A5	55
25A10	. 176	32A6	55
25A11	. 176	32P1	245
25A12	. 177	32P11	246
25A13	. 177	32P13	246
25A14	. 178	32P21	246
25A15	. 183	32P3	245
25A16	. 183	32P5	245
25A20	. 179	32P6	245
25A21	. 179	32P7	245
25A23	. 180	34P9	244
25A24	. 180	40L110	140
25A25	. 184	40L200	140
25A31	. 181	40\$1	209
25A35	. 185	40S2	209
25A50	. 174	40\$3	209
25A51	. 175	41L110	141
25L100	. 150	41L200	141
25L200	. 150	50L110	142
26A10	. 171	50L200	142
26A20	. 171	50S1	
26A30	. 171	50S2	211
26L100	. 152	50S3	211, 217
26L200	. 152	50S4	214
27L100	. 154	51L110	143
27L200		51L200	
28A1	. 238	60A147	229
28A2		60A42	
28A3	67	60A47	228
29A1	54	60A52	228
30A13	45	60A7	226
30A14	46	60A8	226
30A15	45	60A9	227
30A150	40	60L1	144
30A151	41	60L5	145
30A16	44	60S2	212-213
30A175	41	61A147	229

Index

61A47	228
62A152	230
62A52	230
65A10	231
65A11	231
65A12	
65A13	232
65A14	
76M10	
76M11	
100K23	
100K3	20
100K4	21
100K50	21
100K90	19
100K92	
110K11	19
110K12	
110K15	
117P22	
120K7	
150A3	
150A4	
150P1	218
160K1	
163P29	241
163P30	241
163P31	241
163P32	241
163P33	242
163P34	242
163P35	242
163P36	242
164P11	
164P25	240
165P23	
166P36	166
166P55	166
173P15	217
200K15	24
300A1	159
451A1	
451A2	
452A1	172
452A2	172
600K32	24
600K7	24

Kapitelname

Directory

3	Cover with Logo for 3A1000 KINEGEN.air9	7
3A1000 KINEGEN.air Brake Knee Joint97	D	
3A15 Modular Brake Knee Joint Stainl, Steel	DAW-Nylon Sheath, standard17	4
3A16 Modular Single Axis Knee Joint Stainless Steel 103	DAW-Nylon-Sheath, knee ex	
3A17 Modular Single Axis Knee Joint Stainless Steel 105	Deep-Drawing Adapter Ring20	
3A18 Modular Single Axis Knee Joint Stainless Steel 104	Derma-Flex Cosmetic Skin22	
3A1800 KINEGEN.air-active Polycentr. Knee Joint 98	Diagometer24	
3A20 Modular 4-Bar Linkage Knee Joint Stainl. Steel . 114	Digital Camera24	2
3A21 Modular 4-Bar Linkage Knee Joint Stainl. Steel . 119	Dorsal Flexion Bumper55-5	
3A22 Modular Single Axis Knee Joint Stainl. Steel 109	Double Adapter -Aluminum7	
3A23 Modular 4-Bar Linkage Knee Joint Stainl. Steel . 116	Double Adapter -Stainless Steel7	
3A25 Modular 4-Bar Linkage Knee Joint Stainl. Steel . 121	Double Adapter -Titanium21, 7	
3A2500 KINEGEN.stream Polycentr. Knee Joint 99	Double Adapter with Adjustment Core	
3A2500/3 KINEGEN.stream Polycentr. Knee Joint 101	Double Adapter with Two Adjustment Cores	
3A2500/4 KINEGEN.stream Polycentr. Knee Joint 100	Dummy for Lamination Disc Series 20020	
3A30 Modular 4-Bar Linkage Knee Joint Titanium 118	Dummy for Vacuum-Lock 3054	
3A32 Modular 4-Bar Linkage Knee Joint Titanium 115	Dynamic S.A.C.H. Foot with Split Toe4	5
3A33 Modular Single Axis Knee Joint Titanium 106	E	
3A34 Modular Single Axis Knee Joint Titanium	Easy-Lock Pin -with Drill Hole21	8
3A36 Modular 4-Bar Linkage Knee Joint Titanium 113	Elastomer Damper for KINEGEN.stream 10	
3A40 Modular Knee Joint -Light Metal105 3A49 Modular Brake Knee Joint -Titanium111	Elastomer Set for 3A860 KINEGEN.smart10	8
3A54 Modular 4-Bar Linkage Knee Joint Titanium 120	Exhaust Valve for BK Amputations23	
3A860 KINEGEN.smart Brake Knee Joint with Lock 95	Extension Assist for 3A15 and 3A4911	2
3K31 Modular Knee Joint	F	
3K41 Modular Knee Joint with Lock22	Flat Rubber Valve -Automatic23	0
3K51 Modular Hip Joint21	Flat Rubber Valve - Plastic Pin	
3K61 Modular Knee Joint	Flat Rubber Valve - Stainless Steel Pin	
A	Foot Shell	
	Foot without Joint4	
Above-Knee Compression Stocking	G	
Above-Knee Socket		
Adjusting Device for Modular Prostheses -Aluminum 76	Geriatric S.A.C.H. Foot, light3	
Adjustment Core Adapter -Stainless Steel	Geriatric S.A.C.H. Foot, light, high heel	
Adjustment Set Screw/Hexagon Threaded Pin 248	Geriatric-Single-Axis-Foot, light, high heel4	
AK silicone liner144-145	GO.free	
AK-Suspender	GO.smart3	3
Ankle Block -PUR- light57	Н	
Ankle Block -Wood58-59	High Performance Maintenance Spray21	9
Ankle Block made of poplar wood57	Hopper20	7
В	1	
	Interpretad Datient Kee	_
Ball Bearing 245 Bearing Seat 56	Integrated Patient Key21	О
Below-Knee Compression Stocking	K	
Binding Head Screw246	Knee Protector24	3
BK-Suspender 160	Knee sleeve	7
Bolted Connection for S.A.C.H. Foot54	L	
Bolted Connection Set		_
Bolted Connection Set, M1059	Lamination Anchor	
Bolted Connection Set, M859	Lamination Anchor -Stainless Steel	
C	Lamination Disc	
	Lamination Disc for Cord Locking System	
Clarry for Webbing Street	Lamination Disc for Series 200	
Clamp for Webbing Strap	Lamination Disc, round or square -Aluminum	
Connection Adapter f. Children with Adj. Core20	Lamination Disk	
Connection Cap	Lamination Dummy81-82, 85-86, 206-207, 21	
Connection M36 for 3-arm-anchor (proximal) 102	Lamination Dummy for Lock Series 30020	8
Connection M36 for 4-arm-anchor (proximal) 102	Lamination Dummy for Lock Series 40021	
Connection plate	Lamination Dummy for Lock Series 50021	1
ContexGel-Liner 6 mm151	Lamination Dummy for Series 10020	0
ContexGel-Liner, 3 mm149-150	Lamination Dummy for Series 15020	
ContexGel-Liner, 6 mm152	Lamination Plate for 7A4	
ContexGel-Liner, 9 mm153-154	Lamination Plate for 7A5	
Cord Locking System -for Lamination197	Lanyard	
Cord Locking System -Modular 197	Lanyard with Liner Connection Screw	
Cosmetic Soft Foam Cover24, 226-233	Latching Clamp	
Cotton Stump Sock for AK-amputees	Lateral Dell Delainer Flate WIII 3016W	4
LOTTOR STUMP SACK TOT ME AMPLITAGE 1/0 19/1		
Counterwork Serson	Light Alloy Tube, Ø 30 mm6	9
Countersunk Screw		9

Directory

Lock Control Unit with Lock Mechanism 117 Lock Series 100 199 Lock Series 150 201 Lock Series 200 203 Lock Series 300 205 Lock Series 400 209 Lock Series 500 211 Lock Series 600 212 Lock Unit Milling Cutter 218 Lock Washer, steel 247 Locking Unit for 3A17 and 3A33 107 M
M.A.S. Compressive Measuring Tape242
M.A.S. Tool Kit
N. L. C.
Nylon Cosmetic Stocking for Children24Nylon Cosmetic Stockings234Nylon Stockings234Nylon Stump Sock for AK-amputees185Nylon Stump Sock for BK-amputees181-182Nylon-Carrying Bag for Prostheses240Nylon-Connection235
O-Ring
•
Patient Key 217 Perlon Cable 105 Pin Cover 218 Pirogoff-Foot 48 Plantar Flexion Bumper 56 Plastic Valve 25 Plurimeter-V 242 Post Surgical Compression Liner 137 Post Surgical Compression Liner Sets 137 Pressure Plate 79 Protective Cover for Knee Sleeve 158 Protective Covering 197 Push Button Extension 216 Push Button Extension extra long 216 Push Button Extension with slot 216 Pyramid Connection (proximal) 101 R
Ramus Angle Gauge
Release Cord for 3A860 KINEGEN.smart
S.A.C.H. Foot Adapter -Aluminum17, 53
S.A.C.H. Foot Adapter -Stainless Steel- 53 S.A.C.H. Foot Adapter -Titanium- 53 S.A.C.H. Foot Connection Disc 54 S.A.C.H. Foot for Bathing 44 S.A.C.H. Foot for Children with Split Toe 17

S.A.C.H. Foot for Men	38
S.A.C.H. Foot for Men up to 150 kg with Adapter	
S.A.C.H. Foot for Men up to 175 kg with Adapter	41
S.A.C.H. Foot for Men up to 225 kg, with Adapter	42
S.A.C.H. Foot for Men with Split Toe	50-51
S.A.C.H. Foot for Men with Split Toe, int. heel wedge	Δ۵
S.A.C.H. Foot for Men, high heel	55
S.A.C.H. Foot for Men, integrated heel wedge	40
S.A.C.H. Foot for Men, up to 150 kg	40
S.A.C.H. Foot for Women, high heel	37
S.A.C.H. Foot for Women, high heel, int. heel wedge	38
S.A.C.HFoot for Men with polymer core	52
Screw Valve for Lamination Technique	227
Carrow Valve for Theorem of a main a Table inve	23/
Screw Valve for Thermoforming Technique	23/
Sealing Disc	214
Sealing Grease (Stick Wax)	219
Sealing Plunger, Series 300	214
Sealing Plunger, Series 500	214
Seat Ring	
Service Parts Kit for 6P50	
Service Parts Kit for Shuttle Lock 60S2	
Service Parts Set	
Service Parts Set for 3A15 and 3A49	112
Service Parts Set for 3A17 and 3A33	107
Service Parts Set for 3A20 and 3A36	
Service Parts Set for 3A21, 3A25, 3A30 and 3A54	121
Service Parts Set for SAZ1, SAZ5, SAS0 driu SAS4	121
Service Parts Set for 3A22 and 3A34	
Service Parts Set for 3A23 and 3A32	116
Service Parts Set for 7A4	125
Service Parts Set for 7A5	125
Service Parts Set for Clamping Unit Ø 30 mm	
Service Parts Set for Clamping Unit, Ø 34 mm	70
Service Parts Set for Clamping Offic, Ø 34 mm	/ (
Service-Set for Easy Locks 10S3, 15S3, 30S3, 50S3	21/
Silencer	214
Silicone Dummy	72
Silicone Liner 3 mm Comfort-Sil-Silicone	
Silicone Liner 3 mm Duo-Sil-Silicone	
Silicone liner 6 mm Comfort-Sil-Silicone	
Silicone liner 6 mm Duo-Sil-Silicone	143
Silicone liner 6 mm Duo-Sil-Silicone	143 139
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 54
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 54 55
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 54
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 54 55 46
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 45
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 45
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 46 46
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 45 46
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 45 46 165
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 45 165 166
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 45 45 165 165
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 46 165 165 165
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 46 46 165 165 165
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 54 55 55 54 46 165 165 165 165 72
Silicone liner 6 mm Duo-Sil-Silicone	143 138 54 55 55 46 45 165 165 165 73
Silicone liner 6 mm Duo-Sil-Silicone	143 138 138 54 55 55 46 44 165 165 166 73 73 73
Silicone liner 6 mm Duo-Sil-Silicone	143 138 138 52 55 55 46 45 165 165 165 73 72 73
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 138 54 55 54 46 46 165 165 165 165 72 72 73 72 73
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 138 54 55 54 46 46 165 165 165 165 72 72 73 72 73
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 138 54 55 54 46 46 46 165 165 165 72 72 73 74 75 72 74 75 75 75 75 75
Silicone liner 6 mm Duo-Sil-Silicone	143 138 138 138 138 54 55 54 44 45 165 165 165 165 72 72 72 72 72 72 72 72 72 72 72 72 72
Silicone liner 6 mm Duo-Sil-Silicone	1433
Silicone liner 6 mm Duo-Sil-Silicone	
Silicone liner 6 mm Duo-Sil-Silicone	
Silicone liner 6 mm Duo-Sil-Silicone	
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 152 55 46 45 45 165 165 165 165 73 72 76 161 165 1
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 152 55 46 45 45 165 165 165 165 73 72 76 161 165 1
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 152 55 46 45 45 165 165 165 165 165 72 72 72 72 72 72 161 169
Silicone liner 6 mm Duo-Sil-Silicone	
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 152 55 55 46 46 165
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 152 55 55 46 46 165
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 138 138 152 155 16
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 138 138 152 155 16
Silicone liner 6 mm Duo-Sil-Silicone	143 139 138 138 138 138 152 155 16

Directory

Socket Attachment Block -Aluminum	86
Socket Attachment Block -Plastic	20
Socket Cap Screw	
Socket Cap Screw -Titanium	
Socket Head Spanner	217
Spare Hip Extension Assist for 7A4	
Spare Parts Set for 3A1000 KINEGEN.air	
Spare Pin for Shuttle Lock 60S2	
Spectra-sock	
Storing Bag for Prostheses made of PE (LD-PE)	
Streifycone for Soft-Socket Stump Care Agent PC30V	
Stump Sock StreifyDerm	
Stump Sock StreifyDerm Cushion	
Stump Sock StreifyDerm Endurance	
Suspension Nut	
Suspension Stud Screw	
Synthetic Cover Set	
T	
•	
Terrycloth Stump Sock for AK-amputees	
Terrycloth Stump Sock for BK-amputees	
Transtibial Prosthetic Leg SplintTrouser Protector, flat	245
Truss Head Screw	
Tube -Aluminum-, Ø 22 mm	
Tube Adapter -Aluminium-, Ø 30 mm	
Tube Adapter -Aluminum-, Ø 22 mm	
Tube Adapter -Stainless Steel-, Ø 30 mm	
Tube Adapter -Stainless Steel-, Ø 34 mm	
Tube Adapter -Titanium-, Ø 30 mm	
Tube Adapter -Titanium-, Ø 34 mm	
Tube Adapter, rotatable, Ø 30 mm	
Tube Adapter, short, Ø 30 mm	
Tube Carrier for Clamping Table	
Tube Clamp Adapter -Aluminum-, Ø 22 mm	
Tube Clamp Adapter -Titanium-, Ø 34 mm	
Tube Clamp Adapter 10° tilt, Ø 22 mm	
Tube Clamp Adapter with Adj. Core -Alum, Ø 22 m Tube Clamp Adapter with Adjustment Core, Ø 30 m	
Tube Clamp Adapter, 20° tilt, Ø 30 mm	
Tube Clamp Adapter, Ø 30 mm	
Tube Clamp Adapter, Ø 34 mm	
Tube Clamp Adapter, 10° tilt, Ø 30 mm	
Tube With Seat Ring	
Tuber-M-L-Gauge	
Two Hole Key	237
U	
Liniversal Foot Adoptor Stainless Stool	E.C
Universal Foot Adapter -Stainless Steel	50
V	
Vacuum Lock 30S4	213
Vacuum-Clutch-Lock	202
Vacuum-Valve	
Valve Body for Flat Rubber Valves	
Valve Body for Screw Valves	
Vario Test Tube -Aluminum	76
W	
Washer, steel	2/17
Wave Cut Scissors	
Wedge set	
Winding Button Set	
Wooden Tongue	
Wool Stump Sock, AK- and BK18	

Kapitelname

Streifeneder
ortho.production GmbH
Moosfeldstrasse 10
82275 Emmering
Germany
T +49 8141 6106-0
F +49 8141 6106-70
export@streifeneder.de
www.streifeneder.com/op

5W/E 2018-04