

SURGI-MAX[®] DRILL

The all-in-one bone removal system for endoscopic spine surgery.

- *Angled Handpiece*
- *Diamond and Carbide Burrs*
- *Burrs available in numerous shapes and sizes*
- *Precise motor system for smooth operation*

Surgi-Max Drill Dual Motor System

Includes the Surgi-Max Drill Console, Footpedal and Motor

Surgi-Max Drill Console..... 16-0002

Footpedal..... 16-0003

Motor..... 16-0105

Angled Handpiece.....16-0100

Support Tubes - Necessary for Burrs for the Angled Handpiece

Supporting length of burrs at 185mm.....**16-0102**

Supporting length of burrs at 225mm.....**16-0103**

Supporting length of burrs at 355mm.....**16-0104**

Burrs for Angled Handpiece

Diamond Spinal Burr

Dia: 3.7mm, Length: 355mm.....**16-0202**

Dia: 5.0mm, Length: 185mm.....**16-0204**

Dia: 3.7mm, Length: 225mm.....**16-0206**

Tungsten Carbide Burr

Dia: 3.5mm, Length: 355mm.....**16-0203**

Dia: 5.0mm, Length: 185mm.....**16-0205**

Dia: 3.5mm, Length: 225mm.....**16-0207**

Surgi-Max Drill Carrying Case - 14-3000PEL

