

SafeSheath® Ultra Lite

HEMOSTATIC VALVE PEEL AWAY
INTRODUCER SYSTEM

LATEX-FREE

The **Adelante® SafeSheath® Ultra Lite Peel Away Introducer System**, features a specially engineered valve membrane that allows for reduced insertion forces during procedures.

Adelante® SafeSheath® Ultra Lite Hemostatic Valve Peel Away Introducer System Features:

- Specially designed membrane allows effortless insertion and removal of ports and central venous catheters
- Consistently clean and smooth peel
- Ergonomically designed, easy splitting breakaway hub
- French size printed on handle and indicated by color-coded introducer cap
- Snap-locking dilator connector
- Decreased risk of blood loss and air embolism
- Standard 13 cm length with a wide range of French sizes available

Model # Set <i>(Five per box)</i>	French Size	Sheath Length	Dilator Length
ASUP051318P	● 5 F	13 cm	18 cm
ASUP061318P	● 6 F	13 cm	18 cm
ASUP071318P	● 7 F	13 cm	18 cm
ASUP081318P	● 8 F	13 cm	18 cm
ASUP851318P	● 8.5 F	13 cm	18 cm
ASUP091318P	● 9 F	13 cm	18 cm
ASUP101318P	● 10 F	13 cm	18 cm
ASUP111318P	● 11 F	13 cm	18 cm
ASUP131318P	● 13 F	13 cm	18 cm
ASUP151318P	● 15 F	13 cm	18 cm
ASUP161318P	● 16 F	13 cm	18 cm
ASUP1651318P	● 16.5 F	13 cm	18 cm

Introducers supplied sterile. For single use only. Available bulk upon request. Standard lengths are noted above. Other lengths available upon request. For additional information e-mail us at sales@oscor.com

Adelante® SafeSheath® Ultra Lite Set Contains:

- One Adelante® SafeSheath® Ultra Lite peel-away sheath
- One dilator

* SafeSheath is a registered trademark of Pressure Products, Inc.

P: 727.937.2511
F: 727.934.9835
E: sales@oscor.com
www.oscor.com

CAUTION: Federal Law restricts this device to sale by or on the order of a physician (U.S.A.). Please refer to the Instructions for Use for a complete listing of the indications, contraindications, precautions and warnings, where applicable.

ASUP100-092815-00