

PODIACARE

H E A L T H C A R E

supplying the professionals

PRODUCT CATALOGUE 2015/2016

WELCOME TO PODIACARE HEALTHCARE

Podiacare Healthcare was created some years ago at the request of practitioners and has brought low prices and good quality to the profession, including some of the finest ranges of foot creams and treatments in Europe.

This catalogue replaces and supersedes all previous catalogues.

Prices are applicable from 1st January 2015 and exclude VAT.

We have included all the traditional products and preparations, which you regularly use, as well as some new items. If there are any additional items you would like us to carry, then please do let us know. Please send any feedback to info@podiacare.co.uk.

HOW TO ORDER

To supply your order we need the following:

- **Your Unique Account Number** (*For non-members a Unique Number will be issued on your Invoice for future use*).
- **Your Name**
- **Your Invoice Address and your Delivery Address** (*only if different from the Invoice address*). Please note that goods will not be left unsigned for unless prior instructions are given to Podiacare Healthcare to leave in a secure location at time of placing the order. The courier company will only accept alternate delivery instructions from their customer, Podiacare Healthcare, not a third party.
- **Your Cheque or your full Credit/Debit Card details**, (*We respectfully ask that you double check that you have completed your cheque or credit card details correctly and in full before submitting your order*). Please include the 3 digit security code on the reverse of your card (these can be found on the signature strip and are the last 3 digits of the printed number).
- The Product **CODE**, a short **DESCRIPTION** and the **QUANTITY** of the Product you wish to order.

Failure to supply any of the above will result in a delay in processing your order.

Please note: The medicaments with a PH Code, must not be sold to patients. They are solely for use by qualified practitioners.

Stock Availability:

NS denotes a non-stock item. Please allow up to 21 days for delivery.

METHODS OF ORDERING:

By web: www.podiacare.co.uk

By fax: **01628 674 483**

By answerphone: **01628 637 625**
24 hour answer phone cleared
@ 8am daily Mon. to Fri.

By telephone: **01628 632 449**
URGENT 24 HOUR COURIER DELIVERY
Orders must be placed by noon.
A carriage charge of £9.00 applies.

By post: Complete the PODIACARE order form and Payment details and return to:
Podiacare Healthcare
The New Hall, 149 Bath Road, Maidenhead
Berkshire SL6 4LA

Visit our shop: Situated next to the car park at The New Hall
(8.00am - 5.00pm)

If you have any queries or questions relating to your order you may contact us by e-mail at orders@podiacare.co.uk

Please note: We do not operate on a Sale or Return basis.

Sales & Marketing Office

Podiacare Healthcare (Podiacare Ltd.)

The New Hall, 149 Bath Road, Maidenhead, Berkshire SL6 4LA

Registered Office

75 Mutley Plain, Plymouth, PL4 6JJ

TABLE OF CONTENTS

Books	02	Medicaments	37
Business Stationery and Software	11	Anti-fungal	37
Letterheads	11	Caustics	37
Appointments and Business Cards	11	First Aid	38
Footware Software	12	Hot and Cold Therapy	38
Cards	13	Local Anesthetic	39
Charts	14	Miscellaneous Items	39
Clothing	16	Orthotics and Appliances	40
Ladies' Tunics and Trousers	16-17	Appliances	40
Fob Watches	16	Orthofit	41
Men's Tunics	18	Powerstep	42
Unisex Cloggs	18-19	Paddings & Dressings	43
Unisex Scrubs	19	Cotton and Animal Wool	43
Equipment Cases	20	Dressings	43
Hygiene & Cleaning	21	Felts and Foams	45
Gloves	21	Gauze and Applicators	47
Protective Clothing	22	Epitact	48
Skin Disinfectants	23	Hapla Gel	52
Surface Disinfectants	25	Podicare Products	54
Waste Disposal	27	Surgery Equipment	58
Instruments	28	Autoclaves	58
Burs and Abrasive Discs	28	Autoclave Accessories	59
Diagnostics	29	Dopplers	61
Files and Probes	30	Drills	62
Forceps and Scissors	31	Filtaire	63
Miscellaneous Items	31	Surgery Furniture	65
Nippers	32	Chairs	65
Scalpels and Blades	34	Lamps	68
Single Use Instruments	36	Surgery Starter Kits	71
		Terms & Conditions	72
		Index	73

BMA Concise Guide to Medicines & Drugs 3e

B1602 - £9.99

480
pages

BEST
SELLER

Jargon-free and easy-to-follow, get all the vital information you need on 2,500 of today's prescription and over-the-counter drugs fast. Find advice on understanding and using medicines and learn how they work, what they treat, their risks, benefits, side effects, and how to use them safely and effectively. Essential guidance for anyone taking medication, or wanting to know more about the major drugs used in common medical practice.

Clinical Biomechanics of the Lower Extremities

B1630 - £71.99 Valmassy

528
pages

Clinical Biomechanics of the Lower Extremities is a comprehensive text addressing the principles of anatomic and biomechanical development and the clinical application of these principles to disease/disorder management. The emphasis of the book is on practical information applicable to the daily practice of lower extremity care. Topics covered include: the physical examination and the assessment of disorders having a biomechanical basis, casting techniques, prescription writing, orthotic trouble-shooting, splinting and shoe prescription for athletic activity.

Clinical Gait Analysis - Theory and Practice

B1809 - £47.99 Kirtley

328
pages

Clinical Gait Analysis provides a detailed clinical introduction to the application of biomechanics to the understanding and treatment of walking disorders. Practical issues in the performance of a three-dimensional clinical gait analysis are covered, together with several clinical cases illustrating the interpretation of findings. These cases also demonstrate the use of a variety of treatment methodologies, including physical therapy, walking aids, prosthetics and orthotics. *Clinical Gait Analysis* explains in an accessible way the whole process of recording and appropriately interpreting the findings of 3D gait analysis. A valuable teaching aid, the book will also function as a handbook of good practice for the many professionals involved in this increasingly popular field.

Clinical Medicine 8e

B1573 - £49.99 Kumar & Clark

992
pages

Kumar and Clark's *Clinical Medicine* is known, respected and admired by medical students, doctors and health professionals throughout the world. It provides in one volume a comprehensive and authoritative source of information on the management and treatment of medical problems. Clarity of writing, a hallmark of Kumar and Clark, has been combined with a colourful and attractive presentation and a companion website to produce a complete resource of medical information.

Clinical Skills in Treating the Foot

B1620 - £49.99 Turner & Merriman

496
pages

A textbook for students and others that looks at the treatment options for foot problems, how the appropriate selections should be made and how they should be incorporated into the management of the affected patient. The text is in 3 main sections: the essential principles of managing foot disorders; methods for managing foot conditions; and the management of specific client groups. Logical and clear text structure makes it easy to use for both clinical reference and student revision.

Color Atlas of Foot and Ankle Anatomy 4e

B1500 - £45.99 McMinn

160
pages

Phenomenal images of dissections, osteology, and radiographic and surface anatomy provide you with a perfect grasp of lower limb structures. You'll have an unmatched view of muscles, nerves, skeletal structures, blood supply, and more, plus new, expanded coverage of regional anesthesia injection sites and lymphatic drainage. Unlike the images found in most other references, all of these illustrations are shown at life size to ensure optimal visual comprehension.

Davidson's Principles and Practice of Medicine, 21st Edition

B1562 - £59.99 Colledge & Walker & Ralston

1376
pages

2011 BMA Book Awards - Highly Commended in Medicine *

More than two million medical students, doctors and other health professionals from around the globe have owned a copy of Davidson's Principles and Practice of Medicine. Today's readers rely on Davidson's to provide up-to-date detail of contemporary medical practice, presented in a style that is concise, beautifully illustrated and easy to read. Davidson's not only provides all of the factual knowledge required to practice medicine, but also explains it in the context of underlying principles, basic science and research evidence, and shows the reader how to apply their knowledge to manage patients who present with problems rather than specific diseases.

Dermatology at a Glance

B2318 - £25.99 Chowdhury, Katugampola, Finlay

112
pages

BEST
SELLER

Following the familiar and easy-to-use at a Glance format, this brand new title provides a highly illustrated and accessible introduction to the structure and function of skin. It is the ideal guide for any medical student required to interview and examine patients, identify skin diseases, and develop a differential diagnosis and a treatment plan. Each chapter covers the epidemiology and pathogenesis of the disease, as well as presentations likely to be encountered in both clinical practice and exams.

Dermatology at a Glance:

- Is comprehensively illustrated throughout with over 300 high quality colour slides and photographs.
- Covers the key aspects of the British Association of Dermatologists core curriculum.
- Includes 'Key points' and 'Warnings'.
- Features a self-assessment 'picture quiz' to help test learning and recognition, in preparation for dermatology tests.
- Includes a companion website at www.ataglanceseries.com/dermatology featuring self-assessment case studies, key point revision documents, and an image bank from the book.

The descriptive diagrams and photographs, coupled with clear explanations, will help all medical students and health professionals get to grips with the identification and treatment of all of the most common skin diseases.

Foot and Ankle Injection Techniques, A Practical Guide, 1st Edition

B2312 - £43.99 Metcalfe & Reilly

208
pages

Foot and Ankle Injection Therapies provides the student and practising podiatrist with all they need to understand when, how and what to inject. To support the clinician and student, the text covers:

- Changes in legislation.
- The full range of injectable drugs available to the practitioner.
- Essential information on nerve physiology, drug action, equipment, patient selection, injection techniques and many other topics.
- A Step-by-step guide to injection techniques.
- Useful background information in introductory chapters.
- DVD with video clips to supplement the text.

Foot and Ankle Injection Therapies is designed with a lie-flat binding for ease of reference in the clinic. It contains many photographs and clear colour line illustrations of the techniques and underlying anatomy. Introductory chapters give useful background information, and the accompanying CD contains video clips to supplement the text. Edited by two highly respected podiatric surgeons and with contributions from other experts, Foot and Ankle Injection Therapies is a book no student or practitioner will want to be without.

Handbook of Diabetes 4e

B2261 - £59.50 Bilous & Donnelly

248
pages

Over three editions, the *Handbook of Diabetes* has built a reputation as an essential practical manual on the assessment and management of patients with diabetes. Previously written by Gareth Williams and John Pickup, the book has been completely revised by Rudy Bilous and Richard Donnelly to reflect recent changes in diabetes treatment and care. It contains information on the new IFCC units for measuring blood glucose and the latest drugs being used to combat diabetes, as well as alternative methods of insulin delivery.

The book has been fully updated and redesigned to make it even more user-friendly and contains case histories, practice points and landmark clinical trials, highlighted in colour in each chapter where appropriate. It also features an entirely new set of clinical photographs with an added bonus of all 250 images from the book available to view on the companion CD. The *Handbook of Diabetes* is the ideal practical handbook for all health professionals with an interest in diabetes care.

Introduction to Podopediatrics 2e

B1590 - £48.99 Thomson

408
pages

A concise but comprehensive introduction to the effective care of foot problems in children. Including coverage of the general specialist and medical conditions which may influence the course of the podiatric treatment. Written by a multidisciplinary international team of contributors under the editorship of a UK practitioner and an American educator and practitioner - both podiatrists.

Macleod's Clinical Examination 13e

B2222 - £59.99 Douglas, Nicol & Robertson

472
pages

This classic textbook sets out clearly and concisely how to evaluate symptoms and elicit relevant physical signs. It describes the practical skills which every clinician must acquire and develop in order to evolve diagnostic procedures and management strategies and plans. 'Highly Commended' in the 2006 and 2010 BMA Medical Book Competitions, this Thirteenth Edition contains over 500 clinical photographs and diagrams to illustrate the text, with new topics added to make the book even more comprehensive.

This Thirteenth Edition has four sections:

- History taking and general examination.
- System examination covering symptoms and signs.
- Examination in special situations including babies & children and the critically ill.
- Assessing clinical examination technique.

Included on the Student Consult site are the specially-recorded videos demonstrating many of the clinical examination routines described in the main text.

Managing the Diabetic Foot 3e

B2262 - £39.99 Edmonds & Foster

240
pages

The 3rd edition of *Managing the Diabetic Foot* once again provides a practical, handy and accessible pocket guide to the clinical management of patients with severe feet problems associated with diabetes, such as ulcers, infections and necrosis. By focusing on the need for a speedy response to the clinical signs, it will enable doctors make rapid, effective management decisions in order to help prevent deterioration and avoid the need for eventual foot amputation.

Each chapter focuses specifically on the different stages of foot disease and the clinical management required at that particular stage, ie, the normal foot; high-risk foot, ulcerated foot, infected foot, necrotic foot and unsalvageable foot.

Full colour throughout, it will feature over 150 clinical photos, numerous hints and tips to aid rapid-reference, as well as the latest national and international guidelines on diabetic foot management.

Managing the Diabetic Foot 3E, is the ideal go-to clinical tool for all diabetes professionals, specialist diabetes nurses and podiatrists managing patients with diabetic foot problems.

Medical Pharmacology and Therapeutics

B2314 - £48.99 Waller, Renwick & Hillier

744
pages

This book covers all the pharmacology you need, from basic science pharmacology and pathophysiology, through to clinical pharmacology to therapeutics, in line with the integrated approach of new medical curricula. The first section covers the basic principles, and the rest is organised by body systems. The book ends with sections on toxicity and prescribing practice.

Key Features:

- Integrates basic science pharmacology, clinical pharmacology and therapeutics.
- Brief review of pathophysiology of major diseases.
- Case histories and self-assessment questions (and answers).
- Tabular presentation of all common drugs within each class.
- Section on further reading.

Medical Pharmacology at a Glance 7e

B2316 - £23.99 Neal

120
pages

Widely recognised as the best starting point for pharmacology study, the internationally best-selling *Medical Pharmacology at a Glance* is an ideal companion for all students of the health sciences.

Key principles are supported by coloured schematic diagrams - invaluable as both an introduction to medical pharmacology, and revision in the run-up to pharmacology exams. Revised and thoroughly updated throughout, and reflecting changes to the content and assessment methods used by medical schools, *Medical Pharmacology at a Glance*:

- Introduces the basic principles of drug action, interaction, absorption and excretion.
- Bases chapters on diseases and syndromes, for clinically-focused learning.
- Includes references to the pathophysiology of disease, to aid understanding of drug choice and action.
- Indicates the therapeutics of choice for specific disorders and conditions.
- Features cross references between discussion of drug classes and diseases.
- Includes self-assessment cases studies with full answers, for revision and review.
- Features a new chapter on immunosuppressants and antirheumatoid drugs.

Now includes a brand new companion website, with cases and fully downloadable flashcards, at www.ataglanceseries.com/pharmacology

Merriman's Assessment of the Lower Limb 3e

B2226 - £44.99 Yates (paperback)

584
pages

Assessment Of The Lower Limb is the benchmark textbook of lower limb examination and assessment. The third edition retains the logical approach and comprehensive coverage of its predecessors, but adds many new exciting features, including an all-new colour design, colour line drawings, new contributors, thorough updating of all chapters – many of which have been completely rewritten – and an entirely new chapter on functional assessment. The DVD provides extensive videos of assessment techniques and illustrations: practitioners with patients and models show how to assess all parts of the lower limb, and evaluate various conditions.

Mosby's Pocket Dictionary of Medicine, Nursing, and Health Professions 7e

B1605 - £25.99 Mosby

1,478
pages

This convenient, concise version of the best-selling *Mosby's Dictionary of Medicine, Nursing and Health Professions*, provides condensed definitions to incorporate only the most essential information. *Mosby's Pocket Dictionary* includes all of the information you need, including content on diseases, procedures, equipment, drugs, and so much more. Screened thumb tabs make it easy to locate definitions quickly, and a list of common medical abbreviations printed in the front and back covers make this a perfect reference for clinical practice.

Neale's Disorders of the Foot 8e

B1502 - £65.99

Frowen, O'Donnell, Burrow & Lorimer

716
pages

Neale's Disorders of the Foot remains the essential resource for students and practitioners of podiatry. All the common conditions encountered in day-to-day podiatric practice are reviewed and their diagnoses and management described along with areas of related therapeutics. Students will find in this one volume everything they need to know about foot disorders and their treatment in order to pass their examinations, while practitioners will continue to appreciate the book's accessibility and relevance to their daily practice. The new eighth edition is more indispensable than ever before with all contributions revised and brought up to date, colour photographs throughout, an all-new clear and accessible full colour design, and its own website including a full image library, video clips of key techniques and interactive self-assessment questions. Whether you need quick reference or more detailed information, the new and improved Neale's Disorders of the Foot is ready to serve the needs of a new generation of podiatry students and practitioners.

Key Features:

All essential material on common foot disorders and their management is covered, which is required by those studying for their first degree in podiatry.

- Quick and easy access to information is offered through a detailed contents list, comprehensive index, and clear layout with good use of headings.
- Quick and easy learning features make this an ideal text for self-directed study and revision.
- Up-to-date information covers the conditions most commonly encountered in day-to-day practice.

Pocket Podiatry: Functional Anatomy

B2303 - £26.99 Watkins & Mathieson

336
pages

Functional Anatomy gives you all the essentials of examination and diagnosis in a convenient, user-friendly format. With the emphasis on practical, step-by-step guidance, this handy volume is specially designed to include helpful diagrams, tables, tips and summary boxes to give you quick access to key information with the minimum of fuss.

With its clarity and portability, students will find the Pocket Podiatry series an invaluable companion to their studies, while practitioners will appreciate its clinical orientation and concision.

Pocket Podiatry: Footwear and Foot Orthoses, 1st Edition

B2310 - £26.99 Williams & Nester

176
pages

Footwear and Foot Orthoses provides students and clinicians with a guide to the information they require to underpin their clinical decision making. Pocket Podiatry provides all the essential information for a modern Podiatric practice. Examination and diagnosis, aetiology, prognosis and management are provided in a practical and informative manner.

With its clarity and portability, students will find the Pocket Podiatry series an invaluable companion to their studies, whilst practitioners will appreciate its clinical orientation and concise format.

Podiatric Assessment and Management of the Diabetic Foot

B1812 - £35.99 Foster

320
pages

BEST
SELLER

Written specially for podiatrists by a podiatrist and packed with practical tips and advice, this unique book gives those working with the diabetic foot fresh insights into the role of the podiatrist in diabetic foot care and the many ways in which outcomes for diabetic foot patients can be improved.

Using a very practical approach with case histories and clinical tips, this book describes how podiatrists can accurately assess and efficiently manage the diabetic foot, and looks at how podiatric care should be adapted according to the type and stage of foot being dealt with. Detailed management programmes geared to all types of patient from low risk to high risk, clear guidance on when to seek the advice of other members of the multidisciplinary team, and the rationales behind all podiatric treatments for diabetic feet are clearly discussed, along with detailed descriptions of techniques and procedures.

Principles and Practice of Managing Pain

B1503 - £21.99 Parsons & Preece

216
pages

The book also considers the experience of pain from the patients' perspective, to help healthcare students better understand the needs of patients who are in pain and how they can improve the care they give.

Case studies, tools for decision making, insights on patient experiences and reflective exercises provide opportunities for you to reflect upon your own practice and to develop problem-solving and critical thinking skills. This practical introductory text provides an accessible guide to pain and how it affects patients and care giving. It considers:

- Different pain types including acute, chronic and palliative.
- Assessing pain.
- Treatment and pharmacology of pain control.
- Challenging situations and dilemmas.
- Communicating with patients in pain.
- Ethical and legal aspects of treating pain.

Ross and Wilson - Anatomy and Physiology in Health and Illness 11e

B1515 - £39.99 Waugh & Grant

512
pages

Ross and Wilson remains the anatomy and physiology textbook of choice for the majority of healthcare students. Each chapter provides an explanation of the normal structure and functions of the human body and the effects of disease or illness on normal physiology. The text is written in straightforward language and is complemented by over 400 extensive clear, colour illustrations.

Key Features

- Highly illustrated with clear line diagrams, mostly in colour.
- Regular sequences of headings, lists and bullet points help with learning and revision.
- Learning outcomes related to the sections within each chapter.
- A glossary of common prefixes, suffixes and roots commonly used in anatomy and physiology.
- An Appendix containing useful biological values for easy reference.
- An accompanying colouring and workbook that facilitates structured learning and revision of the material in this book.
- Access to electronic ancillaries offering a fully searchable, customisable electronic version of the text, high quality animations, web links to supplementary websites, MCQs and an audio pronunciation guide.

The Study Skills Handbook 4e

B1510 - £14.99 Cottrell

360
pages

A no-nonsense, practical guide to help students maximize their potential during their study time. From preparing students for what to expect from Higher Education, encouraging them to think about the skills they already have, providing resources to help them evaluate and manage their own learning and develop good study habits, to helping them understand how learning, intelligence and memory work. The book is packed with sensible suggestions, self-check tables and lots of illustrations. The Study Skills Handbook is an invaluable companion for any student.

Transforming Practice through Clinical Education, Professional Supervision and Mentoring

B1811 - £32.99 Rose & Best

382
pages

This publication aims to be a user-friendly resource for supervisors to develop their practice grounded in current theory and evidence. The publication extends beyond past notions of student supervision to include supervision of professionals in their work place and the emergent importance of professional mentoring for ongoing professional development. The publication is written from the perspective of a broad range of health science practitioners, including audiology, dietetics, nursing, occupational therapy, pharmacy, physiotherapy, podiatry, prosthetics and orthotics, radiography, and speech-language pathology. Acknowledging that health science professionals work in busy and often stressful environments, there is a deliberate intention to present complex theoretical material in a simple and person-centred format.

50+ Foot Challenges

B2304 - £27.99 Thomson & Gibson

420
pages

50+ Foot Challenges: Assessment and Evidence-based management retains all the benefits of the popular first edition but adds more cases, more illustrations, new sections and invaluable appendices. The same illustrated case-history format as in the first edition presents readers with the clinical problems of each disorder. In each case, a problem-solving approach is encouraged through a question-and-answer format. This guides the reader to the appropriate diagnosis and treatment plan. Clinical tips for improving practice are included and each study concludes with a short list of key points and references to further reading.

Editions are correct at time of going to press but are subject to change without notice.

Shopping online has never been easier.

All of our products and services are just a click or two away...

www.podiicare.co.uk

*Check out our latest discounts, promotions and multibuy*s

Special Offers!

Optimised for your phone and tablet!

follow us @podiacare

PODIACARE
HEALTHCARE

Manufacturers of Footcare Products, Instruments and Medical Equipment

With a range of professional attractive designs, we can supply all of your business stationery requirements...

Stand out from the competition and promote your business with our range of professional, personalised business stationery including business cards, letterheads and appointment cards.

All stationery is printed on quality materials at a great price and comes in both full colour and black and white options to suit your budget. P&P £4.50 +VAT.

The order form may be downloaded from the homepage at www.podiocare.co.uk under the 'Business Stationery' link or by telephoning 01628 632449.

Deluxe Colour Range

Deluxe Letterheads

A1765 - £64.80 Colour - 100, **A1766** - £86.40 Colour - 200,
A1780 - £129.60 Colour - 500

Traditional Colour Range

Traditional Letterheads

A1565 - £64.80 Colour - 100, **A1566** - £86.40 Colour - 200,
A1580 - £129.60 Colour - 500

Deluxe Appointment Reminder Cards

A1790 - £74.25 Colour - 100, **A1792** - £83.70 Colour - 200,
A1795 - £112.05 Colour - 500

Traditional Appointment Reminder Cards

A1590 - £74.25 Colour - 100, **A1592** - £83.70 Colour - 200,
A1593 - £112.00 Colour - 500

Deluxe Business Cards (Single Sided)

A1762 - £48.60 Colour - 200

Deluxe Business Cards (Including appointments on reverse)

A1751 - £54.00 Colour - 200
A1752 - £86.40 Colour - 500

Traditional Business Cards (Single Sided)

A1561 - £39.15 Colour - 100
A1562 - £48.60 Colour - 200
A1575 - £70.20 Colour - 500

Traditional Business Cards (Including appointments on reverse)

A1550 - £43.20 Colour - 100
A1551 - £54.00 Colour - 200
A1552 - £89.60 Colour - 500

The patient record system for foot care professionals S2350

*Screen images may change in the published product

What is footware?

footware is a new computer-based patient record system for foot care professionals, designed in conjunction with a foot care professional.

Why use footware?

footware gives you, the professional, total control to record every step of a patient's treatment, and store the information to create a complete and easily accessible treatment history.

Features:

- Record patients' personal details and medical history, including vascular, neurological & biomechanical assessments
- Record the treatment given at every stage
- Add / remove GPs and surgeries
- Adjust appointment times and durations
- Schedule appointments quickly and easily
- Record patient payments and print invoices
- Photograph the patient, using either an in-built camera or separate device, and store the pictures for reference

A unique feature of **footware** is the skin and nail conditions section under the assessment tab. This allows you to colour code the skin or nail condition, by simply painting the area using your mouse. You can then store this image for future reference, and add further notes to it as required.

footware can be easily customised to meet your individual needs:

- You can select to switch on and off several features of assessment. For instance if orthotics is an area that you don't currently assess, you can switch it off. Don't worry though; you can switch it on again at any time as required.
- You can easily edit the stored lists of medicaments, fees, where the treatment takes place, etc to suit your evolving needs.

footware has four main sections for recording information:

- Patient personal details
- Foot care assessment
- Foot care treatment
- Appointments

Why do I need a new patient record system?

Traditional database systems for professionals will fall into one of two categories, paper-based or computer-based, both of which have severe limitations. Paper-based systems tend to be bulky, taking up lots of space and growing exponentially as your practice develops. Index cards will fade with time, become crumpled and sometimes lost. Meanwhile most computer-based systems have strict user requirements – you might need to install additional software alongside the system, it might require a large amount of free space on your hard drive or the licence might limit you to only installing the system on one computer.

footware, however, is completely different and will reduce the footprint of your current system. **footware** will run on all Microsoft operating systems from Windows XP to Windows 8, and will not take up much space on your hard drive or slow your computer down as nothing is actually installed on your computer (except for backed up data). Instead **footware** runs from a microSD card, which is fully portable and allows you to work wherever you decide. In fact, it is so small you can even carry it on your keyring!

But don't let the small size fool you; this is a powerful patient record management system!

Extra benefits to footware:

- Capacity to track your record of Continuing Professional Development
- Access to a word processor allows you to write letters without leaving the system – there are a number of template letters and advice sheets prepared, all of which are easily editable for your requirements
- Includes daily, monthly and yearly accounts
- Can be used on any Windows PC, laptop or tablet simply by inserting the USB adapter

Admin and setup

Skin and nail condition section

footware is the only software you need to efficiently and cost-effectively manage your foot care practice, and is already used by a number of foot care professionals.

ONLY £225 + VAT

Buy online at
www.podiocare.co.uk

or call Podiacare on
01628 632 449

or email
orders@podiocare.co.uk

footware is solely distributed
by Podiacare on behalf of Infosoftware.

For product support & advice please
contact: support@infosoft.org.uk

Appointment Cards

S4008 - £4.45

Approx 50 cards
Size: 6.5" x 5"

Card Index Cabinets (NS)

E6021 - £105.00 Single unit, Grey
E6026 - £164.00 Double unit, Grey

Additional items

E6030 - £4.20 Plastic Clips for stacking
Card Index Cabinets (4/pack)
E6032 - £18.50 Lock for Card Index Cabinets
E6024 - £8.50 A-Z Dividers

Securely lockable, Card Index Cabinets are suitable for 5" x 3", 6" x 4" and 8" x 5" index cards. Single and double width units are available in Grey. A patented linking device enables rigid multi-unit arrangements. All units supplied with a 5-year guarantee.

External measurements: Single Unit: 8.5"H x 11.5"W x 16"D,
External measurements: Double Unit: 8.5"H x 23"W x 16"D

Gift Vouchers

M8005 - £5.00 £5.00 Voucher
M8010 - £10.00 £10.00 Voucher
M8020 - £20.00 £20.00 Voucher

Patient Record Cards

S4002 - £4.20
S4003 - £4.20 Continuation Cards

Approx 100 cards
Size: 8" x 5"

Podiatry Treatment Record Set

S4120 - £7.95 50 sets
S4121 - £3.25 Set of 50 Continuation Sheets

A4 Format. 50 sets per pack. File in A4 or A5 cabinets.

SMAE Graduate Lapel Badge

S4510 - £3.50

Illustrations not to scale

Anatomy of the Circulatory System

M6044 - £15.55

Size: 84cm x 59cm

Anatomy of The Ankle Joint & Foot

M6027 - £11.90 Laminated

Size: 60cm x 43cm

Foot and Ankle

M6016 - £14.85 Laminated

Size: 65cm x 50cm

Lower Limb Rehabilitation Cards

M6047 - £16.00

- Professionally designed and produced.
- A6 size cards (148mm x 105mm).
- Instant photocopying for ease of use.
- Exercise cards for individual patient rehab regime.
- Core exercises, Advanced and Return to Sport exercises.

Major Anterior Muscles

M6010 - £16.99 Laminated

Size: 85cm x 60cm

Major Muscle Attachment

M6012 - £16.99 Laminated

Anterior view.

Size: 85cm x 60cm

Major Muscle Attachments - Posterior View

M6013 - £16.99 Laminated

Posterior view.

Size: 85cm x 60cm

Major Nerves of the Lower Limb

M6040 - £13.75

Anterior view.

Size: 59cm x 42cm

Major Nerves of the Lower Limb

M6041 - £13.75

Posterior view.

Size: 59cm x 42cm

Major Posterior Muscles

M6011 - £16.99 Laminated

Size: 85cm x 60cm

Origin of Cutaneous Nerves

M6042 - £13.75

Anterior view.

Size: 59cm x 42cm

Origin of Cutaneous Nerves

M6043 - £13.75

Posterior view.

Size: 59cm x 42cm

High quality garments designed to give you a professional look, with a comfortable, practical fit. Larger sizes available upon request.

Fob watch - £5.99

- Fun, bright and bendy fob watches.
- High accuracy analogue quartz movement.
- Gel / Silicon Rubber Housing.
- Pin on construction.
- Ideal for infection prevention and control.

Please specify colour required when ordering.

H5900	Dark Blue.
H5906	Red.
H5907	Black.
H5908	Pink.
H5909	Purple.
H5911	White.
H5912	Green.

BEST SELLER

Metal Fob Watch

H5905 - £6.50

This model is the best selling traditional metal fob watch. The watch has a highly polished silver finish and a clear mother of pearl dial. A safety catch is fitted over the pin.

Comes with spare battery.

NEW

Ladies Long Sleeve Coat (NS) - £15.95

- Square collar with concealed stud front fastenings.
- Breast pocket on the left, plus two hip pockets.
- Long sleeves and centre back vent.
- 65% Polyester / 35% Cotton.

Ladies	Sizes:		
H1500	Small	Chest size	80cm
H1600	Medium	Chest size	88cm
H1700	Large	Chest size	96cm
H1800	X-Large	Chest size	108cm
H1900	XX-Large	Chest size	128cm

Other sizes available. Please enquire.

† All measurements are body measurements.

Please specify size required when ordering.

Ladies Trouser - White (NS) - £15.35

White trouser with side elastication for comfort. Sewn in front creases. Side pockets. 65% Polyester / 35% Cotton.

H4000	Size 8	Hip size 88cm
H4100	Size 10	Hip size 92cm
H4200	Size 12	Hip size 93-96cm
H4300	Size 14	Hip size 97-101cm
H4400	Size 16	Hip size 102-106cm
H4500	Size 18	Hip size 107-111cm
H4600	Size 20	Hip size 112-117cm

† All measurements are body measurements.

Please specify size required when ordering.

BEST SELLER

NS denotes a non stock item. Please allow up to 21 days delivery.

Ladies Comfort Stretch Tunic (NS) - £20.95

Women's comfort stretch tunic featuring double action back and side vents for a great fit. Features open-ended concealed zip for improved infection control.

- Concealed zip front
 - Two hip pockets, one waterproof lined
 - Waterproof lined chest pocket
 - Machine washable
 - Centre back length: 74-78cm (increases with size)
 - 210gsm 67% polyester/33% cotton
- | | | |
|--------------|---------|------------|
| H5000 | Size 8 | Bust 80cm |
| H5100 | Size 10 | Bust 84cm |
| H5200 | Size 12 | Bust 88cm |
| H5300 | Size 14 | Bust 92cm |
| H5400 | Size 16 | Bust 96cm |
| H5500 | Size 18 | Bust 104cm |
| H5600 | Size 20 | Bust 108cm |

Please specify size required when ordering.

Ladies Wrap Tunic (NS) - £15.30

- | | | |
|--------------|---------|-------|
| H0108 | Size 8 | 80cm |
| H0110 | Size 10 | 84cm |
| H0112 | Size 12 | 88cm |
| H0114 | Size 14 | 92cm |
| H0116 | Size 16 | 96cm |
| H0118 | Size 18 | 104cm |
| H0120 | Size 20 | 108cm |

Easycare fabric, flattering cut and a comfortable two-way stretch make this a popular tunic.

- Asymmetrical with distinctive button fastening detail.
- Mandarin collar.
- Two concealed hip pockets.
- Single action back.
- Side vents.
- 200gsm 100% soft touch Polyester.
- Up to 60° wash.

Please specify size and colour required when ordering.

Ladies Tunic (buttons) (NS) - £15.95

- 195gsm.
 - 67% Polyester/33% Cotton.
 - Centre front fastening.
 - Side vents.
 - Cap sleeves.
 - 60° wash.
 - Length: Graded by size.
 - Sizes: 80 - 136cm (31½ - 53½ins).
 - Available in white.
- | | | |
|--------------|---------|---------------------|
| H8200 | Size 8 | Bust 80cm / 31.5in |
| H8300 | Size 10 | Bust 84cm / 33in |
| H8400 | Size 12 | Bust 88cm / 34.5in |
| H8500 | Size 14 | Bust 92cm / 36in |
| H8600 | Size 16 | Bust 96cm / 38in |
| H8700 | Size 18 | Bust 104cm / 41in |
| H8800 | Size 20 | Bust 108cm / 42.5in |
- † All measurements are body measurements.

Please specify size required when ordering.

Ladies Tunic with Navy Piping - £15.10

White short sleeve tunic with navy piping. Zip through front with pockets on the hips and breasts. Side vents and action back pleats for comfort. 65% Polyester / 35% Cotton.

- | | | |
|--------------|---------|-------|
| H6000 | Size 8 | 80cm |
| H6100 | Size 10 | 84cm |
| H6200 | Size 12 | 88cm |
| H6300 | Size 14 | 92cm |
| H6400 | Size 16 | 96cm |
| H6500 | Size 18 | 104cm |
| H6600 | Size 20 | 108cm |

Also available:
 Size 22 Bust 112cm
 Size 24 Bust 120cm
 Size 28 Bust 128cm
 Size 34 Bust 136cm

† All measurements are body measurements.

Please specify size required when ordering.

NS denotes a non stock item. Please allow up to 21 days delivery.

Men's Tunic with Navy Piping - £18.99

H9100

NEW

Features double action back and vents for comfort and ease of movement and an open-ended zip front.

- Open ended zip front.
- Two hip pockets, one chest pen pocket.
- Machine washable.
- Back length 76 - 80cm (increases with size).
- 195gsm 67% polyester/33% cotton.
- Sizes: 84cm, 88cm, 92cm, 96cm, 100cm, 104cm, 108cm, 112cm, 116cm, 124cm, 132cm, 140cm.

Please specify size required when ordering.

Mens Tunic – white (NS) - £17.55

H9000

BEST SELLER

- 210gsm 65% Polyester/35% Cotton.
- Short sleeved.
- Mandarin collar with asymmetrical stud front.
- Left hip pocket & left breast pen pocket.
- Half belt back.
- Length: 76cm (30ins).
- Sizes: 84cm, 88cm, 92cm, 96cm, 100cm, 104cm, 108cm, 112cm, 116cm, 124cm, 132cm, 140cm.

Please specify size required when ordering.

† All measurements are body measurements.

Mens Long Sleeve Coat (NS) - £15.65

H1000

- Square collar with concealed stud front fastenings.
- Breast pocket on the left, plus two hip pockets.
- Long sleeves and centre back vent.
- 65% Polyester / 35% Cotton.

Men	Men	Men	Men
H1000	H1100	H1200	H1300
Small	Medium	Large	X-Large
Chest size 92cm	Chest size 100cm	Chest size 108cm	Chest size 116cm
			Chest size 132cm

Other sizes available. Please enquire.

† All measurements are body measurements.

Please specify size required when ordering.

Ultra Lite Clogs (NS) - £40.00

- H7820 Black
- H7830 White

Easy clean leather upper with liquid resistant coating.

- Comfort fit shape, soft leather insole.
- Adjustable heel strap.
- Flexible, anti-static and slip resistant sole.
- Shock absorbent heel.
- Conforms to EN 347-1 E+A.
- Sizes 3-12.
- Unisex.

Please specify size required when ordering.

White Black

NS denotes a non stock item. Please allow up to 21 days delivery.

Toffeln Ezi-Klog (NS) - £26.60

H0051 Black
H0052 White

With a better fit and latest styling, the slip resistant rubber outsole provides improved levels of safety.

- Ezi-Klog is made from Toffeln's lightweight E-tech™ material that is anti-bacterial, anti-microbial and recyclable.
- Adjustable heel strap.
- Closed in heel.
- Shock absorbing antistatic heel.
- Side vents specially designed to prevent fluid penetration.
- Exceeds EN347.
- Machine washable at 50 °C.
- Available in black or white.
- Sizes 3- 12.
- Unisex.

Please specify size required when ordering.

Unisex Surgical Scrub Trousers (NS) - £15.00

H7100

- 150gsm 65% Polyester / 35% Cotton.
- Elasticated drawstring waist.
- Back pockets.
- Industrial launderable.
- Colour: Pale Blue.

Sizes available:

XS	: 61 – 66cm Waist
S	: 71 – 76cm Waist
M	: 81 – 86cm Waist
L	: 91 – 96cm Waist
XL	: 102 – 107cm Waist
XXL	: 112 – 117cm Waist

Inside leg:

short 29" (74cm),
 regular 31" (79cm),
 unhemmed 38" (96.5cm)

Please specify size and inside leg requirements when placing your order.

† All measurements are body measurements.

Unisex Surgical Scrub Tunic (NS) - £14.30

H7000

- 150gsm 65% Polyester / 35% Cotton.
- Side vents.
- Two hip pockets & left breast pocket.
- Industrial launderable.
- Colour: Pale Blue.
 Length: 29" (74cm).

Sizes available:

XS	: 76 – 81cm Chest
S	: 86 – 91cm Chest
M	: 96 – 102cm Chest
L	: 107 – 112cm Chest
XL	: 117 – 122cm Chest
XXL	: 127 – 132cm Chest

Please specify size required when ordering.

† All measurements are body measurements.

NS denotes a non stock item. Please allow up to 21 days delivery.

Chiro III Visiting Case

E4612 - £153.75

Durable PVC case with internal pullout drawer system. Combination locks and side pockets.

Dimensions: 41cm x 22cm x 32cm (L x W x H)

Weight: 5.3kg

Jumbo Box & Spare Drawers for Chiro III Visiting Case

Jumbo Box

E4635 - £86.90 Grey insert with all drawers fitted (foam not included)

Spare Drawers

E4630 - £2.20 1L

E4631 - £2.80 2L

E4632 - £4.40 1LA

E4633 - £5.70 2LA

E4634 - £10.30 4LA

1L	2L	2LA
1L	2L	
1LA	4LA	
1LA	4LA	
1LA	4LA	

E4639 - £14.75 Foam Insert for Lid

E4638 - £5.80 Drawer Foam Insert for Dropper Bottles

Morgan Domiciliary Case

E4660 - £46.65

Soft leather-look bag, equally suitable for those newly qualified as well as those looking for extra space to carry the essential supplies on a busy day. Small and light with many compartments, some with built in elastic/material pockets to hold individual items securely.

Dimensions: 48cm x 30cm x 27cm (L x W x H)

Weight: 1.5kg

Gloves

Nutouch 1.5 Latex Powder Free Exam Glove - £4.50

- M9021** Extra Small
- M9022** Small
- M9023** Medium
- M9024** Large
- M9025** Extra Large

- A high quality latex glove that enhances dexterity and sensitivity when in use.
- Textured fingers and palms for enhanced grip.
- Protein levels are less than 50 micrograms per gram, lowering the incidence of allergic reaction.
- 100 gloves per box.

Nutouch 1.5 Blue 9 Newton Nitrile Powder Free Exam Gloves - £4.40

- M9012** Small
- M9013** Medium
- M9014** Large

- A higher grade soft 9 Newton nitrile glove.
- Excellent quality glove with textured fingers for maximum grip, suitable for a wide variety of medical applications.
- Offers a latex free alternative suitable for latex allergy sufferers.
- 100 gloves per box.

Nutouch 1.5 Blue Sensitive Nitrile Powder Free Gloves - £7.20

- M9002** Small
- M9003** Medium
- M9004** Large

- Specifically designed to provide a supple thin film barrier that enhances dexterity and sensitivity.
- Combines a latex-like feel with the benefits of nitrile.
- Contains no natural rubber latex, perfect for latex allergy sufferers.
- Beaded cuff to aid donning.
- 200 gloves per box. Excellent value when compared to boxes of 100 gloves.

Nutouch 1.5 Clear Vinyl Powder Free Gloves - £3.70

- M9032** Small
- M9033** Medium
- M9034** Large

Contains no natural rubber latex and offers extra protection against certain chemicals.

- 100% Latex free – 100% polyvinyl chloride.
- 100 gloves per box.

Latex Powder Free Sterile Surgical Gloves

M4508 – M4513 - £32.50. 100 gloves per box

Micro roughened surgical gloves.
Gel coated for enhanced donning.
Superior tactile sensitivity.
Soft flexible feel.

Code	Size	Palm width (mm)	Length (mm)
M4508	6	77 +/- 5	Min. 275
M4509	6.5	83 +/- 5	Min. 280
M4510	7	89 +/- 5	Min. 280
M4511	7.5	95 +/- 5	Min. 285
M4512	8	102 +/- 6	Min. 285
M4513	8.5	108 +/- 6	Min. 285

Protective Clothing

Surgical Drape

M4005 - £7.80 Pack of 5

Size: 75cm x 50cm

Disposable Apron

M4600 - £2.99 27" x 42" - Pack of 100

Polythene aprons in an easy to use dispenser pack.

Disposable Surgical Gown

H7400 - £0.95

Single use surgery gown.
Wraparound design.

Size: Will fit up to 50" chest.

Extra Filtration Face Mask

M5010 - £1.35 Single

The ultimate solution for both comfort and protection. The masks protection exceeds EN149 Standard. Suitable for personal protection in both clinical and domiciliary settings.

Face Mask

M5053 - £0.75 Pack of 10

Fluid resistant, comfortable, high filtration surgical 3 ply face mask, with strip which moulds over the nose for a close fit. Elastic loops over ears. 98% filtration and glass free filter. Contains latex.

Face Mask

M5058 - £0.70 Pack of 10

White soft cone shape.

Protex Face Mask

M5062 - £3.80 Pack of 2

This slim lightweight design protects against particulate dusts, fumes and pollens. The advanced filtration system is at least 90% effective against fine dusts. The fold flat design fits the contours of the face and is comfortable to wear over a long period. 100% cotton inner lining.

Safety Eye Shield

M5077 - £8.25

Clear safety glasses that may be worn over spectacles.

Safety Glasses

M5078 - £7.50

Safety glasses with extendable arms. Not suitable for wearing over spectacles.

Skin Disinfectants

Hospiguard Alcohol Hand Rub

P4460 - £3.99 500ml Pump Bottle

P4462 - £1.10 60ml

P4463 - £0.35 Retractable clip for 60ml

Contains aloe vera, skin conditioners and moisturisers to provide enhanced skin moisturising and conditioning. This assists in reducing skin sensitisation and irritation in environments where continual hand washing is required.

Proven to be effective against a wide variety of micro-organisms such as MRSA, Hep B, Tuberculosis, HIV, Listeria & E-coli.

Desderman Pure Alcohol Gel

P4563 - £1.70 60ml

P4565 - £1.55 Retractable Belt Clip for 60ml

Advanced rapid acting alcohol based hand rub formulated for hygienic and surgical hand disinfection in 90 seconds.

- Easy and ready to use – quick drying without leaving a sticky residue.
- Colour and perfume free.
- Effective against bacteria (Tb, MRSA, VRE), fungi and viruses (Inc. HBV, HCV, HIV, Polio, Herpes Simplex, Adeno, Rota and Vaccinia virus) in 90 seconds.
- Suitable for frequent use.

Desderman® Pure Liquid

P4405 - £6.15 500ml
P4410 - £8.95 1 Litre

Advanced rapid acting alcohol based hand rub formulated for hygienic and surgical hand disinfection in 30 seconds (hygienic) & 3 minutes (Surgical).

- Colour and perfume free.
- Excellent efficacy and increased skin compatibility.
- Balanced emollient ingredients protects against irritation and dryness.
- Effective against bacteria. (Tb, MRSA, VRE), fungi and viruses (inc. HBV, HCV, HIV, Polio, Herpes simplex, Adeno, Rota and vaccinia virus) in 90 seconds.
- Suitable for frequent use.

Elbow Dispenser

P4504 - £36.50

Wall mounted dispenser for 500ml and 1 litre bottles.

Esemtan Wash Lotion

P4603 - £2.75 500ml

Gentle soap-free wash lotion designed for washing prior to surgical practice.

- Balanced emollient ingredients protect against irritation and dryness.
- Preserves the acidic protective layer of the skin.
- Suitable for all skin types.
- Fresh smell and pleasant colour for a cosmetic feel.

Hand Pump Dispenser

P4546 - £5.20 for 500ml bottles
P4547 - £5.20 for 1 Litre bottles, dispenses 3ml per application

Hydrogen Peroxide Solution

P4591 - £1.05 (3%) BP 10vols. 150ml

A mild disinfectant.

Irriclen

D5630 - £4.90

Sterile Saline Aerosol. 240ml

Isopropyl Alcohol BP

P4541 - £5.25 600ml

For all purpose cleaning.

Kodan Wipes

P4560 - £10.15 90 wipes tub

For antiseptic treatment of small areas of skin and ideal for domiciliary work.

- Ready to use, pH balanced at 5.5 and dries quickly.
- Broad spectrum antiseptic, effective against bacteria, fungi and viruses (inc. HBV, HIV, Rota virus).
- Ideal for domiciliary visits.

Octenilin

D5600 - £8.40

Wound gel for cleansing, moistening and decontamination of encrusted contaminated and chronic skin wounds.

- Creates an ideal wound healing environment to support the natural healing process.
- Contains Octenidine as a preservative, capable of inactivating pathogens.
- Colourless and odour absorbent.

Paper Towel Dispenser

E6050 - £13.95 Dispenser

E6055 - £1.35 Paper Towels (190/pk)

Lockable white, impact resistant ABS plastic dispenser. Standard size holding 2-3 sleeves of towels.

Readi Wipes

D5569 - £5.95

The effective antibacterial action of these alcohol based wipes ensures thorough cleaning of the skin. The wipe fabric is very strong and will not easily tear or perforate.

200 skin cleansing wipes in a resealable tub.

Zoff

D5970 - £4.99

Pack of 20 adhesive remover wipes.

Surface Disinfectants

Hospiguard Hard Surface Wipes

D5585 - £4.45

Professional surface disinfection / cleaning wipe, formulated to both clean and disinfect hard surfaces, including medical furniture, equipment and non-invasive medical devices. For use in all areas that may present a risk from cross infection. Lemon fragrance.

200 wipes per pack.

Kodan Wipes

P4560 - £10.15 90 wipes tub

For antiseptic treatment of small areas of skin and ideal for domiciliary work.

- Ready to use, pH balanced at 5.5 and dries quickly.
- Broad spectrum antiseptic, effective against bacteria, fungi and viruses (inc. HBV, HIV, Rota virus).
- Ideal for domiciliary visits.

Mikroqid Wipes

D5590 - £7.05 Tub - 150 wipes

D5592 - £6.35 Refill Pack - 150 wipes

D5595 - £3.80 48 wipes handy pack

Alcohol based wipes for fast effective cleaning and disinfection of high risk contaminated surfaces.

- Ready-to-use & quick drying.
- No smearing or residues.
- Fast acting against bacteria (inc. MRSA, fungi and viruses (inc. HBV, HCV, HIV & adeno virus) in 2 minutes.
- Cost effective, minimum wastage.

Mikroqid Liquid

P4539 - £18.15 1 Litre

For surface cleaning and disinfection. Alcohol based spray for fast effective cleaning and disinfection of high risk contaminated surfaces.

- Rapid and effective in a variety of applications.
- 1 litre ready-to-use bottle, includes spray nozzle.
- Dries rapidly leaving no smears or residue, ideal for use between patients.
- Aldehyde free.
- Fast acting against bacteria (inc. Tb), MRSA, Fungi, Viruses (inc. HBV, HCV, adeno, rota, papova, polio virus) in just 2 minutes.

Mikrozyd Wipes

D5594 - £3.80 Mikrozyd Premium Sensitive Surface Wipes - 48 wipes

Mikrozyd Premium Sensitive Wipes are alcohol-free surface disinfectant wipes for chairs, sensitive materials and work surfaces. New Mikrozyd Premium softpacks are resealable and perfect to carry around. The double thickness Premium Wipes offer enhanced cleaning with double coverage and still have all the Mikrozyd quality and efficacy you trust in a portable pack.

- Ideal for alcohol sensitive materials: leather (natural & artificial), perspex / plexiglas, soft PVC etc.
- Bactericidal, fungicidal & virucidal (incl. HBV, HIV, HCV and rota virus).
- Effective in 1 min.
- Prevents cracking & smearing.
- Resealable handy pack of 48 wipes.

Waste Disposal

Clinical Waste Bags

M4599 - £5.20 10.5" x 18" approx. Pack of 200

M4540 - £2.87 11" x 17" x 26" approx. Pack of 50

Sacks for incineration and safe disposal of medical items. Yellow polythene bags.

Sharps Disposal Bins

M4400 - £2.50 Sharpsbin Mini 0.6 Litre

M4401 - £2.25 Sharpsbin 5 Litre

M4402 - £3.75 Sharpsbin 11.5 Litre

For the safe collection of contaminated sharps and hazardous waste. Provides outstanding protection against sharps and leaking fluid.

Miscellaneous

Wiper Roll

D5825 - £1.85 Single

10 inches wide, extra absorbent.

Couch Roll

D5820 - £3.40 Single

D5820-9 - £22.00 Pack of 9

20 inches wide, extra absorbent.

Burs and Abrasive Discs

Tungsten Carbide Burs

E4730 £10.40 Tungsten	E4731 £11.25 Tungsten	E4732 £11.70 Tungsten	E4733 £9.75 Tungsten
			

Diamond Burs

E4701 £5.60 BUR 1	E4702 £6.00 BUR 2	E4703 £6.00 BUD 1 4.0mm	E4704 £6.00 BUD 2 6.0mm	E4705 £6.00 PEAR 1 4.0mm
				

E4708* - £3.50 ROUND 1 1.0mm	E4709* - £3.50 ROUND 2 2.7mm	E4711 - £6.00 PEAR 2 6.0mm	E4712 - £8.40 Cylinder	E4715 - £10.20 Callous
				

***NEW LOWER PRICE**

Mandrel

E4200 - £2.65

Mandrel to fit Moore's disc.

Moore's Discs

E4210 - £2.65 7/8" Coarse

E4211 - £2.65 7/8" Medium

E4212 - £2.65 7/8" Fine

E4310 - £2.65 3/4" Coarse

E4311 - £2.65 3/4" Medium

E4312 - £2.65 3/4" Fine

Paper snap on abrasive discs. Can be used in both wet and dry conditions.

Diagnostics

Clip-on Aneroid Sphygmomanometer

T4660 - £18.90

- Dial clips to cuff for easy reading.
- Screw valve air release.
- Separate dial and inflation bulb.
- Adult velcro cuff.
- Supplied in storage pouch.
- 12 month warranty.

Dual Head Stethoscope

T4665 - £8.30

Size: 28"

Colour may vary.

Duraban Retractable Monofilament 10g

T4562 - £14.50

The Baileys **Monofilament** is an instrument used for testing peripheral neuropathy. It does this by applying a specific force to a point on the skin to assess the sensitivity of the skin at that point.

The monofilament material has been carefully selected for its consistent mechanical properties over a range of environmental conditions.

Patella Hammer

T4564 - £6.50

Stainless Steel handle with two-position head.

Tip Therm®

T4566 - £17.30

The Tip Term® is ideal for testing temperature sensitivity. It is not dependant on a power source and is practically indestructible. It is light and portable.

128Hz Tuning Fork

T4560 - £24.95

Features

- Lightweight alloy tuning fork.
- Precision frequency balanced.
- 128Hz.

Files & Probes

Black's File

T4613 - £4.50

Medium head.

Size: 13cm

BEST
SELLER**Diamon Deb Files**

T4689 - £3.35 6" Foot dresser

T4690 - £3.60 8" Foot dresser

Ideal for the removal of hard skin.

NEW
LOWER PRICE**Premium Double Sided Foot File**

T4520 - £2.99

Ideal for the removal of hard skin.

NEW
LOWER PRICE**Double Sided Foot Dresser**

T4521 - £0.95

- 9" (23cm)
- Plastic Handle
- Emery Coating

This item is not autoclaveable

NEW

Fellowship Blacks File/Probe

T4544 - £11.20

Double ended.

Size: 13.5cm

Nail Probe

T4612 - £4.50

Swan neck.

Size: 15cm

Spatula Packer

T4645 - £3.70

Straight, double ended.

Size: 13cm

Forceps & Scissors

Mosquito Forceps

T4755 - £3.60

Straight head.
Size: 12.5cm

Dissection Forceps

T4615 - £4.30

Narrow.
Size: 12.5cm

Felt Scissors

T4600 - £7.10

Blunt/Sharp.
Size: 18cm

Miscellaneous

Stainless Steel Instrument Tray

T4635 - £9.00

Size: 20cm x 15cm x 1.8cm

Foot Tray

E4960 - £27.00 Foot tray
E4962 - £8.20 Heel block

Assists in the collection of clinical waste.

Body Block

E4000 - £34.00

Bodyblock fills the gap in the market for a hygienic multidisciplinary, multipurpose support block. Its versatility is on account of different heights on each of its 4 sides creating different elevations. Simply flip it for a different height.

It can be used to support the head, legs, heels or arms and can also be used as knee spacer. It has applications within the health, beauty and exercise sectors and has the advantage of making the practitioner's task easier whilst keeping the client or patient comfortable and in an optimum position. Bodyblock is made of polyurethane and is CE marked. The most practical way a bodyblock can be cleaned is with surface medical disinfectant sprays but it can also be autoclaved or put in the dishwasher. It's so light it floats like a cork, weighing only 300g, yet robust enough to elevate the heaviest limbs.

Nippers

Cantilever Nail Cutter

T4628 - £33.00

Curved blade, with lock.

Size: 15cm

Straight Cutter

T4650 - £33.00

- 6" (15.5cm)
- Double Spring
- Lock & Knurled Handles
- Straight Blade
- Lifetime Guarantee

NEW

Fellowship Ingrowing Nipper

T4542 - £23.30

Fine blade.

Size: 10cm

Ingrowing Nippers

T4611 - £13.05

Size: 13cm

Ingrowing Nipper

T4685 - £13.90

Extra narrow, straight blade.

Size: 13cm

BEST
SELLER**Nail Cutter**

T4644 - £14.85

Straight blade.

Size: 15cm

Nail Cutter

T4752 - £17.25

Straight blade, with lock.

- 5.5" (14cm)
- Double Spring
- Lock & Diamond Knurled Handles
- Lifetime guarantee

Nail Cutter

T4753 - £17.25

Curved blade, with lock.

- 5.5" (14cm)
- Double Spring
- Lock & Diamond Knurled Handles
- Lifetime guarantee

Nail Nipper

T4502 - £16.10

Concaved blade with lock.

Size: 14cm

Thwaites Nipper

T4503 - £15.40

Size: 12.5cm

Scalpels & Blades

Swann-Morton®

Blade Disposal Unit

T4512 - £1.25

BEST
SELLER

The Swann-Morton blade disposal unit will hold up to 100 blades, which makes it ideal for use in both standard practice, and domiciliary visits. It allows you to safely and quickly remove scalpel blades.

Scalpel Handle No. 3

T4516 - £2.50

Stainless steel graduated scalpel handle, by Swann-Morton. Fits blades sizes 6-16. Individually wrapped.

Scalpel Handle No. 4

T4517 - £2.50

Stainless steel graduated scalpel handle, by Swann-Morton. Fits blades sizes 20 – 24. Individually wrapped.

All surgical blades are provided in boxes of 100 individually sealed foil packs.

						
	No. 10	No. 11	No. 15	No. 15C	No. 15T	No. 20
Handles	No. 3 T4516	No. 3 T4516	No. 3 T4516	No. 3 T4516	No. 3 T4516	No. 4 T4517
Paragon Stainless Steel Sterile	£9.69 T4513*	£9.69 T4523*	-	-	£8.55 T4514*	£8.75 T4515*
Swann-Morton Red Carbon Steel Sterile	£7.95 T4201	-	£7.95 T4202	£7.95 T4203	£7.95 T4204	-
Swann-Morton Green Stainless Steel Sterile	£9.75 T4101	-	£9.75 T4102	-	-	-

SF1 Fine Handle

T4518 - £11.55

Swann-Morton stainless steel fine handle. Autoclavable.

SM61 Fine Blades

T4519 - £19.00 Pack of 25

Single Use Instruments

Basic Assistant Instrument Pack

T4525 - £3.35 Single Use

- 14.5cm leaf spring nipper with concave blade.
- Metal foot file.
- Sterilised pack with a minimum of three years shelf life.

Basic Instrument Pack

T4570 - £4.00 Single Use

- 14.5cm leaf spring nipper with concave blade.
- Metal foot file.
- Metal No 3 scalpel handle.
- Single end blacks file.
- Sterilised pack with a minimum of three years shelf life.

BEST
SELLER

Eco Assistant Instrument Pack

T4528 - £3.00 Single Use

- 14.5cm leaf spring nipper with concave blade.
- Wooden foot file.
- Sterilised packs with a minimum of three years shelf life.

Eco Instrument Pack

T4575 - £3.75 Single Use

- 14.5cm leaf spring nipper with concave blade.
- Wooden foot file.
- Plastic scalpel with integral blade No 15 blade.
- Single end blacks file.
- Sterilised pack with a minimum of three years shelf life.

BEST
SELLER

No. 15 Blade Scalpel

T4529 - £0.42 Single Use

Disposable plastic scalpels with fixed No. 15 Blade.
Sterilised packs with a minimum of three years shelf life.

Anti-fungal

Grisol

PH4800 - £4.80 1% Spray Solution

Grisol works by stopping the growth of fungus that causes athlete's foot. It contains a clinically proven and a well established anti-fungal product in a unique spray system. Grisol absorbs into your skin, allowing you to dress almost immediately.

- For the treatment of athlete's foot.
- Once a day, easy to use.
- Rapid drying.
- Stops itching.
- Clinically proven.
- This product contains Griseofulvin.

Lamisil

PH4509 - £7.25 Lamisil Once
 PH4510 - £3.15 Lamisil Cream 7.5g
 PH4511 - £4.25 Lamisil Gel 15g
 PH4512 - £4.20 Lamisil Spray 15ml

Lamisil® AT 1% Cream, contains a fungicide ingredient: terbinafine, and treats Athlete's Foot with seven daily applications on average.

Lamisil Once® is effective and more convenient only requiring one application.

Canesten Clotrimazole Cream 1%

PH3000 - £3.99 20g
 PH3001 - £8.99 50g

For fungal infections. This cream contains Clotrimazole (1% w/w).

Caustics

Caustic Applicators

PH4808 - £41.20 75% Silver Nitrate individually sealed
 PH4810 - £40.65 95% Silver Nitrate individually sealed

A popular ONE USE, disposable, single patient applicator especially for chiropody use. A Silver Nitrate Tip moulded onto a 6-inch handle.

20 x 5 applicators.

Caustic Pencil 95% Silver Nitrate

PH4806 - £2.30

For the removal of warts (including verrucae), granulation tissue, for cautery and as a caustic on skin and mucous membranes.

Glutarol

PH4991 - £2.70 10ml

For the treatment of warts and verrucas.

Occlusal Salicylic Acid

PH5000 - £4.52 10ml
PH5000-12 - £45.20 12 pack

Contains 26% Salicylic Acid in a polyacrylic vehicle, which effectively softens the lesions and excess skin debris that is the source of discomfort and associated with verruca. Occlusal can be combined with other dermatological care including nitrous oxide therapy.

Salactol

PH4994 - £2.25
10ml bottle with spatula

For topical treatment of warts, verrucae, corns and calluses.

First Aid

HSE First Aid Kit

M5083 - £9.25 10 Person
M5084 - £7.90 10 Person Refill

Plastic moulded case with carry handle. Refillable.

Contents:- 20 x Adhesive plasters, 2 x Eye Pads, 4 x Triangular bandages, 6 x Safety pins, 2 x Large dressings (180 x 180mm), 6 x Medium dressing (120 x 120mm), 6 x Individually wrapped wipes, 1 x Pair of disposable gloves, 1 x First Aid Guidance leaflet.

Small First Aid Kit

M5080 - £5.75 1 Person

First Aid Kit for the Single practitioner, in a distinguishable green zipped bag.

Contents:-
1 x Large sterile dressing
2 x Non-woven triangular bandage
2 x Pairs of medium sized gloves
1 x Bag of safety pins
2 x Alcohol free cleansing wipes
6 x Assorted hypo-allergenic plasters

Styptic Pencil

P4804 - £1.15

Individual pencil with astringent properties, helps stop bleeding from minor wounds.

Hot and Cold Therapy

Bio-Freeze Pain Relieving Gel

P5002 - £6.90 3oz Roll On
P5003 - £6.90 4oz Tube
P5004 - £18.35 Pump Action 16oz Bottle

BIOFREEZE is a unique, effective analgesic formulated to provide a variety of benefits for therapy, pain relief etc. The result is a fast-acting, deep penetrating, long lasting pain reliever used for treating sore muscles, back, shoulder and neck pain, arthritis, ankle injuries, and joints.

Heat Pads

- D5580 - £1.40 Single
- D5580-6 - £8.00 Pack of 6

Provides up to 8 hours deep relieving warmth.

Voltarol 12 Hour Emugel

- PH5022 - £5.60 30g Tube
- PH5023 - £9.40 50g Tube
- PH5024 - £14.99 100g Tube

NEW

For all day concentrated relief from joint pain.

Local Anesthetic

Anaphylactic Kit

- PH6000 - £72.20
- PH6005 - £6.80 Replacement Adrenalin 1ml x 10

An essential tool for every surgery, this great value Anaphylactic Response Kit contains everything required to respond effectively to an anaphylactic emergency.

Kit Contents:

Adrenaline 1:1000 1ml x 1 x 10amps, Chlorpheniramine 10mg/1ml x 1 x 5amps, Efcortisol 100mg/1ml x 5amps, Gelofusine Ecobag 500ml x 1, 2.5ml Luer Slip Syringe x 1, 21 x 1.5" Hypodermic Needle x 4, 23g x 0.25" Hypodermic Needle x 4, 25g x 1.5" Hypodermic Needle x 4, Solution Giving Set x 1, Guedel Airway Size 00 x 1, Guedel Airway Size 1 x 1, Guedel Airway Size 2 x 1, Guedel Airway Size 3 x 1, Guedel Airway Size 4 x 1, Guedel Airway Size 5 x 1, Merlin E Resus Mask x 1, 18g IV Cannula with Injection Port x 1, Storage Box and Wall Bracket.

Needles 27g

- T4761 - £14.85 Box of 100

Pre-injection Wipes

- D2033 - £0.95 Box of 100

- Individually wrapped skin preparation swabs.
- Disposable.
- Box of 100.

Miscellaneous Items

Dropper Bottles

- M6001* - £1.10 10ml Dropper bottle
- M6004* - £1.15 20ml Dropper bottle
- M6006 - £1.30 30ml Dropper bottle

*NEW LOWER PRICE

Spray Bottle

M5999 - £1.70 150ml
M5998 - £1.75 250ml

Tourniquets - £1.85

T4534 Small - Yellow (7mm internal dia.)
T4535 Medium - Brown (10mm internal dia.)
T4532 Large - Green (13mm internal dia.)
T4533 Extra large - Blue (14mm internal dia.)
T4531 Extra, extra large - Black (16mm internal dia.)

Individually wrapped, latex free tourniquets that come with a clear plastic loop to aid removal.

*Sterilised packs with a minimum of three years shelf life

Appliances

Foam Impression Boxes

D5810 - £3.40

2 blocks of foam per box

Gypsona Plaster of Paris Bandage

D5803 - £2.20 2.7m x 10cm
D5805 - £2.90 2.7m x 15cm

Otoform Kc

P4535 - £23.50 800g economy pack with hardener
P4536 - £11.60 170g standard pack with hardener
P4549 - £4.00 5g tube of hardener
P4550 - £6.75 20g tube of hardener

Condensation-vulcanising impression material. The classic economic impression method. Kneadable, smooth and non-sticky with a slightly pressure-forming consistency for superior fitting. Silicone base material is mixed with 2% hardener paste.

Pack sizes: 800g tub + 20g hardener, 170g tub + 5g hardener.

NEW
LOWER PRICE

Tuli's Gel Heel Cups - £12.25

D5940 Standard - up to 80kg
D5942 Standard - over 80kg
D5945 Heavy duty - up to 80kg
D5947 Heavy duty - over 80kg

TuliGel is a specially formulated Polymer that is lighter, softer and more resilient than the material used in other heel cups. The unique character of TuliGel, combined with the patented waffle design, provides the ultimate in shock absorption.

Standard GEL Heel Cups are for everyday use.

Heavy Duty GEL Heel Cups for high impact activities.

Orthofit - the orthotic that fits all patients' shoes

Orthofit is a revolutionary product that has been developed by a team of footcare professionals in both Europe and America. This partnership of podiatrists, orthotists and material engineers has produced an orthotic that will fit easily into any shoe.

Elegantly Thin

Orthofit has been designed to offer the correct profile in an elegantly thin, yet exceptionally strong material. Its design means that the bulk so often present to achieve this profile in other orthotics, is not needed on Orthofit – meaning it will fit all patients' shoes.

Exceptionally Strong

The ultra strong, technologically advanced high performance semi crystalline thermoplastic polymer material, comes with a lifetime guarantee.

Easy to Fit

Can be used straight out of the pack or can be easily heat moulded, using the Orthofit oven, to suit a patients individual requirements.

Easy to Customise

Orthofit's unique slim profile and exceptional strength means a custom orthotic can be created with or without a positive cast. This unique combination allows practitioners to customise or manufacture a prefab into a functional device, cost effectively, in just a few minutes without undue consideration of the patient's weight or activity.

Orthofit with met dome (NS) - £15.75

G2002	Code 2	Mens 3	Womens 3-4
G2003	Code 3	Mens 4-5	Womens 5
G2004	Code 4	Mens 6	Womens 6-7
G2005	Code 5	Mens 7-8	Womens 8
G2006	Code 6	Mens 9	Womens 9
G2007	Code 7	Mens 10	Womens 10
G2008	Code 8	Mens 11	Womens 11

Orthofit without met dome (NS) - £15.75

G2501	Code 1	Mens 2	Womens 2
G2502	Code 2	Mens 3	Womens 3-4
G2503	Code 3	Mens 4-5	Womens 5
G2504	Code 4	Mens 6	Womens 6-7
G2505	Code 5	Mens 7-8	Womens 8
G2506	Code 6	Mens 9	Womens 9
G2507	Code 7	Mens 10	Womens 10

Orthofit Oven (NS) - £40.00

G2500

The beauty of Orthofit is that they can be used straight from the pack or customised to the patients' individual needs by heating in the Orthofit oven.

Powerstep

**The Podiatrist's Prescription
for pain relief!**

Powerstep Heel & Arch Supports

The design of Powerstep is optimised to provide complete heel and arch support and stability.

Powerstep's prescription-level support, with calibrated flexibility for comfort and a stabilising heel cradle, is presented as a highly attractive professionally finished orthotic.

Fully covered with an antibacterial fabric from heel to toe, Powerstep is the affordable prefabricated orthotic you'll be proud to prescribe.

Powerstep Full-Length (NS) - £16.70

Relieves heel and arch pain with a full length support and comfort from heel to toe.

G1000A	Code A	Mens 3-3 1/2	Womens 4 1/2 - 5	G1000F	Code F	Mens 8-8 1/2	Womens 9 1/2 - 10
G1000B	Code B	Mens 4-4 1/2	Womens 5 1/2 - 6	G1000G	Code G	Mens 9-9 1/2	Womens 10 1/2 - 11
G1000C	Code C	Mens 5-5 1/2	Womens 6 1/2 - 7	G1000H	Code H	Mens 10-10 1/2	Womens 11 1/2 - 12
G1000D	Code D	Mens 6-6 1/2	Womens 7 1/2 - 8	G1000I	Code I	Mens 11-1 1/2	Womens N/A
G1000E	Code E	Mens 7-7 1/2	Womens 8 1/2 - 9	G1000J	Code J	Mens 12-12 1/2	Womens N/A

Powerstep Pro Control (NS) - £23.99

Powerstep Pro Control is the latest addition to the Powerstep Pro line of products and now offers pain relief and prevention designed specifically for mild to moderate overpronators. The exclusive Foot Secure System features a deeper heel cup with a subtle yet important *two degree exterior post* to correct the alignment issues experienced by overpronators. You'll find all the quality craftsmanship of other Powerstep Pro products in Pro Control as well, including a Poron heel Comfort Cushion, double layer EVA cushion casing, anti-microbial top cover, and a double strength arch support.

G4000	Code a	Mens 2-2 1/2	Womens 3 1/2 - 4
G4000A	Code A	Mens 3-3 1/2	Womens 4 1/2 - 5
G4000B	Code B	Mens 4-4 1/2	Womens 5 1/2 - 6
G4000C	Code C	Mens 5-5 1/2	Womens 6 1/2 - 7
G4000D	Code D	Mens 6-6 1/2	Womens 7 1/2 - 8
G4000E	Code E	Mens 7-7 1/2	Womens 8 1/2 - 9
G4000F	Code F	Mens 8-8 1/2	Womens 9 1/2 - 10
G4000G	Code G	Mens 9-9 1/2	Womens 10 1/2 - 11
G4000H	Code H	Mens 10-10 1/2	Womens 11 1/2 - 12
G4000I/J	Code I/J	Mens 11-12 1/2	Womens N/A
G4000K	Code K	Mens 13-13 1/2	Womens N/A

Powerstep Pro Full Length (NS) - £21.70

The orthotic that delivers the desired control along with immediate comfort. The unique double-layered shock absorbing Poron®/EVA cushion means Powerstep Pro delivers levels of comfort not usually associated with an orthotic.

G3000	CODE A	Mens 2 - 2 1/2	Womens 3 1/2 - 4	G3000F	CODE F	Mens 8 - 8 1/2	Womens 9 1/2 - 10
G3000A	CODE A	Mens 3 - 3 1/2	Womens 4 1/2 - 5	G3000G	CODE G	Mens 9 - 9 1/2	Womens 10 1/2 - 11
G3000B	CODE B	Mens 4 - 4 1/2	Womens 5 1/2 - 6	G3000H	CODE H	Mens 10 - 10 1/2	Womens 11 1/2 - 12
G3000C	CODE C	Mens 5 - 5 1/2	Womens 6 1/2 - 7	G3000I/J	CODE I/J	Mens 11 - 12 1/2	Womens NA
G3000D	CODE D	Mens 6 - 6 1/2	Womens 7 1/2 - 8	G3000K	CODE K	Mens 13 - 13 1/2	Womens NA
G3000E	CODE E	Mens 7 - 7 1/2	Womens 8 1/2 - 9				

Powerstep Slim Tech 3/4 (NS) - £16.70

Relieves heel and arch pain with a full length support and comfort from heel to toe.

G1500	Code a	Mens 3-3 1/2	Womens 4 1/2 - 5	G1500D	Code D	Mens 9-9 1/2	Womens 10 1/2 - 11
G1500A	Code A	Mens 4-5 1/2	Womens 5 1/2 - 7	G1500E	Code E	Mens 10-10 1/2	Womens 11 1/2 - 12
G1500B	Code B	Mens 6-7 1/2	Womens 7 1/2 - 9	G1500F	Code F	Mens 11-12	Womens N/A
G1500C	Code C	Mens 8-8 1/2	Womens 9 1/2 - 10				

Cotton and Animal Wool

Animal Wool - £1.00
D4580

25gm.

Cotton Buds - £0.85
D5401

Double ended cotton buds. 100% cotton. Approximately 200.

Cotton Wool - £3.40
D5541

BP quality 500g absorbent cotton wool roll.
 13" wide, extra absorbent.

Cotton Wool - £1.60
D5545 Cotton wool balls

BP quality large size cotton wool balls.
 Approximately 250.

Dressings

Acrytensil

P4855 - £3.00 Standard - Skin dressing - 10ml
P4851 - £3.00 Extra Hard - Nail dressing - 10ml
P4862 - £1.65 Solvent - 10ml

Acrytensil is a quick drying, porous plastic dressing for nails and skin.

Uses include:

- A dressing for fissures and breaks in the skin.
- As a securing agent for stainless steel braces.
- As an aid in the treatment of onychomycosis.
- As a light application to protect unbroken chilblains.

Kaltostat

D5626 - £9.85 5cm x 5cm (box of 10)

Calcium sodium alginate wound dressing.
 Absorbent and haemostatic.

Mefix

- D5621** - £1.45 2.5cm x 5m
- D5622** - £2.55 5cm x 5m
- D5623** - £4.65 10cm x 10cm

Soft and elastic self adhesive fabric which gives excellent air permeability. Also autoclavable. 5m length available in three sizes.

Mepore

Mepore Roll

- D5531** - £3.70 4cm x 5m
- D5532** - £5.05 7cm x 5m

Mepore Dressing

- D5534** - £7.30 6cm x 7cm (pack of 60)

Mepore is an air permeable, self-adhesive dressing ideal for low to moderately exuding wounds. Its skin friendly water based, solvent free polyacrylate adhesive, provides a gentle but secure fixation.

Non-Adherent Sterile Dressing

- D2030** - £0.13 Single 5cm x 5cm

Skintact

- D5568** - £1.35 5cm x 5cm (pack of 10)
- D5568-100** - 5cm x 5cm (pack of 100) - £11.80

Perforated film absorbent dressing.

Softsorb Swabs

- D2031** - £0.15 7.5 x 7.5cm - Pack of 5

- Non woven swabs.
- 4 ply.
- Sterile.

Felts and Foam

Assorted Padding Set - £11.40 D4561

This kit represents excellent value when compared to buying the items individually.

Comprises:

- 1 x 5mm felt
- 1 x 7mm felt
- 1 x 7mm swanfoam
- 1 x fleecy web

Fleecy Foam

- D6006 - £1.95 5mm (1 Sheet)
- D6006-4 - £7.80 5mm (4 Sheets)
- D6008 - £2.15 7mm (1 Sheet)
- D6008-4 - £8.60 7mm (4 Sheets)

Fleecy Foam is a soft open cell polyurethane foam with the added strength of a bonded fleece surface. Highly compressible with instantaneous recovery, ideal for light comfort cushioning. Hapla Fleecy Foam provides a smooth surface next to hosiery.

Fleecy Web

- D4568 - £1.60 (1 sheet)
- D4568-4 - £6.40 (4 sheets)

100% cotton padding with a raised fleecy surface - widely used to protect sore and tender skin from friction and rubbing. Transverse stretch allows Fleecy Web to conform to the skin which prevents creasing and provides comfort.
Size: 40cm x 22.5cm

Foam-O-Felt

- D6002 - £4.20 5mm (1 Sheet)
- D6002-4 - £16.80 5mm (4 Sheets)
- D6004 - £5.75 7mm (1 Sheet)
- D6004-4 - £23.00 7mm (4 Sheets)

Pure 100% wool felt bonded to a closed cell latex foam surface - absorbs pressure and cushions impact. Ideal for older patients' feet where the natural fibro fatty tissue has broken down.

Hapla Pre-cut Paddings

- D2000 - £3.10 Round Bunion Fleecy Web
- D2001 - £3.95 St George Cross Fleecy Web
- D2002 - £2.75 Crescent Corn 5mm Felt
- D2003 - £3.95 Oval Bunion 3mm Felt

36 per pack.

Moleskin

- D6010 - £4.25 23cm x 70cm Roll
- D6012 - £11.65 23cm x 3.0m Roll

A woven 100% cotton fabric, which is lightly raised on one side. Used as a shield against abrasion and for splinting.

Nuprene

- D6014 - £1.90 5mm (1 Sheet)
- D6014-4 - £7.60 5mm (4 Sheets)
- D6016 - £2.25 7mm (1 Sheet)
- D6016-4 - £8.80 7mm (4 Sheets)

Nuprene is a soft open cell polyurethane foam, highly compressible with instantaneous recovery, ideal for light comfort cushioning.

Poron

- D6020-4 - £10.30 Non Adhesive 3.2mm (4 Sheets)
- D6022-4 - £16.15 Adhesive 3.2mm (4 Sheets)

A skinned, closed cell polyurethane foam - absorbs and redistributes underfoot pressures, the material returns to its original thickness in a fraction of a second and will not bottom out.

Semi-Compressed Felts

- D4562 - £3.40 5mm (1 sheet)
- D4562-4 - £13.60 5mm (4 sheets)
- D4563 - £4.35 7mm (1 sheet)
- D4563-4 - £17.40 7mm (4 sheets)

A mixture of 70% wool and 30% viscose which provide a cost effective alternative to 100% wool felt with good performance. A highly versatile padding which can be easily cut and shaped, providing excellent pressure absorption. Available in single sheets for low volume users.

Size: 45cm x 22.5cm
Available in two thicknesses: 5mm and 7mm.

Swanfoam

- D4564 - £2.30 5mm (1 sheet)
- D4564-4 - £10.20 5mm (4 sheets)
- D4565 - £2.80 7mm (1 sheet)
- D4565-4 - £10.99 7mm (4 sheets)

Closed cell latex foam bonded to a brushed fibre surface - absorbs pressure with instantaneous recovery, ideal for underfoot pressure redistribution.

Size: 45cm x 22.5cm
Available in two thicknesses: 5mm and 7mm.

Tubular Foam (Tofoam)

- | | |
|----------------------------|----------------------------|
| D5521 - £3.80 size A 15mm | D5525 - £4.30 size C 21mm |
| D5522 - £4.05 size Ax 15mm | D5526 - £4.65 size Cx 21mm |
| D5523 - £4.05 size B 18mm | D5527 - £4.65 size D 25mm |
| D5524 - £4.30 size Bx 18mm | D5528 - £4.90 size Dx 25mm |

Medical polyurethane foam on a 100% cotton stockinette core - protect digits and tender areas from friction and pressure. Available with or without overlap according to protection required.

Packs of 12 x 25cm lengths ('x' sizes include an overlap).

Gauze and Applicators

Haplanet

D5511 - £1.95 size 00 **D5512** - £2.00 size 01 **D5513** - £2.10 size 12

100% viscose in a 20m roll. Available in three sizes.

- 00** – Small toes and fingers
- 01** – Toes and fingers
- 12** – Bulky dressings on toes and fingers.

PodoPro Tubular Gauze

D5501 - £1.50 Green Grade - 100% Viscose Size 00
D5502 - £1.60 Green Grade - 100% Viscose Size 01
D5503 - £2.00 Green Grade - 100% Viscose Size 12
D5504 - £1.80 Blue Grade - 100% Cotton Size 00
D5505 - £1.99 Blue Grade - 100% Cotton Size 01
D5506 - £2.80 Blue Grade - 100% Cotton Size 12

20m roll.

Tubigauze Applicator

T4754 - £2.99

Size: 00

Tubinette Gauze Applicator

D5563 - £8.75

Stainless steel applicator for use with all three sizes of tubinette gauze.

Tapes

Elastic Adhesive Bandage

D5980 - £2.40 2.5cm **D5982** - £3.05 5cm **D5984** - £2.65 7.5cm

4.5m length available in two widths.

Hapla-Band

D4590 - £8.30 1.25cm (4 rolls)
D4591 - £5.40 2.5cm (2 rolls)
D4592 - £8.10 5cm (2 rolls)
D4593 - £5.90 7.5cm (1 roll)

Flesh coloured, thin hypoallergenic bandage, Hapla-Band has elastic wrap threads which allow the bandage to stretch and recover longitudinally whilst remaining laterally rigid. Due to the extensibility of the strapping it is ideal where a light compression is required in conjunction with padding. Supplied on backing paper it can be easily and accurately cut to size. 10m roll available in four widths.

Non Stretch Sports Tape

D5986 - £1.75 2.5cm **D5988** - £2.82 3.8cm **D5990** - £3.30 5cm

13.7m length available in three widths.

Podiatrists have noted a frequent **ageing of the natural ball of the foot** with their patients. The ageing of the natural footpad is very painful and needs a **long-lasting solution**: Millet Innovation has developed a **substitute** for the human footpad:

* 3 patented materials:

EPITHELIUM 26®:

Adheres to the skin and prevents friction. Washable.

EPITHELIUM 29™:

Helps to evenly distribute pressure across the surface of the lesion, prevents friction and can be used as a dressing.

EPITHELIUM™ Activ:

Gives long lasting protection by evenly distributing pressure and mimicking the properties of normal healthy plantar skin. Washable.

Blister Protectors for Diabetics

D5183 - £5.20

- Protects the epidermis and provides relief when a blister has formed but has not burst.
- Epithelium™ Activ self-adhesive gel limits rubbing on the surface of the skin.
- Repositionable, they unfold without any pain even on hairy areas.
- Can be used in all shoes (town, sport, house).
- Washable by hand with soap and water.
- Life span: 5 uses on average.

Pack of 2

Callous Patch for Diabetics

D5180 - £6.00

- The effectiveness of these self-adhesive dressings is due to Epithelium™ Activ silicone gel which evenly distributes pressure.
- May be worn in all types of shoes (formal, sport, house).
- Hand-washable with soap and water.
- Lasting quality: One dressing can be used up to 5 times (not to be worn at night).

Pack of 3

Digitop with Epithelium 26® - £7.20

- D5060 Pack of 2 - 23mm width
- D5061 Pack of 2 - 26mm width
- D5062 Pack of 2 - 36mm width

Alleviation of pain caused by apical heloma's, corns and ingrowing toenails.

- Epithelium 26® redistributes the pressure on the toes and protects them from trauma.
- Easy to position.
- The elastic material of the Digitop helps it to stay in place.
- Thin, soft and comfortable.
- In 3 sizes, will fit any toe.

DIGITUBES® with Epithelium™

D5070 - £8.00 1 each of all 3 sizes

Preventive care and reduction of pain caused by blisters, heloma's, calluses and hammer toes.

Available in 3 sizes: 22mm, 25mm & 33mm

- Distributes pressure & relieves pain instantly.
- Minimal thickness (1mm) of gel for comfort.
- Seamless to avoid irritation.
- Available in 3 sizes (S,M,L).
- 3 x 10cm tubes per pack - cut to size.
- Durable & cost-effective.
- Hand washable in warm soapy water.
- Average lifespan of 1 month.

Double Protection Cushions with Epithelium26®

D5010 1 pair - small
D5011 1 pair - medium
D5012 1 pair - large

- Contains Epithelium 26®: Distributes pressure and relieves pain instantly.
- Minimal thickness 2mm of cushion under the ball of the foot and 1 mm pad placed on the bunion = efficient protection with no added pressure in the shoe.
- Available in 3 sizes (S, M, L).
- Durable & cost-effective.
- Machine washable at 40°C.
- Average lifespan of 6-12 months.

Hallux Valgus Bunion – Corrective Orthosis

D5055 - Small
D5056 - Medium
D5057 - Large

- To correct and limit the development of Hallux valgus (bunion) while relieving joint pains.
- Corrective orthosis can easily fit in all kinds of footwear due to its flexible and ultra thin patented design.
 - The patented external tendon in silicone EPITHELIUM™ FLEX enables the straightening-up of the big toe and also enable the absorption of pressures on the bunion and thus relieve pain.
 - The EPITHELIUM™ patch creates a comfortable end-stop with the shoe-support and thereby allows pushing the first metatarsal back.
 - The extra thin metatarsal bangle of contention shall inhibit the squashing and the widening of the forefoot.
 - Machine-washable at 40°C. A long lasting life span.

Hallux Valgus Protection for Diabetics

D5181 - £6.00

- The self-adhesive dressings provide relief thanks to Epithelium™ Activ silicone gel which spreads pressure and reduces rubbing that causes pain.
- Very thin, they can be used in all shoes.
- Washable with soap and water.
- Life span: 5 days on average / dressing (can be worn at night).

Pack of 2

Hammer Toe Cushions with Epithelium™

D5150 Small - 1 pair women
D5151 Large - 1 pair men

- These Epithelium™ pads are placed under the toes, allowing the toes to comfortably stretch and thereby limit the formation of soft and dorsal corns.
- Their shape means they adapt perfectly to the space located under the toes.
- The flexible elastic band is placed around the third toe to hold the pad in place.
- These pads are pleasant to wear thanks to the material selected for its softness and ability to absorb perspiration.
- Wear directly against the skin. Wear socks, tights or stockings over the device for optimal comfort.
- Can be machine-washed at 40°
- Duration of use: several months on average.

Plantar Cushions with Epithelium 26® - £16.95

- D5000** 1 pair - small
- D5001** 1 pair - medium
- D5002** 1 pair - large

Relief of pain caused by dropped forward metatarsal arch or subluxation of a metatarsal head.

- Contains Epithelium 26®:
- The only patented silicone gel on the market.
 - Substitute for the natural plantar pad.
 - Distributes pressure & relieves pain instantly.
 - Minimal thickness (2mm) of cushion for comfort.
 - Each pack contains left & right cushion.
 - Durable & cost-effective.
 - Machine washable at 40°C.
 - Average lifespan of 6-12 months.

Prevention Plaster with Epithelium 28®

D5050 - £6.99

Ideal for biomechanical dressings.

- Each sheet is 1mm thick with fabric on one side and self-adhesive on the other.
- Ideal for Hallux Valgus care, a protective dressing with Epithelium 28® alleviates pain caused by friction and excessive pressures.
- The cloth support enables an optimal use even after several washings.
- Sheet size is 4" x 4".

Protection For Hallux Valgus with Epithelium 26® - £11.50

- D5040** Shoe size 3 – 5½
- D5041** Shoe size 5½ – 7½
- D5042** Shoe size 8 – 10½

A simple mechanical protection to avoid friction and reduce the pain of Hallux Valgus.

The Epithelium 26® is only 1mm thick, so there is no extra pressure on the bunion.

Sold singly.

Sheet Of Epithelium Active® - £14.00

D5115

Prevention of blisters caused by friction (walking, new shoes).

- Corns and Calluses.
- Local inflammation.
- Epithelium Active® is self-adhesive.
- It can be removed without discomfort.
- Minimal thickness (1mm).
- Distributes the pressure over the protected area.
- Can be easily cut to the required size.
- 20cm x 20cm sheet.
- Fabric one side.

Sheet Of Epithelium 29®

D5125 - £11.50 Gel square
D5128 - £15.00 Fabric one side

- Epithelium 29® is also ideal for biomechanical dressings.
- After callus treatments.
- Over Hallux Valgus or Quintus Varus.
- An excellent load distributor and a great abrasion inhibitor.
- It is naturally self-adhesive.
- Sheet size is 20cm x 20cm.
- Available in 2mm thickness, in two versions:
 - Plain gel version: alleviates pain between the toes and is very comfortable.
 - Single-sided fabric: reinforces and improves the life of the plasters.

Toe Separators with Epithelium™ - £6.90

D5080 Pack of 6 - small
D5081 Pack of 4 - large

Separates toes by a few millimetres to prevent friction, chaffing, and the formation of interdigital heloma's.

- Load distribution and anti-friction properties.
- Its shape and adhesiveness keeps it in place.
- A very soft gel which adapts to the shape of the foot.
- Available in 2 sizes:
 - Large fits between the 1st and 2nd toes.
 - Small fits between the other toes.

Toe Tip Protections For Hammer Toes with Epithelium 26® - £12.65

D5170 1 pair - shoe size 3 – 5½
D5171 1 pair - shoe size 5½ – 7½
D5172 1 pair - shoe size 8 – 10½

- Hammer toes.
- Claw toes.
- Dorsal corns.
- When the Epithelium 26® toe protector is placed on top of toes, it distributes pressure and limits the formation of corns on the tops of toes.
- The integrated protective gel is only 1mm thick.
- The fabric is soft and absorbs perspiration, making this device very comfortable to wear.
- Provides warmth to the tips of toes, even with poor circulation.
- Can be machine-washed at 40°C.
- Average duration of use: several months.

Verruca Patch for Diabetics - £7.55

D5182

- Relieves pain from walking thanks to Epithelium™ Activ gel that spreads pressure.
- The occlusiveness of the gel encourages the verruca to disappear.
- Very thin, they can be used in all shoes (town, sport, house).
- Washable with soap and water.

Life span: 5 days / dressing on average.
Pack of 5.

Hapla-gel

The softer way to protect feet

An advanced polymer gel system of dressings and appliances for the relief of pressure and friction, containing mineral oil to soften and lubricate the skin for greater comfort.

Medical Grade Gel

Hapla-gel is made from pure medical grade ingredients. It is non toxic and hypoallergenic.

Moisturises and Lubricates

The mineral oil in Hapla-gel slowly permeates the skin during wear to soften and lubricate and help keep it supple.

Washable, Reusable, Durable

Careful hand washing and care of Hapla-gel extends the life of the product allowing repeated use after many applications without loss of the original properties.

Protects and Cushions

Pressure is absorbed and redistributed by Hapla-gel's soft elastic structure, which allows movement at one surface without influencing movement at the other, removing the effect of friction on the skin.

Conforms for greater Comfort

Hapla-gel's softer gel structure allows flow when weight or pressure is applied providing greater comfort even over bony prominences. Once the pressure is removed the gel rapidly returns to its original shape.

Digital Cap - £3.45

- D5673 Small
- D5674 Medium

Elasticated closed end tube with a full polymer gel lining. 2 pieces fully lined with gel pad.

- All round protection including the apex of the toe.
- Ideal for hammer toes.
- Can be cut to a shorter length if required.
- Sizes: Small & Medium.

Digital Pad

- D5670 - £5.45 Small
- D5671 - £5.60 Medium
- D5672 - £5.95 Large

Elasticated tube with circular polymer gel pad. 6 pieces fully lined with gel pad.

- Protects against pressure and friction on corn sites.
- Softens corns helping and relieving the build up of hard skin.
- Sizes: Small, Medium, Large.

Digital Strip

- D5677 - £11.75 Small
- D5678 - £11.75 Medium
- D5679 - £12.00 Large

Elasticated tube with a cushioning strip of polymer gel on the inside. 1 x 71cm strip.

- Thicker gel for extra protection.
- Pressure relief for top, bottom or side of toe.
- Cut to size as required.
- Sizes: Small, Medium, Large.

Digital Tube

- D5676 - £7.75 Small
- D5695 - £8.20 Medium
- D5696 - £8.35 Large

Elasticated tube with full polymer gel lining. 2 x 15cm tube fully lined with gel.

- All round toe protection.
- Slim design for inshoe comfort.
- Cut to size as required.
- Sizes: Small, Medium, Large.

Gel Dot

- D5694 - £6.85

Preformed 100% polymer gel with concave centre. 12 gel pieces.

- Non adhesive soft gel dots offer surrounding protection from pressure or friction on sore spots.
- Can be held in place on skin using retention tape.
- One size.

Metatarsal Band

- D5690 - £6.85 Small
- D5691 - £7.15 Large

Elasticated band with an internal plantar metatarsal shaped gel pad. 1 pair with internal gel pad.

- Protection and cushioning for the full plantar metatarsal area.
- Hallux stitch helps to maintain position and alignment or can be cut if preferred.
- Sizes: Small & Large.
- Small: Size 2-6.
- Large: Size 6.5-12.

Toe Separator

- D5680 - £2.85 Small
- D5681 - £3.05 Medium
- D5682 - £3.30 Large

Preformed 100% polymer gel. 6 piece pack.

- Designed to fit comfortably between toes to reduce pressure and friction.
- Can be trimmed if required.
- Sizes: Small, Medium, Large.

Toe Spreader

- D5683 - £4.85 Small
- D5684 - £5.00 Medium
- D5685 - £5.15 Large

Preformed 100% polymer gel. 6 pieces.

- Interdigital application protecting and realigning hallux valgus and overlapping toes.
- Soft gel design offers excellent comfort.
- Sizes: Small, Medium, Large.

Podiacare Products

In formulating this unique range of footcare preparations, the natural power of essential oils has been harnessed to provide an effective means to smooth and soften dry skin and to bring relief to sore feet. Some essential oils may improve the circulation whilst others bring a lasting freshness and safeguard against fungal infection.

Creams

Barrier Cream

P4621 - £4.90 50ml
P4621-6 - £24.50 6 for the price of 5

A natural cream which creates a barrier to help prevent the spread of infection whilst swimming. Contains essential oils which have been shown to promote healing.

Deodorising Cream

P4572 - £4.90 50ml pot
P4572-6 - £24.50 6 for the price of 5
P4572-12 - £49.00 12 for the price of 10

Controls the foul-smelling foot all day with one application. A combination of essential oils which safely deodorise and reduce offensive odour. Natural antiseptics control fungal infections and irritation between toes.

Hydromid Skin Softening Cream

P4593 - £6.20 50ml

Powerful skin softening cream ideal for use on cracked and fissured feet, leaving the skin softer and pleasant smelling.

Warming Cream

P4573 - £4.90 50ml pot
P4573-6 - £24.50 6 for the price of 5
P4573-12 - £49.00 12 for the price of 10

An invigorating cream to help cold feet warm through. Naturally selected oils to invigorate and improve circulation, producing a warming effect to control and improve cold feet.

NOW YOU KNOW WHY SPLITZ REALLY WORKS

Splitz - clinically formulated for lasting soft, smooth feet.

Splitz Cream

P4570 - £6.95 30ml

Rough skin, dry heels, split heels, fissures are one of the major problems confronting all practitioners.

Up until now the only products available have been those that just soften the skin and hopefully keep it supple, but do not actually resolve the problem satisfactorily.

Splitz Cream has been specially formulated after several years research.

Its preparation is unique in so far that whilst other products merely moisturize the skin, Splitz Cream gets to the cause of the problem and helps heal fissures, dry and rough skin rapidly.

Said to be the best product available to professionals.

The Original Foot Massage and Lubricating Cream

P4571 50ml - £4.90

P4571-6 50ml (6 for the price of 5) - £24.50

P4585 100ml tube - £8.70

P4585-6 100ml tube (6 for the price of 5) - £43.50

Contains a unique combination of high quality essential oils with their natural power to give a long lasting and refreshing effect. Now in its 20th year.

BEST SELLER

BEST SELLER

P1002 - £2.70

Aloe Vera Soothing Gel 75ml

Soothing – cooling Aloe Vera is unsurpassed. It is a refined gel enhancing the properties of Aloe Vera. Aloe Vera is noted for helping healing in a variety of minor conditions including small burns and itching.

P1001 - £3.20

P1001-6 - £16.00 6 for the price of 5

Aromall Gold Hydrating Cream 125ml

Aromall® Gold Hydrating Cream is probably the best in moisturising skin creams. It really does help the skin to return to its normal texture.

BEST SELLER

Aromall® Professional Handwash

P7010 - £3.99 250ml

A naturally "antiseptic" hand wash containing a perfumed moisturiser. A professional hand wash presented in a pump action container for surgery and domiciliary use. Keeps your hands healthy.

Does not dry the hands.

BEST SELLER

Concentrated Chlorhexidine

P4522 - £4.25 250ml

For use as an antiseptic in conjunction with IPA (Isopropyl alcohol).

5% solution.

BEST SELLER

Footfresh Spray

P7020 - £3.45 50ml

A delightful cool, refreshing spray to ease those tired aching feet. Contains Tea Tree Oil, Lavender and Pine to give instant relief to tired, aching limbs and feet.

BEST SELLER

Marigold Tincture

P4650 - £5.45 10ml

Used by practitioners for those difficult warts, and effective too. An ideal mild styptic with anti-verruca properties.

BEST SELLER

Phytonail Nail Hygiene

PH4596 - £4.98 10ml

PH4596-12 - £49.80 12 for 10

Cosmetic treatment for discoloured nails. Helps to restore nails to their former state when used regularly.

BEST SELLER

Tea Tree Oil

P7001 - £2.50 10ml

P7001-12 - £25.00 12 for 10

Enhanced with lavender and effective in onychomycosis, compliments nature's antiseptic, antifungal and virucidal properties.

NEW LOWER PRICE

TT50 Verruca Cream

P4575 - £4.45 30ml

A deeply penetrating cream that contains Oil of Maleluca and urea to penetrate deeply and help fight HPV, the cause of verrucae.

BEST SELLER

Autoclaves

PodiaClave Autoclave 134°C

E1733 - £995.00

E1720 - £44.00 Printer paper (10 rolls)

E1721 - £4.70 Printer paper (single roll)

NEW
LOWER PRICE

Ideal for the mobile practitioner, the PodiaClave is simple to use. Fully automatic with a simple, one touch operation, it incorporates an integral printer.

Specifications:

Dimensions: W: 340mm x H: 355mm

Chamber capacity: 9 litres

Max. Nett weight: 4 kg

Sterilising temperature: 134°

More features and benefits:

- Lightweight and portable for flexibility of use.
- Supplied complete with printer and instrument basket.
- Superb engineering and superior quality – the PodiaClave is made in the UK and comes with a full one year warranty* for peace of mind. (excludes lid gaskets and internal furniture).

Prestige 2100 Classic Autoclave 134° C

E4718 - £906.25

The 2100 Classic remains the proven choice for all healthcare professionals – whatever their sterilising needs.

Specifications:

Dimensions: W: 340mm x H: 355mm

Chamber capacity: 9 litres

Max. Nett weight: 7.1 kg

Sterilising temperature: 134°

More features and benefits:

- An interlock system prevents the lid from being removed whilst pressure remains in the vessel.
- A two stage 'over pressure' protection system incorporating a calibrated pressure release valve and a gasket blowout slot.
- Superb engineering – the Classic 134 is manufactured in the UK and comes with a full one year warranty* for peace of mind. (excludes lid gaskets and internal furniture).

*Please note: Prestige Medical warranties are only valid in Great Britain; they do not have engineers in Ireland. Customers must register their product after purchase by returning the completed warranty card to Prestige Medical.

Autoclaves Accessories

Autoclave Brush

M4628 - £3.40

Instrument scrubbing brush. Fully autoclavable.

Autoclave Cleaning Solution

E4601 - £14.85 1 Litre

A solution specially formulated for the care of all bench top autoclaves. An effective solution that works with steam to remove grease and grime and prevent the formation of scale deposits.

Autoclave Test Strips

M4612 - £20.75 TST Autoclave Test Strips 121° C

M4613 - £18.95 TST Autoclave Test Strips 134° C

M4616 - £18.95 TST Autoclave Test Strips 126° C

TST Autoclave Test Strips

The TST Steriliser Control system only registers a pass when it has been subjected to the required heat/time ratio in saturated steam. Should one of the criteria be missing, TST Control will not register a pass. System works on 121° C for 15 minutes and 134° C for 3 minutes.

Pack of 100 strips.

Blue Autoclaveable Tray with Lid

M4596 - £5.80

Size: 195mm x 135mm

Cassette for Prestige Classic 2100

E4663 - £35.30

Cassette Rack for Prestige Classic 2100

E4664 - £108.00

Metallic Lubricating Pen

T4700 - £3.75

Easy to use dispenser.
For applying to instruments prior to autoclaving.

Replacement Gasket for 126° Autoclave

E4654 - £29.85

Replacement gasket for Prestige 2100 autoclaves (sold singularly).

Replacement Gasket for 134° Autoclave

E4647 - £29.85

Replacement gasket for 134° autoclave.

Standard Instrument Basket for Prestige Classic 2100

E4653 - £41.00

Sterilization Pouches

M4610 - £6.15 Pouch size 90 x 230 (mm)

M4611 - £11.72 Pouch size 133 x 254 (mm)

- High quality sterilisation pouches at low prices.
- Self seal, transparent pouches.
- Suitable for steam or gas sterilisation.
- Accurate sterility indicator.
- CE marked.
- 200 Pouches per pack.

Dopplers

Mini Dopplex Doppler (NS)

- E4765** - £446.75 Mini Dopplex Doppler with 8MHz Probe
- E4766** - £494.80 Mini Dopplex Doppler with EZ8 Probe
- E4770** - £2.40 Ultrasonic Gel 60ml

The Mini Dopplex non-directional Doppler provides all the standard features of a traditional Doppler. The Mini Dopplex comes with the new 8MHz high sensitivity Easy8 probe which incorporates wide beam technology to allow easy location of the vessel. It is also easier to maintain vessel contact during inflation and deflation. The Mini Dopplex is equipped with a display using LED's, showing On/Off and Battery Low lights.

Requires 1 x 9v battery

UltraTech Vascular Doppler (NS)

E4775 - £245.50

- Small, lightweight and highly sensitive doppler device.
- Built in loudspeaker with rotary volume control.
- Monitoring also available via optional headphones.
- Supplied complete with an 8MHz vessel location & pulse / systolic monitoring transducer.
- Easy to clean device and probe.
- 9v battery (supplied) gives in excess of 9 hours continuous use.
- 3 year warranty.
- Additional probes are available as an option.

Sonotrax Vascular Doppler

E4740 - £192.50

Supplied complete with a 4MHz waterproof probe, the Sonotrax Vascular Doppler provides healthcare professionals with a cost-effective and versatile solution for routine examinations.

Features:

- High-quality sound from 0.5W built-in speaker.
- Supports interchangeable Sonotrax probes.
- Dial operated volume control.
- Automatic power off.
- Requires a single 9 v battery [not supplied].
- Complete with carry case and full user instructions.

Specifications:

- Dimensions: 32 x 85 x 138mm (D x W x H)
- Weight: 290g

Ultrasonic Gel

E4770 - £2.40

Available in 60gm tubes. Essential for effective identification of Doppler sounds, and provides patient comfort during Doppler scanning.

NS denotes a non stock item. Please allow up to 21 days delivery.

Cryosurgery

CryoPen B (NS)

E9000 - £880.00

E9001 - Replacement Cartridges x 6 £149.99

Offering exceptional performance in a compact, highly portable device, the CryoPen B delivers a millimetre-accurate stream of cryogen directly to the lesion.

By avoiding healthy tissue, the CryoPen can reduce patient discomfort and allows a longer treatment giving improved patient outcomes. The standard white dot applicator allows treatment of lesions from 2 to 6mm. The CryoPen is controlled with an intuitive on/off switch and uses disposable cartridges with built-in filters which introduce cryogen at -89°C.

Features

- Intuitive on/off control.
- Highly focused spray prevents damage to healthy tissue.
- Lightweight, highly portable device.
- Standard white dot applicator for treatment of lesions from 2 to 6mm.
- Accepts 23.5g cartridges.

Specifications

- Cryogen temperature: -89°C

Drills

Hadewe Helius 40 Dust Extraction Drill

E7014 - £890.75

Introducing the Hadewe Helius 40 Drill.

This drill is widely popular due to the easy handling and low noise level. The drill provides a powerful suction and an integrated labyrinth technology makes this drill one of the most quiet units in the market.

The handpiece motor is designed for long working hours and skin particles are removed via the effective point suction at the top of the handpiece. This ensures for optimal hygienic and effective work. This drill is certified as a class 2A EU-Medical Device unit for the professional, medical Podiatry field.

Features

- Silent soundproofing.
- Slim and easy to handle handpiece.
- Easy to clean unit surface.
- New smaller unit size allows transportation to become easy.
- Modern, easy to clean membrane keyboard.
- Regular and reverse switch (left/right).
- Suitable for all common burs 2,35mm.
- Low vibration and quiet running.

Technical Details

- Total weight : 4.0kg.
- Size : W 313 x H 142 x D 235 mm.
- Voltage 240V, 50 Hz, 550 W, <59 dBA.
- Handpiece : 17-22mm, length: 163mm, weight: 138g.

Please note that this is a non stock item. Please allow up to 10 working days for delivery.

Twister Portable Drill

E6073 - £365.55

The upgraded Twister features an attractive modern design, up-to-date microprocessor technology and a keyboard with soft keys. The softkeys allow the user to vary the speed with the 'plus' or 'minus' keys or programme speed settings that can be accessed via the three memory keys. There is also the option to reverse the direction of rotation or pause rotation using these keys. Practical storage for the handpiece is integrated into the device. The slim shaped gripping case makes fatigue-free and comfortable handling, in both the fist and in the writing position, possible.

Mains operated.

Specifications:

Voltage: 230 Volt / 50/60 Hz
 Power input: 30 Watt
 Speed: Max. 30,000 rpm
 Controller dimensions: L: 160mm x H: 100mm x D: 205mm
 Weight: 1.4kg
 Handpiece dimensions: L: 125mm
 Handpiece weight: 105gms

Designed and manufactured by a leading German manufacturer.

NS denotes a non stock item. Please allow up to 21 days delivery.

Accessories for Twister Drill (NS)

E6075 - £39.90 Foot Switch ON/OFF

E6076 - £70.80 Variable Pedal

Delfino Spray Jet Drill

E6065 - £897.71

The drill is equipped with a two pump system; one compressor pump for air and a tube pump for water. The spray amount is controlled electronically and not pneumatically. As a result the spray amount can be very easily and precisely selected. Air is available from the hand piece even when the spray is switched off. This is a very useful feature as sometimes the practitioner needs to work without spray but needs air to blow away the dust. The illuminated water container holds 500ml of water and can be removed like a drawer at any time as it is not under pressure. The hand piece connection is through a combi plug. For ease of maintenance or repair, the hand piece can be separated from the controller by easily removing the combi plug. This is a big advantage over the commonly used fixed connection.

Mains operated.

Dimensions Unit: H- 13cm x W- 24cm x D- 25cm
 Dimensions Handpiece: L- 140mm x Dia1= 16mm x Dia2= 22mm
 Weight unit: 2.9kg
 Weight handpiece: 112g
 Max speed: 40,000 RPM
 Designed and manufactured by a leading German manufacturer.

Warranty conditions:

One year manufacturer's warranty - (prerequisite postage paid shipping back to supplier.)
 Excludes general wear - e.g. ball bearings, chucks, seals. etc

Accessories for Delfino Drill

E6067 - £35.25 Foot Switch for Delfino

E6068 - £76.80 Variable Speed Pedal for Delfino

Filtaire

Filtaire Model 2000 Air Filtration Unit (NS)

E5200 - £455.00

The Filtaire range has been specifically developed to efficiently eradicate indoor air pollution using a multi-stage radial filtration system. Combining this with a range of contaminant specific carbon filter elements, allows the system to be tailored to the needs of individual applications. With high activity, activated carbons removing vapour phase pollutants whilst highly efficient HEPA grade particulate filters trap particles down to 0.3 micron ensuring the removal of airborne micro-organisms and viruses.

The Filtaire 2000 is a high performance compact solution; the unit will sit unobtrusively in any environment, whilst its performance matches that of many larger machines. The variable speed control incorporated within the electrical plug allows for air recirculation rates to be adjusted to suit changing conditions, whilst it is economical to run consuming a maximum of 120 watts.

The model 2000 is particularly well suited to smaller individual 'treatment rooms' within a medical facility for example, where its high performance will continuously provide exceptionally clean air, improving infection control, removing airborne bacteria, as well as gases and vapours, ensuring a safer and healthier atmosphere. The Model 2000 is portable and will plug into any wall socket, allowing you to position the unit close to the patient's feet.

- Tough robust all-steel construction.
- Easy filter replacement.
- Quiet in operation.
- Does not result in heat loss.
- Interchangeable filter packs.
- Provides focused treatment.

Specifications:

- Dimensions - 33 x 23 x 18cm (H x W x D).
- Weight - 6Kg.
- Electrical - 230V, 91 W, 0.4 amps.
- Airflow - Up to 170 m³/hour (Dependant on filter configuration).

Filtaire 2000 Carbon Pre Filter (NS)

E5210 - £24.40

Carbon Pre Filter for Filtaire 2000 Air Filtration Unit. The carbon pre-filters are used to maintain the life and effectiveness of the main filter.

Filtaire 2000 Main Particle Filter (NS)

E5212 - £61.90

Main particle filter for Filtaire 2000 Air Filtration Unit.

Replacement filters for Model 300 are available, please enquire for details.

NS denotes a non stock item. Please allow up to 21 days delivery.

ElmaSonic Ultrasonic Cleaner (NS)

E4698 - £248.65 0.9 Litre capacity

- High capacity sandwich transducer removes even heavy deposits.
- Simple digital interface with time remaining shown on display.
- 1 minute to 120 minutes continual use.
- Ergonomically optimised basket.
- Detachable lid doubles up as basket stand.
- Splash water protection.
- Cable tidy at rear of unit.
- Tank volume 0.9 litres.
- Stainless steel tank.
- Mesh size 6 x 6mm.
- Very quiet in use.

Basket dimensions:
 (W) 80mm
 (H) 47mm
 (L) 178mm
 Weight: 1.6 Kg

Gigasept Instru AF Bath

E4672 - £29.00

3 litre capacity. Fully autoclavable. Plastic bath with lid and lift out basket. Use in conjunction with P4540 Gigasept Instru AF Solution.

Dimensions: (W) 28cm x (H) 12.6cm x (L) 18cm

Gigasept Instru AF Solution

P4540 - £42.00 2L Solution

Aldehyde free concentrated disinfection and holding solution for instruments prior to autoclaving.

- Broad spectrum of efficacy (inc. HBV, HCV, HIV, Tb) in 15 minutes at 3% dilution.
- Cost effective solution.
- Can be used for up to 7 days unless heavily soiled.

2 Litre

Ultrasonic Cleaner Solution

E4714 - £35.10

2 litres. Biodegradable.
 Dilution ratio: 1 part solution to 10 parts water.

Wax Bath Accessories

E4604 - £6.60 Lavender Wax

E4684 - £6.60 Peach Wax

Lavender Wax for Wax Bath

Paraffin Wax with Lavender and Ylang Ylang, 100% pure paraffin wax in 453g bags for application by brush or wax bath. Low melting point wax suitable for use with Therabath. Lavender has soothing properties to calm and relieve stress. Good for skin irritation and rheumatic joints.

Peach Wax for Wax Bath

Peach helps to detoxify, freshen and relax tired muscles while moisturising dry skin.

NS denotes a non stock item. Please allow up to 21 days delivery.

Chairs

Saddle Stool (NS) *

F4051 - £59.99

The saddle stool offers the very best in anatomically correct seating.

Features:

- 1 year unconditional guarantee
- Fire retardant vinyl
- Height adjustment available
- Available in black or white

Seat: 38cm x 35cm **Supporting weight:** 300lb **Height adjustment:** 47-59cm **Material:** PU and sponge

Operators Stool with Backrest (NS)

F5522 - £101.65

Generously upholstered with a fully adjustable lumbar support backrest that tilts back to give you maximum comfort. Gas lift instant height adjustment from 48cm to 60cm. Black 5-star base with easy glide double castors.

White contoured seat and back. Also available in black.

Operators Chair (NS)

F4050 - £119.00 Basic Operators Chair

This Operators chair is made with extremely durable high specification quality vinyl which is perfect for health care environments.

Features:

- Vinyl high back operator chair
- Features gas lift height adjustment
- Height adjustable back
- 2 year manufacturer guarantee
- Minimal assembly required

Basic Chair

Seat: 45 cm wide x 44 cm **Back:** 44 cm wide x 41 cm **Base:** 63 cm diameter

Available in the following colours. Colours shown are not exact, swatches available on request.

Electric Couch (NS)

F4016 - £892.95

This British made electric couch is high quality all round giving you a trouble free, long life versatile couch. Its main feature is that it has two headrests; one at 89cm length and the other at 60cm which can be raised to +55° and lowered to -45°. The couch is covered with 7.5cm thick upholstery, has lockable wheels and is fully CE compliant. Hand held electric lift controller gives smooth and silent height adjustment. The headrest and footrest are gas-lift assisted.

Dimensions: L - 212 x W - 70 x H - 58/95cm

This couch is specially made to order. Please allow 2 – 6 weeks for delivery.

NS denotes a non stock item. Please allow up to 21 days delivery.

Plinth | 2000

Plinth 503CD (NS) *

F4004 - £1025.00 503CD
F4026 - £25.00 Breathing Slot
F4028 - £48.00 Foot Switch

Entry level single motor chiropody/podiatry chair, extremely strong, stable and versatile being suitable for biomechanics and multi disciplinary use both in clinics and surgeries. This chair offers excellent access and patient comfort and is available with optional footswitch.

Features:

Unique lifetime guarantee, easy operation, low running costs, high density fire retardant foam, hardwearing anti-microbial vinyl, removable fold back arm rests, divided legs, extending and removable heel pads, able to lift 225kg from its lowest height, full choice of accessories and colours.

Dimensions:

Height – 46 to 95cm approx
 Width – 65cm Length – 185cm

Plinth 503CDT (NS) *

F4006 - £1400.00 503CDT
F4020 - £170.00 Motorised back rest
F4028 - £48.00 Foot Switch

This twin motor chair is the most popular and has all the features of model 503CD but with the added benefit of seat tilt, greatly enhancing patient comfort and allowing the foot end to rise to a full 60° (153cm), for unrivalled access whilst doing heelwork or for operating when standing up. Recommended optional extras are motor back and foot switch.

Features:

Unique lifetime guarantee, easy operation, low running costs, high density fire retardant foam, hardwearing anti-microbial vinyl, full tilt, removable fold back arm rests, divided legs, extending and removable heel pads, able to lift 160kg from its lowest height, full choice of accessories and colours.

Dimensions:

Height – 46 to 95cm approx
 Width – 63cm Length – 185cm

Plinth 50CD (NS) *

F4024 - £1550.00 50CD

Podiatry Chair

With ever increasing issues over handling overweight or obese patients, we have frequently been asked to develop a chair to meet these changing needs. With a 320kg lifting capacity, unbeatable strength, stability, hoist access and all the usual Plinth 2000 features mean that this is the ultimate solution should the need arise to treat clinically obese patients.

Features:

Unique lifetime guarantee, easy electric operation, motorised backrest, fully hoist accessible, divided legs, removable fold back arm rests, low running costs, high density fire retardant foam, breathing hole, hardwearing anti-microbial vinyl, able to lift 320kg from its lowest height, full choice of accessories and colours.

Dimensions:

Height – 48cm (19") approx to 99cm (39") approx
 Width – 78cm (31") Length – 183cm (72")

NS denotes a non stock item. Please allow up to 21 days delivery.

Plinth | 2000

Plinth 93CD (NS) *

F4042 - £1125.00 Model 93CD

Divided Leg 90° Drop Chair

New single motor treatment chair with a full 90° leg drop and shorter seat allowing unrivalled patient comfort and access. This model has all of the features of the 500 range but is stronger, more versatile and features smooth gas spring operated back and foot rests. Single leg version also available as Model 93C.

Features:

Unique lifetime guarantee, easy operation, low running costs, high density fire retardant foam, hardwearing anti-microbial vinyl, full 90° leg drop, comfortable moulded swing back arms with level adjustment, divided extending legs, twin lift design, able to lift 225kg from its lowest height, full choice of accessories and colours.

Dimensions:

Height – 46 cm (18") approx to 95 cm (37") approx
Width – 63 cm (25")
Length – 172 cm (68")

Podiacare Economy Couch (NS) *

F4000 - £715.63

Our great value, flexible three section treatment couch is ideal for clinics. It is suitable for a wide range of techniques and can be made even more versatile by the addition of a few optional accessories.

This height adjustable couch has been designed to be clean and simple whilst offering a truly stable solution for examination and treatment. With a high quality motor and 'twin lift' frame this couch will provide outstanding service for years to come.

* Carriage charge applies

Features

- Easy clean powder coated frame in off white.
- Twin lift design.
- Strong friction free backrest & footrest support.
- 4 toe braked castors for easy movement.
- Able to lift 160kg (25 stone).
- Face hole fitted as standard.
- UK made.
- CE marked.
- Motor meets IEC 601.1.
- Fire retardant upholstery to BS7176 and BS5852.
- Choice of 3 colours - white, blue, beige.
- Wide choice of accessories Fast delivery in 7 days.

Dimensions:

Height – 50cm to 96cm
Width – 64cm
Length – 180cm

Optional Accessories

- Paper Towel Holder
- Cot Sides
- Foot Switch
- Fold Back Arm Rests

* Carriage charge applies. NS denotes a non stock item. Please allow up to 21 days delivery.

Lamps

Classic Fluorescent Magnifying Lamp

F7000 - £67.95

All metal body, switch and starter on the head with FREE G-Clamp included.

3 diopter glass lens giving 1.75 magnification.

Supplied complete with a lead lightbulb, giving a brighter light.

BEST
SELLER

Deluxe Magnifying Lamp

F7004 - £71.15

This lamp has an optimum wide view, clear 3 diopter (1.75) magnification lens.

The slimline head allows access to work underneath. Perfect stability is provided by the 80cm extending arm, with fewer moving parts for fast easy adjustment. A G-clamp is provided that mounts onto any flat surface, trolley or table.

2 x 9 watt energy saving Natural light bulbs.

Portable Magnifying Lamp

F7007 - £41.85

White ABS body on an 80cm extending spring balanced arm. Circular 10cm diameter 3 diopter clear lens. Complete with a sturdy G-clamp that will attach to any flat surface, trolley or table. Perfect for clinic use and light enough for the domiciliary practitioner.

BEST
SELLER

Slimline Magnifying Lamp

F7006 - £58.00

A 12.5cm diameter, 3 diopter clear, glass lens with diffuser and 22 watt fluorescent Natural light bulb for optimum visual output and low heat.

The slimline head allows access to work underneath, with a 90cm extending arm that is perfectly balanced for extra stability, with fewer moving parts for fast easy adjustment. Complete with a sturdy G-clamp that will attach to any flat surface, trolley or table. Perfect for clinic use and light enough for the domiciliary practitioner.

Standard Lamp

F7002 - £52.85

The basic lamp in the range has a white body and comes with an extending spring balanced arm. A sturdy G-clamp will attach the lamp to any flat surface.

Fixed Height Lamp Stand

F7014 - £56.00

Fixed height white lamp stand with rolling base with 5-star free wheeling castors. Suitable for all lamps shown in this catalogue. Our lower priced lamp stand.

Height Adjustable Lamp Stand

F7003 - £90.35

Heavy duty lamp stand on a 5 star free wheeling rolling base. Height adjustable chrome stem with twin locking nuts.

(not suitable for F7004).

Woods Lamp

F7009 - £99.99

The Wood's Lamp is a simple non-invasive device used for the diagnosis of infective and pigmentary dermatoses.

- 4 tube hand held unit, mains operated with ON/OFF switch.
- Lens magnification is 3 diopter.
- Blackout hood supplied.

Furniture

Moveable Work Station (NS)

F6202 - £307.60

A neat compact, lightweight unit with height adjustable leg and four castors to allow for mobility. The four storage drawers pull out to full length, with two of them having removable dividers. The pull down shutter covers the drawers to keep the clinic tidy. Comes complete with a standard lamp that is attached by a G-clamp. Can be set up for either left or right handed use.

Dimensions: 48cm D x 98cm W x 74cm H

Additional Station (NS)

F4014 - £210.80

A self contained mobile unit for holding supplies. The trolley has 4 pull out drawers, 2 of which can be divided, and are accessible from both sides. A pull out bin is located in the lower part of the trolley along side another built in product storage area. The unit has 6 side shelves ideal for extra storage. A removable moulded upper tray is included. Internal dimensions of tray 31 x 37.5cm

Dimensions: 40 x 46.5 x 89cm high

Dressings Trolley (NS)

F4060 - £173.00

Strong, robust construction and powder coated steel frames ensure this trolley will provide practical storage for many years. 2 shelves, 1 drawer

Depth: 45cm **Width:** 61cm **Height:** 75cm (approx)
Features: 1 year unconditional guarantee. Supplied assembled.

Stainless Steel Surgery Trolley (NS)

F5581 - £199.50

- Top shelf with guard lip on 3 sides and drop lip on front.
- Bottom shelf for storage of equipment.
- Four anti-static 75mm castors, complete with bumpers, and brakes on 2 castors.
- Green ABS plastic corner protectors.

Dimensions: 600(l) x 400(w) x 850(h) mm, (24" x 16" x 34") **Weight:** 9kg 2 year warranty

3-Tier Trolley (NS)

F4015 - £89.99

White steel frame trolley with 3 easy wipe wooden shelves. Includes a lamp holder on the steel end frame. 4 easy roll castors with the front ones being lockable.

Dimensions: 78 x 39 x 80cm high

Hadewe Adjustable Foot Rest

F4033 - £69.00

Weighing just over 1kg, the Hadewe Foot Rest is lightweight making it easily portable and therefore perfect for use during domestic work. The Foot Rest can easily be manipulated to achieve the perfect foot position through the adjustable height setting (between 460-670 mm) and ability to alter the angle of the cushion. The extra reinforced steel joint also allows you to put up to 20kg of weight on the Foot Rest (Cushion Measurement 220 x 170 x 50 mm) and the legs are designed to spread wide the aid stability when in use. A carry bag (W 690 x H 320 x D 240 mm) is also included with the Foot Rest to assist with transportation and storage of the product.

NEW

Sturdy Footrest (NS)

F4030 - £58.00

A highly versatile, sturdy, stable patients Footrest. The moulded padded footrest holds the patients leg steady. Height and tilt adjustable.

Height range: 45 - 55cm. **Weight:** 2.5 kg **Please note:** this footstool does not fold down.

NS denotes a non stock item. Please allow up to 21 days delivery.

Surgery Starter Kits

We are pleased to offer you these value packages that will allow you to start up in business or refurbish an existing room.

Starter Kit A (NS) - £1126.00

F8100

Includes:

- 1 Electric Couch (F4016)
- 2 3-Tier Trolley (F4015)
- 3 **FREE** Classic Magnifying Lamp
- 5 Operators Stool With Backrest (F5522)
- 7 Heavy Duty Lamp Stand (F7003)

Starter Kit C (NS) - £1279.00

F8300

Includes:

- 1 Electric Couch (F4016)
- 2 3-Tier Trolley (F4015)
- 3 Additional Station (F4014)
- 4 **FREE** Classic Magnifying Lamp
- 5 Operators Stool With Backrest (F5522)
- 7 Heavy Duty Lamp Stand (F7003)

Starter Kit B (NS) - £1345.00

F8200

Includes:

- 1 Electric Couch (F4016)
- 4 **FREE** Magnifying Lamp
- 5 Operators Stool With Backrest (F5522)
- 6 Moveable Work Station (F6202)
- 7 Heavy Duty Lamp Stand (F7003)

All sales are subject to the following terms and conditions. No other conditions shall apply unless agreed in writing prior to placing an order.

VAT

Prices quoted are exclusive of VAT and VAT at the current rate will be added to all invoices (except on items which are zero rated for VAT).

PRICES

Prices may be changed without prior notice. Podiacare Ltd reserves the right to correct clerical omissions and errors in this price list.

ORDERS

Due to credit card / bank charges there is a minimum NET order value £10.00 (i.e. all orders must be to the value of £10.00 NET or above).

Orders below £10.00 net will be charged at the £10.00 net minimum order value rate. Cash transactions are excluded from this clause.

All prices are subject to VAT at the current rate.

LIMIT OF LIABILITY

Podiacare Ltd cannot be held responsible in the event of goods not of our manufacture being faulty or delivered late by the delivery agent.

PAYMENT

Orders, including those paid by installments, must be accompanied by payment in full with a cheque or credit/debit card details. Please make cheques payable to 'Podiacare Ltd'.

INSTALLMENTS

Payment by installments is only available on specific items/values as indicated by the company.

Dates to be entered on installment cheques will be supplied in advance by Podiacare Ltd. An administration charge will be applied on default of payment and settlement in full of any outstanding balances automatically becomes due.

Goods remain the property of Podiacare Ltd until payment has been received in full and the final payment has been cleared. On default of payment, we reserve the right to recover the goods and to enter the buyer's premises to do this.

WARRANTY

Carriage charges are excluded under all warranties of goods/equipment.

STOCK AVAILABILITY

NS denotes a non-stock item. Please allow up to 21 days for delivery.

CARRIAGE (UK MAINLAND ONLY)

All orders of **FIFTY POUNDS NET OR MORE** will be **DELIVERED FREE OF CHARGE** to UK Mainland only.

All orders under **FIFTY POUNDS NET** will carry a charge of **£4.50 NET** for administration, handling and delivery.

For carriage to non-mainland UK (including The Channel Islands, The Scottish Highlands and Islands, The Isle of Man, the Republic of Ireland and Northern Ireland) delivery will be charged at the current rates applicable. We will endeavour to use the most economical means of carriage available. To place orders for non-mainland UK please contact us on 01628 632449 or orders@podiacare.co.uk

DELIVERY

Whilst every effort is made to deliver orders within 5 working days, Podiacare Ltd accepts no responsibility or liability for any kind of failure to deliver within the time quoted due to reasons beyond our control.

Please note that goods will not be left unsigned for unless prior instructions are given to Podiacare Ltd to leave in a secure location at time of placing the order. The courier company will only accept alternate delivery instructions from their customer, Podiacare Ltd, not a third party.

Please note: we are unable to deliver outside the E.U.

URGENT 24-HOUR DELIVERY

(Monday-Thursday only, excludes bank holidays)

Order Line 01628 632449

Orders must be placed by **12.00 noon**. This option is only available to the UK mainland.

Next day delivery will be an additional charge of £9.00 net, to your order.

The company reserves the right to select the method of delivery.

The company reserves the right to supply orders in partial shipments and invoice these shipments separately (this will not affect free delivery on orders over £50.00).

RETURNED GOODS - CONDITIONS

Podiacare Ltd. operates a policy of **NO RETURNS** on Creams and Medicaments under any circumstances. Podiacare will only accept returns of other goods by previous agreement from Podiacare Ltd.

All goods returned should be accompanied by the Buyer's customer number and the invoice number on which the goods were supplied. A credit note cannot be issued if this information is not supplied.

Subject to the above conditions, Podiacare Ltd will accept for credit at a sum equal to that which the Buyer paid for the goods;

- Items returned to and received by Podiacare Ltd in a readily re-saleable condition within 10 days of delivery to the buyer.
- Items received by the Buyer in an unusable condition; provided that Podiacare Ltd is notified within 3 days of delivery and that the Buyer returns such items unless otherwise instructed, in writing, by Podiacare Ltd.

Creams and or Medicaments will only be accepted for return and credit for the following reasons:

- To correct an error in delivery
- In response to a product or batch recall instigated by a manufacturer.
- Where products or packages are alleged to be faulty.

All claims for shortages or damaged goods must be made within 3 days from receipt of delivery unless Podiacare Ltd have notified you that there will be a delay in delivery. It is the responsibility of the customer to adequately pack the goods, and return via recorded or registered post. Podiacare Ltd will not take responsibility for lost or damaged goods sent to us.

ORDER QUERIES

Podiacare Ltd operates a policy of **NO RETURNS**.

INCORRECTLY SUPPLIED ITEMS

We will only accept return of items incorrectly supplied, by prior agreement between Podiacare Ltd and the customer. The customer must make notification of error to Podiacare Ltd within 3 days from receipt of delivery.

INCORRECTLY ORDERED ITEMS

Items incorrectly ordered by the customer will not be exchanged. i.e.: If you place an order and fail to give both the product code and a description of the item, Podiacare Ltd reserve the right to either supply, in their considered opinion, the item you require or not supply at all.

SHORTAGE OF ITEMS

Items that are to follow will be notified in your delivery. Any shortages excluding items to follow must be reported to Podiacare Ltd within 3 days from receipt of delivery.

DAMAGED AND FAULTY ITEMS

Subject to the above conditions, Podiacare Ltd will accept back for replacement, items that are damaged or faulty providing notification is made within 3 days from receipt of delivery.

PRODUCT RECALL

Items will be accepted for return or credit in response to a product or batch recall instigated by a manufacturer.

Description	Page Number
Acrytensil	43
Air Filtration Unit & Accessories	63
Alcohol Gel	23
Animal Wool	43
Antiseptic Handwash	24
Appointment Cards	13
Apron, disposable	22
Autoclaves & Accessories	58
Bio-Freeze	38
Blade Disposal Unit	34
Books	02-09
Burs	28
Business Stationery	11
Card Index Cabinets	13
Cases	20
Caustic Applicators	37
Clinical Waste Bags	27
Clothing	16-19
Cotton Wool	43
Couch Roll	27
Desderman Disinfectant	24
Diamond Deb Files	30
Dopplers	61
Dressings	43-44
Drills	62-63
Dropper Bottles	39
Face Masks	22
First Aid Kits	38
Foam Impression Boxes	40
Foot Files	30
Foot Trays	27
Footfresh Spray	57
Footrest	70
Gauze & Applicators	47
Gel Pads Range	52
Gift Vouchers	13
Gloves, disposable	21
Glutarol	37
Hand Pump Dispensers	24
Hapla Band	47
Heat Pads	39
Hydrogen Peroxide	24
Instrument Tray	31
Instruments	30-34
Irriclen	25

Description	Page Number
Isopropyl Alcohol BP	25
Kaltostat	43
Lamisil	37
Lamps	68-69
Lubricating Oil	60
Mandrel	28
Marigold	57
Monofilament	29
Moore's Disc	28
Nail Surgery	39
Occlusal	38
Operators Stools & Chairs	65
Orthotics	40-41
Otoform	40
Paddings	45-53
Patella Hammer	29
Patient Record Cards	13
Phytonail	57
Podicare Creams	54-56
Posters & Charts	14-15
Safety Eye Shield	23
Salactol	38
Scalpel Blades and Handles	34-35
Sharps Disposal	27
Shoes	18-19
Single Use Instrument	36
Sphygmomanometer	29
Spray Bottle	39
Sterilization Pouches	60
Stethoscope	29
Styptic Pencil	38
Surgery Chairs & Couches	65-67
Tape	47
Tea Tree Oil	57
Tip Therm®	29
Tournicot	39
Trolleys	70
TST Strips	59
TT50	57
Tubular Foam	46
Tuning Fork	29
Ultrasonic Cleaner	64
Wiper Roll	27
Wipes, Skin	25
Wipes, Surface	26-27

Buy online at

www.podiacare.co.uk

Podiacare Healthcare • The New Hall • 149 Bath Road • Maidenhead SL6 4LA
24 Hour Answer Phone: 01628 637 625 • Fax: 01628 674 483 • Email: orders@podiacare.co.uk