

PRODUCT

ELECTROSURGERY

GENERATORS
ACCESSORIES
LIGHTS

Bovie[®]

CATALOG

DERMATOLOGY • FAMILY PRACTICE • GASTROENTEROLOGY
GYNECOLOGY • PLASTIC SURGERY • OPHTHALMOLOGY

BOVIE – THE INVENTOR OF ELECTROSURGERY

The first use of the Bovie® electrosurgical generator in an operating room was on October 1, 1926, at Peter Bent Brigham Hospital in Boston, Massachusetts. A few days earlier (September 28, 1926) Dr. Cushing had been unsuccessful in removing a mass from a patient's head due to its highly vascular nature. In Dr. Cushing's notes from October 1st, "...with Dr. Bovie's help I proceeded to take off most satisfactorily the remaining portion of tumor with practically none of the bleeding which was occasioned in the preceding operation."

Over seventy-five years later, we continue to improve the work of Dr. Bovie. The following pages represent our product line, including three Bovie® electrosurgical generators and two high frequency desiccators. The work continues today, but our sincere thanks go out to Dr. Cushing and William T. Bovie for their incredible invention.

Bovie Medical Corporation is a public company on the American Stock Exchange and can be found under the symbol BVX.

©2012 Bovie Medical Corporation. All rights reserved.

Bovie Medical Corporation

5115 Ulmerton Road • Clearwater, FL 33760-4004
U.S. Phone 1-800-537-2790 • Fax 1-800-323-1640
Int'l Phone +1-727-384-2323 • Fax +1-727-347-9144
www.boviemed.com • sales@boviemed.com

Investor Relations:

John Aneralla
Tel: 1-800-940-9087
e-mail: janeralla@bellsouth.net

EU Authorized Representative:

Emergo Europe
Molenstraat 15
2513 BH, The Hague
The Netherlands

No Bovie® products
contain latex materials.

Bowie®

ELECTROSURGERY

Aaron® 940.....	4
Aaron® 950.....	5
Aaron® 950-G.....	6
Aaron® 1250.....	7
Aaron® 1250-G.....	8
Aaron® 2250.....	9
Aaron® 3250.....	10
Icon Gi.....	11
Smoke Shark™.....	12
Smoke Shark™ Accessories.....	13
Pencils.....	14
Pencils & Suction Coagulators.....	15
Disposable Electrodes, Blades, Balls, Needles, Dermal Tips.....	16
Reusable Electrodes, Blades, Balls, Needles.....	17
Resistick II Coated Electrodes.....	18
Disposable Loops.....	19
Reusable Loops.....	20
Tungsten Needles & Loop, Arthroscopic Electrodes.....	21
Reusable Bipolar Forceps.....	22
Stands, Footswitches, Wall Mount Kits.....	23
Dispersive Electrodes, Cords, Adapters.....	24

TABLE OF CONTENTS

www.boviemed.com

CAUTERIES

High-Temperature Cauteries	25
Low-Temperature Cauteries	26
Change-A-Tip™ Cauteries	26
Replacement Tips	27

LIGHTS

Flexible Lights, Stylets.....	28
Specialty Lights, Penlights, UV Woods.....	29
MI 1000 LED	30
The 21 st Century Series	31-32
SYSTEM TWO Halogen Series	33-34
SYSTEM TWO MH Series.....	35-36

OPHTHALMIC PRODUCTS

Burr Handles, Burr Tips, Eye Bubble.....	37
--	----

NERVE LOCATORS

Neuro-Pulse™	37
--------------------	----

PRODUCT NUMBER CONVERSIONS

Conversion Table To Bovie® Product Numbers	38
--	----

PRODUCT INDEX

A-E	39
E-X	40

AARON® 940 HIGH FREQUENCY DESICCATOR

The Aaron 940, Bovie's forty watt High Frequency Desiccator forever removes the need to go through a tedious multi-step process to change from low to high power. This generator has digital error detection & continually monitors every aspect of the A940's output. The unit allows doctors to change power settings with one action, using the rotary power control dial or the up/down buttons on the autoclavable handpiece. If foot control is needed, just plug it in. No need for a separate handpiece is required and power can be controlled from the handpiece while using the foot control. The Aaron 940 is used by physicians in many specialties including Dermatology, Plastic Surgery, Family and General Practice, Urology, and Ophthalmology.

Style # A940

Dimensions

Height: 16.0 cm (6.3")
 Width: 22.8 cm (9")
 Depth: 11.4 cm (4.5")
 Weight: < 1.4 kg (< 3 lbs.)

Output Power

To 40 watts (0-10 watts in 1/10th watt increments on both mono and bipolar)

Line Voltage

Universal Power Supply
 A940: 100 to 240 VAC

Output Frequency: 550 kHz

Line Frequency: 50 – 60 Hz

Warranty: two years

Standard Equipment

A940 unit, 110 VAC Hospital-grade power cord, 220 VAC Hospital-grade power cord, handpiece (A901), 50 non-sterile single-use sharp dermal tips (A804), 50 non-sterile single-use blunt dermal tips (A806), wall mount kit (A837), user's guide

* Sold Separately

A940 on A812 Stand* with A808T Tray*

A940 on A813 Table-top Stand*

A837

A804 & A806

A901 Handpiece

AARON® 950 HIGH FREQUENCY ELECTROSURGICAL GENERATOR/DESICCATOR

The Aaron 950, by Bovie, is the first High Frequency Desiccator with Cut. It features Cut, Blend, and Coagulation (60 watts each), Fulguration / Desiccation (35 watts), and Bipolar (30 watts) modes with six presets for the doctor's favorite settings. The easy-touch color-coded membrane pads, on the front panel, allow for quick selection of each setting. Power output may be increased or decreased via the 3-button handpiece or the rotary power-control. For maximum flexibility a complete line of disposable and reusable electrodes (blade, ball, needle & loop) and bipolar forceps are available.

A950 on A812 Stand*
with A808T Tray*

Style # A950 / A950-220

Dimensions

Height: 16.0 cm (6.3")
Width: 22.8 cm (9")
Depth: 11.4 cm (4.5")
Weight: < 3.2 kg (< 7 lbs.)

Output Power

Cut: 60 watts
Blend: 60 watts
Coagulation: 60 watts
Fulguration: 35 watts
Bipolar: 30 watts

Line Voltage

A950: 120 VAC
A950-220: 240 VAC

Output Frequency: 357 – 575 kHz

Line Frequency: 50 – 60 Hz

Warranty: two years

Standard Equipment

A950 unit, power cord, handpiece (A901), ten non-sterile disposable handpiece sheaths (A910), five sterile disposable electrodes (three ES01 blades, one ES02 needle, one ES20 ball), 50 sharp (A804) and 50 blunt (A806) non-sterile single-use dermal tips, reusable grounding cord (A1202C), five disposable grounding pads (A1202), wall mount kit (A837), user's guide

A950 on A813 Table-top Stand*

* Sold Separately

A837 Wall Mount Kit

A910 sheath on Handpiece

A901 Handpiece

A1202C

A1202

ES01, ES02, ES20

A804 & A806

AARON® 950-G OB/GYN TOTAL SYSTEM SOLUTION

The A950-G combines the Aaron 950 package with the smoke evacuation system and a complete mobile stand to produce a compact, mobile system for the office or hospital.

As an added benefit, included is loop electrode kit (5 of our most popular loops), 5 extended ball electrodes, and a smoke evacuator hose reducer fitting for attaching to a vaginal speculum to create the ***MOST COST-EFFECTIVE GYN SYSTEM ON THE MARKET TODAY.***

Style # A950-G

Standard Equipment

- **A950 electrosurgical generator**
 - + Five extra disposable electrodes
 - + 50 sharp and 50 blunt single-use dermal tips
 - + A901 reusable single 3-button pencil
 - + A910 ten handpiece sheaths
 - + A1202C reusable grounding cord
 - + A1202 five solid grounding pads
- **SEGYN Smoke Shark system**
 - + SE01 Smoke Shark with pneumatic footswitch
 - + SF18 18-hour filter
 - + 786T 7/8" tube 6' long
 - + SERF reducer fitting
(attaches to vaginal speculum)
- **A812-C electrosurgical mobile stand**
 - + A812 mobile stand
 - + A812-E height extender
 - + A808-T instrument tray
 - + A812-BT bottom tray
- **ESLK electrosurgical loop kit**
 - + ES09 10 mm x 10 mm loop
 - + ES11 15 mm x 10 mm loop
 - + ES12 20 mm x 8 mm loop
 - + ES13 20 mm x 15 mm loop
 - + ES16 10 mm x 8 mm square
- **ES07 Extended Ball Electrodes**

AARON® 1250 HIGH FREQUENCY ELECTROSURGICAL GENERATOR

The Aaron 1250, by Bovie, features Cut (120 watts), Blend (90 watts), Coagulation (Coagulation 80 watts, Fulguration 40 watts), and Bipolar (30 watts) modes. Bovie incorporates automatic safety features into the Aaron 1250 like self-test circuits, audible tones, discreet outputs, isolated circuitry, and Bovie NEM™ (neutral electrode monitoring).

Style # A1250U

Dimensions

Height: 15.2 cm (6")
 Width: 26 cm (10.25")
 Depth: 30.5 cm (12")
 Weight: < 6.5 kg (< 14 lbs.)

Output Power

Cut: 120 watts
 Blend: 90 watts
 Coagulation: 80 watts
 Fulguration: 40 watts
 Bipolar: 30 watts

Output Frequency

350 – 600 kHz

Line Voltage

A1250U: 100-240 VAC

Line Frequency

50 – 60 Hz

Warranty

two years

ESRE

A1252C

ES01, ES02, ES20

ESP1 Handpiece

Standard Equipment

A1250U unit, 110 VAC Hospital-grade power cord, 220 VAC Hospital-grade power cord, one sterile disposable pencil (ESP1), one reusable grounding cord (A1252C), five disposable split grounding pads (ESRE), three sterile disposable electrodes (one ES01 blade, one ES02 needle, one ES20 ball), user's guide

* Sold Separately

AARON 1250-G

AARON® 1250-G OB/GYN TOTAL SYSTEM SOLUTION

The A1250U-G combines the Aaron 1250 package with a smoke evacuation system and the latest mobile stand technology to produce a compact, mobile system for the office or hospital. As an added benefit, the package also includes a loop electrode kit (5 of our most popular loops), 5 extended ball electrodes, and a smoke evacuator hose reducer fitting for attaching to a vaginal speculum to create **THE BEST GYN SYSTEM ON THE MARKET TODAY.**

Style # A1250U-G

Standard Equipment

- **A1250U electro-surgical generator**
 - + Three extra disposable electrodes
 - + One disposable pencil
 - + A1252C reusable grounding cord
 - + ESRE-1 five split grounding pads
- **SEGYN Smoke Shark system**
 - + SE01 Smoke Shark with pneumatic footswitch
 - + SF18 18-hour filter
 - + 786T 7/8" tube 6' long
 - + SERF reducer fitting (attaches to vaginal speculum)
- **ESMS-C electro-surgical mobile stand**
 - + ESMS mobile stand, with instrument drawer
 - + ESMS-B bottom tray
- **ESLK electro-surgical loop kit**
 - + ES07 Ball electrode (5) included
 - + ES09 10 mm x 10 mm loop
 - + ES11 15 mm x 10 mm loop
 - + ES12 20 mm x 8 mm loop
 - + ES13 20 mm x 15 mm loop
 - + ES16 10 mm x 8 mm square
- **ES07 Extended Ball Electrodes**

AARON® 2250 ELECTROSURGICAL GENERATOR

The Aaron 2250, by Bovie, features Cut (200 watts), with Blend (200 watts adjustable in 10 Steps), Coagulation (Coagulation 120 watts, Fulguration 80 watts), and Bipolar (80 watts) modes. Bovie has incorporated automatic safety systems into the Aaron 2250 including self-test circuits, audible tones, discreet outputs, isolated circuitry, and Bovie NEM™ (neutral electrode monitoring).

Style # A2250

Standard Equipment

unit, 110 VAC Hospital-grade power cord,
220 VAC Hospital-grade power cord, user's guide

Dimensions

Height: 15.3 cm (6.0")
Width: 31.1 cm (12.3")
Depth: 41.3 cm (16.3")
Weight: < 8.8 kg (< 19 lbs.)

Output Power

Cut/Blend: 200 watts
Coagulation: 120 watts
Fulguration: 80 watts
Bipolar: 80 watts

Output Frequency

490 kHz \pm 5

Line Voltage

100 – 240 VAC

Line Frequency

50 – 60 Hz

Warranty

two years

AARON® 3250 ELECTROSURGICAL GENERATOR

The Aaron 3250, by Bovie, features Cut (300 watts), with Blend (200 watts adjustable in 10 Steps), Coagulation (Coagulation 120 watts, Fulguration 80 watts), and Bipolar (80 watts) modes. Ten Presets are available for storing Cut, Coagulation, and Bipolar power settings. Bovie has incorporated automatic safety systems into the Aaron 3250 including self-test circuits, audible tones, discreet outputs, isolated circuitry, and Bovie NEM™ (neutral electrode monitoring).

Style # A3250

Standard Equipment

unit, 110 VAC Hospital-grade power cord,
220 VAC Hospital-grade power cord, user's guide

Dimensions

Height: 15.3 cm (6.0")
Width: 31.1 cm (12.3")
Depth: 41.3 cm (16.3")
Weight: < 8.8 kg (< 19 lbs.)

Output Power

Cut I & II: 300 watts
Blend: 200 watts
Coagulation: 120 watts
Fulguration: 80 watts
Bipolar: 80 watts

Output Frequency

490 kHz ± 5

Line Voltage

100 – 240 VAC

Line Frequency

50 – 60 Hz

Warranty

two years

ICON Gi™ ELECTROSURGICAL GENERATOR

The Icon Gi is an innovative electrocautery generator with fully digital implementation for use in today's modern GI suites. It was designed in conjunction with GI clinicians to provide a safe, user-friendly unit that can meet all GI procedure demands. Easy to use with its intuitive touch-screen graphical user interface allows easy setup and quick setting adjustments and stores a physician preference database that can provide quick changeover between cases. This generator offers many safety features such as the Bovie NEM™ technology and clinical benefits that include Safe Cut, Gentle Coag, and Bovie FSDS™.

Standard Equipment

- Icon Gi Electrocautery Generator
- 110 VAC Hospital-grade power cord
- 220 VAC Hospital-grade power cord
- Icon Gi USB Memory Stick
- User's Guide

Additional Accessories

To avoid incompatibility and unsafe operation, we recommend using the following Bovie accessories with the Icon Gi: ESREC, BV-1253BGi - footswitch, RHSV - Bovie Button, RHSV - Bovie Button Laparoscopic, GIACM - Gi active cord (male), GIACF - Gi active cord (female), BV-ICON-CS - Icon Gi Mobile Cart

ESREC

RHSV

BV-1253BGi

BV-ICON-CS

GIACF

Style # GI120

Dimensions

Height: 16.87 cm (6.64 in.)
 Width: 28.23 cm (11 in.)
 Depth: 44.47 cm (17.47 in.)
 Weight: < 6.36 kg (< 14 lbs.)

Output Power

Pure Cut 200 W @ 300
 Blend I 100 W @ 300
 Blend II 100 W @ 300
 Blend III 100 W @ 300
 Safe Cut 200 W @ 50
 Pinpoint (Coag) 80 W @ 500
 Gentle Coag 120 W @ 125
 Bipolar 80 W @ 100
 Gentle Bipolar 50 W @ 25

Output Frequency

492 kHz

Line Voltage

100-240 VAC ~ ± 10%

Line Frequency

50 – 60 Hz

Warranty

two years

SMOKE SHARK™

The Aaron® Smoke Shark is designed to be easy to use and extremely effective at smoke and particle removal at the operative site. While designed for use with all electrosurgical generators, the unit also excellent for use in controlling laser smoke.

FSSEP
Pneumatic
Footswitch

SE01

Standard Equipment

unit with pneumatic footswitch, power cord, user's guide

STYLE #
SE01 / SE01-220

DIMENSIONS
Height: 29.9 cm (11.8")
Width: 17.8 cm (7.0")
Depth: 46.4 cm (18.3")
Weight: < 6.5 kg (< 14 lbs.)
w/o filter

LINE VOLTAGE
SE01: 120 VAC
SE01-220: 240 VAC

LINE FREQUENCY
50 – 60 Hz

WARRANTY
two years

TYPICAL SETUPS

ELECTROSURGERY

SE01 Smoke Shark unit with
pneumatic footswitch (FSSEP)
SF18 long-life 18-hour filter
786T 7/8" x 6' tube case of 24
SEAS arm stand

OB/GYN

SE01 Smoke Shark unit with
pneumatic footswitch (FSSEP)
SF18 long-life 18-hour filter
786T 7/8" x 6' tube case of 24 or
SERF reducer fitting 7/8" to 1/4"
x 24" [fits optional vaginal
speculum]

LASER

SE01 Smoke Shark unit with
pneumatic footswitch
(FSSEP)
SF18 long-life 18-hour filter
786T 7/8" x 6' tube case of 24 or
SELW 7/8" x 8' laser resistant wand
pack pf 3
SEAS arm stand

Smoke Shark™ Accessories

SF18
long-life
18-hour filter
1/box

FSSE
footswitch will
fit older smoke
evacuators models
1/box

FSSEP
Pneumatic
footswitch
included with SEO1
1/box

SELKS
laparoscopic tubing
kit, sterile
12/box

786T
7/8" x 6' tube,
non-sterile
24/box

SEAS
arm stand
1/box

SERS
remote switch
activator,
1/box

SELVS
laparoscopic tubing
kit with valve,
sterile
12/box

786TS
7/8" x 6' tube,
sterile
24/box

SETW
7/8" x 6' tube
with wand & tip,
non-sterile
24/box

SEFC
fluid collection
canister 1200cc
6/box

SERF
reducer fitting 7/8"
to 1/4" x 24"
10/box
[fits optional
vaginal speculum]

SELW
laser-resistant
wand 7/8" x 8",
non-sterile
3/box

SETWS
7/8" x 6' tube
with wand & tip,
sterile
24/box

SERH
canister ring holder
1/box

SERFS
reducer fitting,
sterile
10/box
[fits optional
vaginal speculum]

SELWS
laser-resistant
wand 7/8" x 8",
sterile
10/box

SELM
laser mask
50/box

SEWP
wall plate to hold
canister - 1/box

SEVL
7/8" x 6' tubing
reduced to 3/8"
for ValleyLab & IEC
pencil, sterile
5/box

PENCILS

The standard Bovie pencils feature button, rocker, or foot control, available with and without holster and scratch pad. All disposable pencils are packaged individually sterile and are offered with stainless steel or Resistick II coated electrodes. Additionally, Bovie offers a reusable pencil (ESPR). This pencil is validated to forty (40) autoclave cycles and is available sterile or non-sterile.

	<p>ESPR (Top 40)* autoclavable reusable pencil, non-sterile - 1/box (*electrode not included) <i>Pencils use a standard 3-prong connector</i></p> <p>ESPRS (Top 40) autoclavable reusable pencil, sterile - 5/box <i>Pencils use a standard 3-prong connector</i></p> 	
	<p>ESP1 disposable pencil, sterile</p>	<p>CONFIGURATIONS ESP1: pencil, blade - 50/box ESP1H: pencil, blade, holster - 40/box ESP1HS: pencil, blade, holster, scratch pad - 40/box ESP1N: pencil, needle - 50/box ESP1HN: pencil, needle, holster - 40/box <i>Pencils use a standard 3-prong connector</i></p>
	<p>ESP6 disposable rocker switch pencil, sterile</p>	<p>CONFIGURATIONS ESP6: pencil, blade - 50/box ESP6H: pencil, blade, holster - 40/box ESP6HS: pencil, blade, holster, scratch pad - 40/box ESP6N: pencil, needle - 50/box ESP6HN: pencil, needle, holster - 40/box <i>Pencils use a standard 3-prong connector</i></p>
	<p>ESP7 disposable foot-control pencil, sterile</p>	<p>CONFIGURATIONS ESP7: pencil, blade - 50/box ESP7H: pencil, blade, holster - 40/box ESP7HS: pencil, blade, holster, scratch pad - 40/box ESP7N: pencil, needle - 50/box ESP7HN: pencil, needle, holster - 40/box <i>Pencils use a single pin connector</i></p>

RESISTICK II™ DISPOSABLE PENCILS			
ESP1T	ESP1TN	ESP6T	ESP6TN
			
ESP1T: disposable pencil, ES01T blade - 50/box	ESP1TN: disposable pencil, ES02T needle - 50/box	ESP6T: disposable pencil, ES01T blade - 50/box	ESP6TN: disposable pencil, ES02T needle - 50/box

PENCILS & ACCESSORIES

Continued...

	<p>A901 autoclavable reusable 3-button pencil for Aaron 900™, A940™ & 950™ - comes with generator or 1/box</p>
	<p>A910 disposable handpiece sheath, non-sterile - 100/box</p>
	<p>ESPH disposable pencil holster, sterile - 40/box</p>
	<p>ESSP disposable scratch pad - 40/box</p>

SUCTION COAGULATORS

Continuing to expand its electro-surgical offering, Bovie Medical Corporation is pleased to introduce six Suction Coagulators. They are compatible with Bovie® and Aaron® generators, as well as, those of most other companies. Featuring three different diameters, 6" flexible shaft and hand or foot activation, these suction coagulators allow fluid evacuation with or without simultaneous coagulation. These

single use devices are individually packaged sterile, ten per shelf pack.

HANDSWITCH SUCTION COAGULATORS

Catalog Number	Description	Tube Diameter (French Size)	Cable Length
SCH08	Disposable	08 Fr	3m
SCH10	Disposable	10 Fr	3m
SCH12	Disposable	12 Fr	3m

	12 Fr	10 Fr	8 Fr
French Gauge	12	10	8
Diameter (mm)	4	3.3	2.7
Diameter (inches)	0.158	0.131	0.105

FOOTSWITCH SUCTION COAGULATORS

Catalog Number	Description	Tube Diameter (French Size)	Cable Length
SCF08	Disposable	08 Fr	3m
SCF10	Disposable	10 Fr	3m
SCF12	Disposable	12 Fr	3m

DISPOSABLE ELECTRODES

All disposable electrodes utilize the standard 3/32" (2.3 mm) stainless steel shaft. All molded electrodes feature safety grip insulators combining patient and user safety with easy insertion into and removal from the surgical pencil. Disposable electrodes are manufactured to the highest standards. They come individually packaged sterile*.

BLADES		BALLS	NEEDLES
<p>ES01 standard blade 2.75" (6.985cm) 0.75" (1.90cm) - 50/box</p> <p>ES55 extended blade 4" (10.16 cm) - 25/box</p> <p>ES04 extended blade 6" (15.24cm) - 25/box</p> <p>ES37 modified blade 2.75" (6.985cm) - 25/box</p> <p>ES54 extended modified blade 4" (10.16cm) - 25/box</p> <p>ES39 extended modified blade 6" (15.24cm) - 25/box</p> <p>ES18 angled blade 2.5" (6.35cm) - 5/box</p>	<p>A804* sharp dermal tip for use with Aaron® 800, 900, 940, & 950 - 100/box</p> <p>A805 sharp dermal tip for use with Aaron® 800, 900, 940, & 950, sterile - 50/box</p> <p>A806* blunt dermal tip for use with Aaron® 800, 900, 940, & 950 - 100/box</p> <p>A807 blunt dermal tip for use with Aaron® 800, 900, 940, & 950, sterile - 50/box</p>	<p>ES06 extended ball 0.118" (3mm) - 5/box</p> <p>ES07 extended ball 0.197" (5mm) - 5/box</p> <p>ES50 1/8" ball 0.125" (3.175mm) - 25/box</p> <p>ES20 3/16" ball 0.188" (4.775mm) - 25/box</p> <p>ES21 5/32" ball 0.15625 (3.962mm) - 25/box</p>	<p>ES02 standard needle 2.75" (6.985cm) - 25/box</p> <p>ES03 extended needle 6" (15.24cm) - 25/box</p> <p>ES38 modified needle 2.75" (6.985cm) - 25/box</p> <p>ES40 extended modified needle 6" (15.24cm) - 25/box</p>

* A804 & A806 are non-sterile and not packaged individually.

REUSABLE ELECTRODES

All disposable electrodes utilize the standard 3/32" (2.3 mm) stainless steel shaft. All molded electrodes feature safety grip insulators combining patient and user safety with easy insertion into and removal from the surgical pencil. Reusable electrodes can be steam autoclaved up to 25 times. Reusable loop electrodes can be steam autoclaved up to five times (see page 20).

ELECTRODES	BLADES	BALLS	NEEDLES
<p>A811 reusable blunt electrode - 1/box</p> <p>A830 angled sharp electrode - 1/box</p> <p>A836 extended angled sharp electrode - 1/box</p>	<p>ES01R standard blade - 1/box</p> <p>ES04R extended blade - 1/box</p> <p>ES18R angled blade - 1/box</p>	<p>A831 angled ball - 1/box</p> <p>A832M 3/32" ball - 1/box</p> <p>ES06R extended 3 mm ball - 1/box</p> <p>ES07R extended 5 mm ball - 1/box</p> <p>ES20R 3/16" ball - 1/box</p> <p>ES21R 5/32" ball - 1/box</p>	<p>A833 straight needle - 1/box</p> <p>A834 angled fine (epilation) needle - 1/box</p> <p>A834T angled Tungsten fine needle - 1/box</p> <p>ES02R standard needle - 1/box</p> <p>ES03R extended needle - 1/box</p>

RESISTICK II™ COATED ELECTRODES

Resistick II™ coated blade, ball and needle electrodes are expertly coated with PTFE (polytetrafluoroethylene). They move more effectively through tissue because they resist eschar build-up making them much more efficient during surgical procedures. Just use a damp sponge or cloth to almost effortlessly clean the debris off the Resistick II™ electrodes.

	ES50T
Standard 3mm Ball Electrode 2" (5.08cm) - 12/box	
	ES21T
Standard 4mm Ball Electrode 2" (5.08cm) - 12/box	
	ES20T
Standard 5mm Ball Electrode 2" (5.08cm) - 12/box	
	ES06T
Extended 3mm Ball Electrode 5" (12.70) - 12/box	
	ES07T
Extended 5mm Ball Electrode 5" (12.70cm) - 12/box	

	SS01T
Super Sharp Modified Coated 2" (5.08cm) Needle Electrode 12/box	
	SS02T
Super Sharp Modified Coated 2.5" (6.35cm) Needle Electrode 12/box	
	ES02T
Standard Needle Electrode 2.75" (6.98cm) - 12/box	
	ES38T
Modified Needle Electrode 2.75" (6.98cm) - 12/box	
	ES56T
Extended Needle Electrode 4" (10.16cm) - 12/box	
	ES57T
Extended Modified Needle Electrode 4" (10.16cm) - 12/box	
	ES03T
Extended Needle Electrode 6" (15.24cm) - 12/box	
	ES40T
Extended Modified Needle Electrode 6" (15.24cm) - 12/box	

	ES58T
Blade Electrode 2.5" (6.35cm) - 12/box	
	ES59T
Modified Blade Electrode 2.5" (6.35cm) - 12/box	
	ES01T
Standard Blade Electrode 2.75" (6.98cm) - 12/box	
	ES37T
Modified Blade Electrode 2.75" (6.98cm) - 12/box	
	ES18T
Angled Blade 45° Electrode 2.75" (6.98cm) - 12/box	
	ES55T
Extended Blade Electrode 4" (10.16cm) - 12/box	
	ES54T
Extended Modified Blade Electrode 4" (10.16cm) - 12/box	
	ES04T
Extended Blade Electrode 6" (15.24cm) - 12/box	
	ES39T
Extended Modified Blade Electrode 6" (15.24cm) - 12/box	

DISPOSABLE LOOP ELECTRODES

All Aaron® LLETZ Loop* and Square electrodes* feature tungsten wire for superior shape and integrity throughout the excision procedure. They use a standard 3/32" (2.3 mm) shaft. All molded loops are packaged in a patented protective tray to prevent damage during shipping.

LOOPS		
ES08 5 mm X 5 mm loop - 5/box	ES31 20 mm X 20 mm loop - 5/box	ES47 25 mm x 10 mm loop - 5/box
ES09 10 mm X 10 mm loop - 5/box	ES42 20 mm X 12 mm loop - 5/box	ES49 20 mm X 10 mm loop - 5/box
ES10 15 mm X 8 mm loop - 5/box	ES43 15 mm x 15 mm loop - 5/box	ES51 13 mm X 8 mm loop - 5/box
ES11 15 mm X 10 mm loop - 5/box	ES44 15 mm x 5 mm loop - 5/box	ES52 10 mm X 8 mm loop - 5/box
ES12 20 mm X 8 mm loop - 5/box	ES45 13 mm x 13 mm loop - 5/box	ES53 15 mm X 12 mm loop - 5/box
ES13 20 mm X 15 mm loop - 5/box	ES46 10 mm x 5 mm loop - 5/box	

SQUARES			
ES41 5 mm X 10 mm square - 5/box	ES14 5 mm X 5 mm square - 5/box	ES15 10 mm X 4 mm square - 5/box	ES16 10 mm X 8 mm square - 5/box

REUSABLE LOOPS/SQUARES, ELECTRODES

All Aaron® LLETZ Loop* and Square* electrodes feature tungsten wire for superior shape and integrity throughout the excision procedure. They use a standard 3/32" (2.3 mm) shaft. All molded loops are packaged in a patented protective tray to prevent damage during shipping.

LOOPS

<p>ES08R 5 mm X 5 mm loop - 1/box</p> <p>ES09R 10 mm X 10 mm loop - 1/box</p> <p>ES10R 15 mm X 8 mm loop - 1/box</p> <p>ES11R 15 mm X 10 mm loop - 1/box</p> <p>ES12R 20 mm X 8 mm loop - 1/box</p> <p>ES13R 20 mm X 15 mm loop - 1/box</p>	<p>ES31R 20 mm X 20 mm loop - 1/box</p> <p>ES42R 20 mm X 12 mm loop - 1/box</p> <p>ES43R 15 mm x 15 mm loop - 1/box</p> <p>ES44R 15 mm x 5 mm loop - 1/box</p> <p>ES45R 13 mm x 13 mm loop - 1/box</p> <p>ES46R 10 mm x 5 mm loop - 1/box</p>	<p>ES47R 25 mm x 10 mm loop - 1/box</p> <p>ES49R 20 mm X 10 mm loop - 1/box</p> <p>ES51R 13 mm X 8 mm loop - 1/box</p> <p>ES52R 10 mm X 8 mm loop - 1/box</p> <p>ES53R 15 mm X 12 mm loop - 1/box</p>
---	---	--

SQUARES

<p>ES41R 5 mm X 10 mm square - 1/box</p>	<p>ES14R 5 mm X 5 mm square - 1/box</p>	<p>ES15R 10 mm X 4 mm square - 1/box</p>	<p>ES16R 10 mm X 8 mm square - 1/box</p>
---	--	---	---

TUNGSTEN LOOPS, NEEDLES & ARTHROSCOPIC ELECTRODES

DISPOSABLE ARTHROSCOPIC ELECTRODES

AR03 – Menisectomy, sterile - 5/box	AR00 – hook 90, sterile - 5/box
AR02 – Acromioplasty, sterile - 5/box	AR01 – hook 45, sterile - 5/box

REUSABLE SUPERCUT™ TUNGSTEN NEEDLES	DISPOSABLE SUPERCUT™ TUNGSTEN NEEDLES
ES60R – needle super fine 3 cm, non-sterile - 1/box	ES60 – needle super fine 3 cm, sterile - 5/box
ES62R – needle super fine 4.5 cm, non-sterile - 1/box	ES61 – modified needle super fine 3 cm, sterile - 5/box
	ES62 – needle super fine 4.5 cm, sterile - 5/box
	ES63 – modified needle super fine 4.5 cm, sterile - 5/box

1/4" Loop (6.35mm)	5/16" Loop (7.94mm)	3/8" Loop (9.53mm)	1/2" Loop (12.7mm)	3/4" Loop (19.05mm)	3/4" Loop (19.05mm)	1/2" Loop (12.7mm)	3/8" Loop (9.53mm)	5/16" Loop (7.94mm)	1/4" Loop (6.35mm)
ES22-8	ES23-8	ES24-8	ES25-8	ES26-8	ES26R	ES25	ES24	ES23R	ES22

• Tips come in a wide range of sizes in both disposable and reusable.

DISPOSABLE SHORT TUNGSTEN .008" WIRE LOOPS	DISPOSABLE SHORT TUNGSTEN .015" WIRE LOOPS
ES22-8 – 1/4" (6.35mm) short shaft loop, sterile - 5/box	ES22 – 1/4" (6.35mm) short shaft loop, sterile - 5/box
ES23-8 – 5/16" (7.94mm) short shaft loop, sterile - 5/box	ES23 – 5/16" (7.94mm) short shaft loop, sterile - 5/box
ES24-8 – 3/8" (9.53mm) short shaft loop, sterile - 5/box	ES24 – 3/8" (9.53mm) short shaft loop, sterile - 5/box
ES25-8 – 1/2" (12.7mm) short shaft loop, sterile - 5/box	ES25 – 1/2" (12.7mm) short shaft loop, sterile - 5/box
ES26-8 – 3/4" (19.05mm) short shaft loop, sterile - 5/box	ES26 – 3/4" (19.05mm) short shaft loop, sterile - 5/box

DISPOSABLE SUPERCUT™ TUNGSTEN NEEDLES

ES61HS – modified fine needle with Heatshrink, sterile - 5/box

REUSABLE SHORT TUNGSTEN .015" WIRE LOOPS

ES22R – 1/4" (6.35mm) short shaft loop, non-sterile - 1/box

ES23R – 5/16" (7.94mm) short shaft loop, non-sterile - 1/box

ES24R – 3/8" (9.53mm) short shaft loop, non-sterile - 1/box

ES25R – 1/2" (12.7mm) short shaft loop, non-sterile - 1/box

ES26R – 3/4" (19.05mm) short shaft loop, non-sterile - 1/box

REUSABLE BIPOLAR FORCEPS

Reusable Bipolar Forceps are available in micro (.5 mm), 1.0 mm, and 2.0 mm tip size and in lengths ranging from 3.5" to 8". These forceps are guaranteed for twenty autoclave cycles. A reusable bipolar cord with quality silicone construction is also available.

					
A820 7.25" bayonet, fine (1.0 mm), smooth - 1/box		A821 8" bayonet, medium (2.0 mm), smooth - 1/box		A822 7" straight, fine (1.0 mm), smooth - 1/box	
					
A823 7" curved, fine (1.0 mm), smooth - 1/box		A824 4.5" curved, micro (.5 mm) - 1/box		A825 4.75" straight, medium (2.0 mm), smooth - 1/box	
					
A841 3.5" McPherson, curved, micro (.5 mm), coated - 1/box		A842 3.5" McPherson, straight, micro (.5 mm), coated - 1/box		A843 4" Tenzel, micro (.5 mm), uncoated - 1/box	
					
A844 3.5" McPherson, curved, micro (.5 mm), uncoated - 1/box		A845 3.5" McPherson, straight, micro (.5 mm), uncoated - 1/box			
A827 forceps cord - 1/pouch fits Aaron® 800, 1250, 2250, 3250 & most ESUs		A827BP forceps cord - 1/pouch fits Aaron® 900, 940 & 950		A827EU forceps cord - 1/pouch fits Aaron® 800-EU, 900, 940 & 950	
					
A827F forceps cord - 1/pouch fits Aaron® 1250(only)		A827V forceps cord - 1/pouch fits Aaron® 2250 & 3250			
					

STANDS AND WALL MOUNT

	A812-C mobile stand for Aaron® 800, 800-EU, 900, 940 & 950 (includes bottom tray, top tray, clamp, and 12" height extension) 47" high		ESMS-C mobile stand for Aaron® 1250, 2250 & 3250 (includes stand & bottom tray) 24" wide x 24" deep x 31" high
	A812 mobile stand for Aaron® 800, 800-EU, 900, 940 & 950, 35" high		ESMS mobile stand for Aaron® 1250, 2250 & 3250 24" wide x 24" deep x 31" high
	A812-BT bottom tray for A812 20" wide x 11" deep		ESMS-B bottom tray for ESMS 12" wide x 7.75" deep
	A808-T top tray and clamp for A812 13.5" wide x 9.5" deep		BV-IDS-CS mobile stand for Aaron® 1250, 2250 & 3250 16" wide x 20" deep x 35" high
	A812-E 12" height extension for A812		BV-ICON-CS* mobile stand for Icon Gi generator 18" wide x 18" deep x 34" high (without generator) *Icon Gi generator sold separately—see page 11
	A837 wall mount kit for Aaron® 800-EU, 800, 900, 940 & 950		A813 table-top stainless steel stand for Aaron® 800, 800-EU, 900, 940, 950 & 1200

STANDS, FOOTSWITCHES & WALL MOUNT KIT

FOOTSWITCHES

	A803 Aaron® 800, 800-EU & 900 and 940 footswitch
	A1203 and A1203W (Waterproof) Aaron® 950 & 1200 footswitch
	BV-1253BGi Icon Gi footswitch
	BV-1253B Aaron® 1250, 2250 & 3250 footswitch
	BV-1254B Aaron® 2250 & 3250 bipolar footswitch

DISPERSIVE ELECTRODES, CORDS, ADAPTERS

Aaron disposable dispersive electrodes with super adhesive gel are designed for single use with safety and quality built in. Where reusability is requested, a reusable electrode and cable are available.

DISPOSABLE GROUNDING PADS AND CORDS	
	A1202 or ESRS solid dispersive electrode A1202 - 5/pack ESRS - 50/box
	ESRSC solid adult return electrode w/2.8 m cable 50/box
	ESRE split adult return electrode 50/box
	ESREC split adult return electrode w/2.8 m cable - 50/box

ADAPTERS	
	A905A (shown) and A1205A adapter for connecting foot-switch pencil to the Aaron® 900, 940 and 950
	A905B adapter for 1/32" (0.8mm) electrode -fits most ESU pencils
	A905B-1 adapter for 1/20" (1.25mm) electrode -fits most ESU pencils
	A905EL adapter for 1/16" electrode into 3/32" collet
	A1255A adapter plug for connecting footswitching pencil to the Aaron® 1250, 2250, 3250 and most ESUs

REUSABLE GROUNDING PADS AND CORDS	
	A802EU metal dispersive electrode for Aaron® 800-EU & 900 and 940 - 1/pouch
	A1204 metal dispersive electrode and cord for Aaron® 950 - 1/pouch
	A1204P replacement metal dispersive electrode for use with A1204C and A1254C - 1/pouch
	A1202C connecting cord for A1202 or ESRS dispersive electrode for Aaron® 950 - 1/pouch
	A1252C connecting cord for ESRE and ESRS to Aaron® 1250, 2250, 3250 and most ESUs - 1/pouch
	A1204C replacement cord for Aaron® 950 - 1/pouch
	A1254C same as A1204C but for Aaron® 1250, 2250 and 3250 - 1/pouch

HIGH-TEMPERATURE CAUTERIES

Bovie manufactures more cauteries than anyone in the world. Therefore, Bovie has the ability to put the right cautery in the physician's hand regardless of the procedure. High temperature cauteries are popular for many types of procedures including, pinpoint hemostasis, evacuation of a subungual hematoma, controlling diffuse bleeders, vasectomies, and sculpting woven grafts. Individually packaged sterile, 10 per box.

HIGH-TEMPERATURE CAUTERIES

	<p>AA01* </p> <p>high-temp fine tip, 4-yr. shelf life - 10/box</p>		<p>AA17* </p> <p>high-temp fine tip extended 2" shaft, 4-yr. shelf life - 10/box</p>
	<p>AA03* </p> <p>high-temp loop tip, 4-yr. shelf life - 10/box</p>		<p>AA21* </p> <p>high-temp vasectomy tip, 4-yr. shelf life - 10/box</p>
	<p>AA05* </p> <p>high-temp loop tip extended 2" shaft, 4-yr. shelf life - 10/box</p>		<p>AA25* </p> <p>high-temp fine tip micro, 2-yr. shelf life - 10/box</p>
	<p>AA09* </p> <p>high-temp loop tip extended 5" shaft, 4-yr. shelf life - 10/box</p>		<p>AA27* </p> <p>high-temp loop tip micro, 2-yr. shelf life - 10/box</p>
	<p>AA11* </p> <p>high-temp adjustable fine tip, 4-yr. shelf life - 10/box</p>		<p>AA29* </p> <p>high-temp vasectomy tip micro, 2-yr. shelf life - 10/box</p>

* Protective cover cap included for storage and safe disposal.

LOW-TEMPERATURE CAUTERIES

Bovie manufactures four different cauteries specifically designed for ophthalmology. These patented cauteries have an impressive four-year shelf-life and are quite simply the best cauteries ever made. With a variety of low temperatures and fine tips the surgeon is assured of precise pinpoint hemostasis. All disposable cauteries are individually packaged sterile 10 per box.

LOW-TEMPERATURE CAUTERIES

<p>AA00* low-temp fine tip, 4-yr. shelf life - 10/box</p>		<p>AA04* low-temp elongated fine tip, 4-yr. shelf life - 10/box</p>	
<p>AA02* low-temp adjustable fine tip, 4-yr. shelf life - 10/box</p>		<p>AA90* low-temp micro fine tip, 2-yr. shelf life - 10/box</p>	

* Protective cover cap included for storage and safe disposal.

CHANGE-A-TIP™ CAUTERIES

These replaceable battery & replaceable tip cauteries are the next advance in battery operated cauteries where reusability is a must. These products are excellent for the office, ER, and clinical procedures.

<p>HIT0* Change-A-Tip™ low-temp handle (includes one H100 non-sterile tip and one "AA" alkaline battery) - 1/box</p>		<p>HIT1* Change-A-Tip™ high-temp handle (includes one H101 non-sterile tip and two "AA" alkaline batteries) - 1/box</p>	
--	--	---	--

<p>DELO Change-A-Tip™ deluxe low-temp cautery kit (includes one low- temperature handle, two H100 non- sterile tips, two H104 non-sterile tips, one "AA" battery and a foam-lined case) - 1/box</p>	<p>DEL1 Change-A-Tip™ deluxe high-temp cautery kit (includes one high- temperature handle, two H101 non-sterile tips, two H103 non-sterile tips, two "AA" alkaline batteries and a foam-lined case) - 1/box</p>		<p>DEL2 Change-A-Tip™ deluxe HI-LO cautery kit (includes one low-temp handle, one high-temp handle, one sterile H100 tip, one sterile H101 tip, one sterile H103 tip, one sterile H104 tip, six "AA" alkaline batteries and a foam-lined case) - 1/box</p>		
---	---	--	---	--	--

Protective Tray

CAUTERY REPLACEMENT TIPS

Sterile tips include a sterile drape to cover the non-sterile handle. Tips are individually packaged 10 per box.

	<p>H100 low-temp fine tip - 10/box</p>		<p>H105 high-temp 2" flex loop tip - 10/box</p>
	<p>H101 high-temp fine tip - 10/box</p>		<p>H106 high-temp 2" flex fine tip - 10/box</p>
	<p>H103 high-temp loop tip - 10/box</p>		<p>H109 high-temp 5" loop tip - 10/box</p>
	<p>H104 low-temp elongated fine tip - 10/box</p>		<p>H112 high-temp 5" fine tip - 10/box</p>
	<p>H110 contra angle fine tip - 10/box</p>		<p>H121 high-temp vasectomy tip - 10/box</p>
	<p>H111 high-temp circular tip - 10/box</p>		<p>H101-ADH fine tip w/sheath seal - 10/box</p>
 <p><i>Change-A-Tip™ sold separately – see page 27</i></p>			<p>HISL Sterile sheath for replaceable cauteries - 10/box</p>
			

FLEXIBLE LIGHTS AND STYLETS

Bovie manufactures two groups of flexible lighting products. The first is available both sterile and non-sterile in three different sizes 5", 10", and 15" (refers to the flexible shaft portion of the light). These lights are for use in procedures where additional light is needed. The second group of flexible lights is our lighted stylets, for difficult intubations.

FLEXIBLE LIGHTS		LIGHTED STYLETS	
NS05 * Surch-Lite™ 5" non-sterile - 1 ea	ST05 Surch-Lite™ 5" sterile - 10/box	SLOT oro-tracheal stylet, sterile - 1/box	PDOT pediatric oro-tracheal stylet, sterile - 1/box
NS10 * Surch-Lite™ 10" non-sterile - 1 ea	ST10 Surch-Lite™ 10" sterile - 3/box	NLOT * oro-tracheal stylet, non-sterile - 1/box	PDON * pediatric oro-tracheal stylet, non-sterile - 1/box
NS15 Surch-Lite™ 15" non-sterile - 1 ea	ST15* Surch-Lite™ 15" sterile - 3/box		

**UV WOODS LIGHT, SPECIALTY LIGHTS,
PENLIGHTS**

WOODS LIGHT

UV59
hand-held woods light, excellent for detecting certain skin disorders and rape detection procedures - 1/box

SPECIALTY LIGHTS

6800 tech light - 1/box	6801 white slit - 1/box	6802 Fluoro-Dot™ - 1/box	6803 Fluoro-Slit™ - 1/box	6804 1mm light - 1/box

INDIVIDUAL PENLIGHTS

1135 doctor's replaceable penlight - 1/box	1125 doctor's disposable penlight - 1/box

PENLIGHT PACKS

6303 cobalt penlight - 3/pack	666R doctor's replaceable battery penlight - 6/pack	6666 doctor's disposable penlight - 6/pack	66RN penlight w/pupil gauge - 6/pack	7156 cobalt filter only - 1/pack

MI 1000 LED SURGICAL LIGHTING

The MI 1000 LED light is the first in the cutting-edge MI LED Series offered by Bovie. The light emits very low heat with an output rating of 65,000 lux (6,000 foot candles) at 4,300 degrees Kelvin color temperature. Engineered with "Green" technology, the MI 1000 uses significantly less electricity than standard halogen lights. The long-life LED's are rated at 50,000 hours virtually eliminating the need for inconvenient bulb changes. Five intensity outputs are available and are controlled using the five-stage dimming and on/off switch located on the sterilizable handle. The MI 1000 LED is available in a variety of mounting styles and all lighting equipment (excluding parts) is backed by a three (3) year limited warranty.

*Shuttle Track sold separately

MI 1000 LED Minor Surgery Lights

XLD-WM	MI 1000 Wall Mount 100V - 240V (061512)
XLD-FM	MI 1000 Portable Floor Model 100V - 240V (061513)
XLD-SC	MI 1000 Single Ceiling 100V - 240V (061514)
XLD-DC	MI 1000 Dual Ceiling 100V - 240V (061515)
CR16	MI 1000 16" Ceiling Rod (For 7' 6"-8' 6") (1001186)
CR25	MI 1000 25" Ceiling Rod (For 8' 7"-9' 6") (1001187)
CR35	MI 1000 35" Ceiling Rod (For 9' 7"-10' 1") (1001189)
ECK-44	MI 1000 Ext. Ceiling Kit (for 10'2" - 10'10") (1000976-44)
ECK-53	MI 1000 Ext. Ceiling Kit (For 10' 11"-11' 8") (1000976-53)
ECK-63	MI 1000 Ext. Ceiling Kit (For 11' 9"-12') (1000976-63)
ECK-67	MI 1000 Ext. Ceiling Kit (For 12' 1"-12'10") (1000976-67)
ECK-77	MI 1000 Ext. Ceiling Kit (For 12' 11"-14') (1000976-77)

Dimensions:

Head	18" (457 mm) Dia. X 4" High (102 mm)
Arm	57.0" (1448 mm) Long
Arm (Floor)	38.5" (978 mm) Long
Floor Stand	74.5" (1892 mm) High

Rotations:

Articulating Arm Vertical Movement	+/- 40 Degrees travel
Articulating Arm Horizontal Movement	Approximately 540 Degrees
Articulating Arm/Yoke Interface	Approximately 540 Degrees
Yoke/Lamp Head Interface	Approximately 190 Degrees

Weight:

Head	Approximately 13.5 lbs. (6.1 kg)
Arm	Approximately 12.5 lbs. (5.7 kg)
Arm (Floor)	Approximately 11.5 lbs. (5.2 kg)
Wall Bracket Assy.	Approximately 3.0 lbs. (1.4 kg)
Floor Stand Assy.	Approximately 43.0 lbs. (19.5 kg)
Single Ceiling Mount	Approximately 14.5 lbs. (6.6 kg)
Dual Ceiling Mount	Approximately 16.0 lbs. (7.3 kg)

Data:

Light Source	LED
LED Life in Hours	50,000
Kelvin Color Temperature	4,300
Lux	65,000
Power Consumption	60 Watts
Input Voltage	100 - 240 VAC 50/60 Hz

MI 1000 LED Handle

Contact your Bovie® sales representative for more details on the complete series.

Made in the USA. The MI LED Series is currently only available for sale in the USA.

THE 21ST CENTURY SERIES

Bovie introduces the 21st Century Series of minor surgery and procedure lights. This premier line offers a variety of styles from the 16" Multifaceted Centurion Excel halogen minor surgery light, to the hand-held Century Diagnostic U.V. Woods Lights. The 21st Century series lights are available in a multitude of combination mounting systems for the ultimate lighting solution.

CENTURION Minor Surgery Lights	
Standard Models	
CST-WM	Centurion Wall Mount (021512)
CST-FL	Centurion Floor Model (021513)
CST-SC	Centurion Single Ceiling (021514)
CS-DC	Centurion Dual Ceiling (021515)
EXCEL Models	
CH-WM	Centurion Excel Wall Mount (051512)
CH-FM	Centurion Excel Floor Model (051513)
CH-SC	Centurion Excel Single Ceiling (051514)
CH-DC	Centurion Excel Dual Ceiling (051515)
CH-WMB *	Centurion Excel Wall Mount w/Battery Backup (051512B)
CH-FMB *	Centurion Excel Floor Model w/Battery Backup (051513B)
CH-SCB *	Centurion Excel Single Ceiling w/Battery Backup (051514B)

Dimensions:

Head 18" (45.72 cm) Dia. X 6.60" High (16.7 cm)

Arm 57.0" (144.8 cm) Long Arm (Floor) 38.5" (97.79 cm) Long

Floor Stand 74.5" (189.23 cm) High

Data:

Light Source	Halogen Bulb
Bulb Life in Hours	2,000
Kelvin Color Temperature	4,000
Lux	(64,000) 6,000 foot-candles
Input Voltage	110 - 125 VAC 50/60 hz
Input Voltage	210 - 230 VAC 50/60 Hz

Rotations:

Articulating Arm Vertical Movement	+/- 40 Degrees travel
Articulating Arm Horizontal Movement	Approximately 540 Degrees
Articulating Arm/Yoke Interface	Approximately 540 Degrees
Yoke/Lamp Head Interface	Approximately 190 Degrees

Weight:

Head	Approximately 10.10 lbs. (4.58 kg)
Arm	Approximately 12.5 lbs. (5.68 kg)
Arm (Floor)	Approximately 11.4 lbs. (5.18 kg)
Wall Bracket Assy.	Approximately 3.00 lbs. (1.36 kg)
Floor Stand Assy.	Approximately 43.0 lbs. (19.50 kg)
Single Ceiling Mount	Approximately 14.5 lbs. (6.58 kg)
Dual Ceiling Mount	Approximately 16.0 lbs. (7.26 kg)

THE 21ST CENTURY SERIES

Continued...

CEX-FM

CEX-WM

CEX-SC

CEX-DC

Dual Trolley Chuttle Trak Model

CENTRY EXAM/DIAGNOSTIC LIGHTS

CEX-WM	Centry Wall Mount (021312)
CEX-FM	Centry Floor Model (021313)
CEX-SC	Centry Single Ceiling (021314)
CEX-DC	Centry Dual Ceiling (021315)
CEX-WMH *	Centry Wall w/Sterilizable Handle (021312-SHO)
CEX-FLH *	Centry Floor w/Sterilizable Handle (021313-SHO)
CEX-SCH *	Centry Single Ceiling w/Sterilizable Handle (021314-SHO)
CEX-DCH *	Centry Dual Ceiling w/Sterilizable Handle (021315-SHO)

CENTRY O.B. Portable Light

COB-PL *	Centry O.B. Portable Light (021313D)
----------	--------------------------------------

CENTURA SPOT LIGHTS

CSP-WM	Centura Wall Mount (022812)
CSP-FM	Centura Floor Model (022813)
CSP-SC	Centura Single Ceiling (022814)
CSP-DC	Centura Dual Ceiling (022815)
CSP-WMG *	Centura Wall Mount- Fiber Optic (022912)
CSP-FMG *	Centura Floor Model- Fiber Optic (022913)
CSP-SCG *	Centura Single Ceiling- Fiber Optic (022914)
CSP-DCG *	Centura Dual Ceiling- Fiber Optic (022915)

* NOT ALL STYLES ARE PICTURED

CSP-FM

CSP-WM

CSP-SC

CSP-DC

Single Trolley Chuttle Trak Model

For combination light options contact your Bovie® sales representative.

Made in the USA. The 21st Century Series is currently only available for sale in the USA.

SYSTEM TWO HALOGEN SERIES

The System Two Halogen Series Bovie offers multi-function surgery lighting for the ultimate degree of office and surgery room capability. The systems are available in Solo, Duo or Trio ceiling mounted styles, along with portable or wall mounted lights. This versatile series comes in 16" and 20" light-head diameter and produces up to 102,000 Lux (9,500 foot candles) at a Kelvin color temperature of 4,000 degrees to provide superior tissue rendition. For enhanced visibility during procedure, the System Two series is engineered with multi-faceted reflectors to virtually eliminate shadows. The System Two Halogen Series (excluding parts) is backed by a three (3) year limited warranty.

S2S-16

S2S-20

System Two	
SOLO	
S2S-20	System Two 20" Surgery Light (SS2120)
S2S-16	System Two 16" Surgery Satellite (SS1120)

Rotations:

Ceiling Mount/Extension Arm Interface	Continuous
Articulating/Extension Arm Interface	Continuous
Articulating Arm Vertical Movement	+20, -70 Degrees
Articulating Arm/Yoke Interface	Continuous
Yoke/Lamp Head Interface	+/- 150 Degrees

Data:

Light Source	Halogen Lamp
Bulb Life in Hours	1,000 Hours (average)
Color Temperature	4,000 Kelvin
Lux	102,000 Lux* (9,500 foot candles*)
Input Voltage	100 - 240 VAC 50/60 Hz

*Measurements based on S2S-20 light -head

Dimensions:

Ceiling Casting	17" (431.8 mm) Dia. X 4.7" High (119.4 mm) deep
Ceiling Rod	2.5" (63.5 mm) Dia x9.0" -43.0" (228.6 - 1092.2 mm) long (depending on ceiling height)
Arm Assembly	(to center of light-head) 74" (1,880 mm)
Light Head Assembly	23.0" (584.2 mm) diameter x9.5" (241.3 mm) deep

Weight:

Solo Ceiling Mount Assembly	Approximately 73.5 lbs. (33.3 kg)
Duo Ceiling Mount Assembly	Approximately 104.5 lbs. (47.4 kg)
Trio Ceiling Mount Assembly	Approximately 155.5 lbs. (70.5 kg)
Light Head Assembly	Approximately 17.5 lbs. (7.9 kg)

Made in the USA. The SYSTEM TWO Halogen Series is currently only available for sale in the USA.

SYSTEM TWO HALOGEN SERIES

Continued...

S2S-VC
Controller included with Video Camera

S2S-MA

S2FM-20

S2T-2016VC

S2WM-16

For combination light options contact your Bovie® sales representative.

System Two	
SOLO	
S2S-MA	System Two Monitor Arm (SM1120)
S2S-VC	System Two Video Camera (SP120)
DUO	
S2D-20 *	S2 Duo- Two 20" Surgery Lights (SS2S2120)
S2D-16 *	S2 Duo- Two 16" Surgery Satellites (SS1S1120)
S2D-2016 *	S2 Duo- One 20" Light & One 16" Light (SS2S1120)
S2D-20MA *	S2 Duo- One 20" Light, One Monitor Arm (SS2M1120)
S2D-16MA *	S2 Duo- One 16" Light & One Monitor Arm (SS1M1120)
S2D-20VC *	S2 Duo- One 20" Light & One Video Camera (SS2P1120)
S2D-16VC *	S2 Duo- One 16" Light & One Video Camera (SS1P1120)
TRIO	
S2T-20 *	S2 Trio-(3ea) 20" Surgery Lights (SS2S2S2120)
S2T-2016 *	S2 Trio-Two 20" Lights & One 16" Light (SS2S2S1120)
S2T-1620 *	S2 Trio-One 20" Light & Two 16" Lights (SS2S1S1120)
S2T-16 *	S2 Trio-Three 16" Lights (SS1S1S1120)
S2T-16MA *	S2 Trio-Two 16" Lights & One Monitor Arm (SS1S1M1120)
S2T-2016MA *	S2 Trio-(1) 20", (1) 16", (1) Monitor Arm (SS2S1M1120)
S2T-20MA *	S2 Trio-Two 20" Lights, one Monitor Arm (SS2S2M1120)
S2T-16VC *	S2 Trio-Two 16" Lights & One Video Camera (SS1S1P1120)
S2T-20VC *	S2 Trio-Two 20" Lights & One Video Camera (SS2S2P1120)
S2T-2016VC	S2 Trio-(1) 20" Light, (1) 16" Light & (1) Video Camera (SS2S1P1120)
PORTABLE	
S2FM-20	System Two 20" Portable Floor Model (FS2120)
S2FM-16 *	System Two 16" Portable Floor Model (FS1120)
WALL MODELS	
S2WM-20 *	System Two 20" Wall Mounted Light (WS2120)
S2WM-16	System Two 16" Wall Mounted Light (WS1120)
S2WM-MA	Wall Mounted Monitor Arm (WM1120)System Two & MH

* NOT ALL STYLES ARE PICTURED

SYSTEM TWO MH SERIES

The System Two MH (Metal Halide) Series offered by Bovie is engineered with a unique 39 watt H.I.D. (High Intensity Discharge) bulb, versus the halogen 150 watt and boasts a bulb-life of 10,000 hours. This exceptional 20" diameter light has an output rating of 100,000 Lux (9,500 foot candles) and a Kelvin color temperature of 4,300 degrees and emits virtually no heat. Offered in the same mounting styles as the popular System Two Halogen Series, the System Two MH Series represents a giant leap forward in surgical lighting.

S2SMH

System Two	
SOLO	
S2SMH	System TwoMH 20" Metal Halide Surgery Light (SS2120 MH)

Rotations:

Ceiling Mount/Extension Arm Interface	Continuous
Articulating/Extension Arm Interface	Continuous
Articulating Arm Vertical Movement	+20, -70 Degrees
Articulating Arm/Yoke Interface	Continuous
Yoke/Lamp Head Interface	+/- 150 Degrees

Dimensions:

Ceiling Casting	17" (431.8 mm) Dia. X 4.7" High (119.4 mm) deep
Ceiling Rod	Available for mounting heights from 8'-12' (Above 10' at additional cost)
Arm Assembly	(to center of light-head) 74" (1,880 mm)
Light Head Assembly	23.0" (584.2 mm) diameter x10.0" (254 mm) deep

Data:

Light Source	MH (High Intensity Discharge)
Bulb Life in Hours	1,000 hours (average) For Primary
Color Temperature	4,300 Kelvin
Lux	100,000 Lux* (9,500 foot candles*)
Input Voltage	100 - 125 VAC

Weight:

Solo Ceiling Mount Assembly	Approximately 73.5 lbs. (33.3 kg)
Duo Ceiling Mount Assembly	Approximately 104.5 lbs. (47.4 kg)
Trio Ceiling Mount Assembly	Approximately 155.5 lbs. (70.5 kg)
Light Head Assembly	Approximately 23.5 lbs. (10.7 kg)

Made in the USA. The SYSTEM TWO Halogen Series is currently only available for sale in the USA.

SYSTEM TWO MH SERIES

Continued...

 <p>Single Camera Controller</p>	
<p>S2SMH-VC Controller included with Video Camera</p>	<p>S2SMH-MA</p>

 <p>S2MHFM</p>	 <p>S2TMH-VC</p>
 <p>S2MHWM</p>	

For combination light options contact your Bovie® sales representative.

System TWO MH (Metal Halide)	
SOLO	
S2SMH-MA	System TwoMH Monitor Arm (SM1120)
S2SMH-VC	System TwoMH Video Camera (SP120)
DUO	
S2DMH *	S2MH Duo-Two 20" MH Surgery Lights (SS2S2120 MH)
S2DMH-MA *	S2MH Duo-One 20" Light & One Monitor Arm (SS2M1120 MH)
S2DMH-VC *	S2MH Duo-One 20" Light & One Video Camera (SS2P1120 MH)
TRIO	
S2TMH *	S2MH Trio-Three 20" MH Surgery Lights (SS2S2S2120 MH)
S2TMH-MA *	S2MH Trio-Two 20" MH Lights, & One Monitor Arm (SS2S2M1120 MH)
S2TMH-VC	S2MH Trio-Two 20" MH Lights & One Video Camera (SS2S2P1120 MH)
PORTABLE	
S2MHFM	S2MH -20" Portable MH Floor Model (FS2120 MH)
WALL MODELS	
S2MHWM	S2MH -20" Wall Mounted MH Light (WS2120 MH)
VERSALITE	
VLFM *	Versalite Floor Model (021616)

* NOT ALL STYLES ARE PICTURED

Made in the USA. The SYSTEM TWO MH Series is currently only available for sale in the USA.

OPHTHALMIC PRODUCTS

Bovie Medical manufactures a diverse line of ophthalmic products, including an ophthalmic burr, five specialty lights (see page 30), and a clear protective eye bubble for ophthalmic and neurological procedures.

OPHTHALMIC BURR HANDLE	OPHTHALMIC BURR TIPS				
					
<p>0010 Aaron® Burr 2 (includes one disposable 1 mm burr tip [0001] for corneal rust ring removal, "AA" alkaline battery and a foam-lined case, a diamond burr tip [0011] may be purchased separately for use in polishing the pterygium bed after surgical removal and for lid margin lesions) - 1/box</p>	<p>0011 diamond burr 2.5 mm for use in conjunction with the 0010 or equivalent - 1/box</p>	<p>0012 diamond burr 5 mm for use in conjunction with the 0010 or equivalent - 1/box</p>	<p>0001 1 mm burr tip for use with the 0010 or equivalent for corneal rust ring removal, sterile - 10/box</p>	<p>AB01 1 mm burr tip for use with AB03, AB04 or equivalent, sterile - 10/box</p>	<p>AB05 0.5 mm burr tip for use with AB03, AB04 or equivalent, sterile - 10/box</p>

EYE BUBBLE

0002
eye bubble - 10/box

Nerve Locators

Neuro-Pulse™ nerve locators were designed for identifying exposed motor nerves while at the same time reducing the possibility of accidental nerve damage or severance. These self-powered units are portable and battery operated. Ideal for head, neck, hand, plastic, and facial applications.

0003Y (yellow LED, for use in Europe)
Neuro-Pulse™ has three output settings - 0.5 mA, 1 mA, and 2 mA at 3 volts DC - 10/box

Conversion Table To Bovie® Product Numbers

ACMI / Bovie	Conmed / Bovie	Conmed / Bovie	DeRoyal / Bovie	Megadyne / Bovie	Miltex / Bovie	Utah / Bovie	Valley / Bovie	WelchAllyn / Bovie
514491 / ESP1H	137652 / ESP7HN	60-5180-102 / ES11	88-1512 / AR02	0009 / ES07T	31-5094 / ES42	DLP-SQ1 / ES16	E2504H / ESP7H	88306 / ES31
514491NH / ESP1	137655 / ESP7	60-5180-104 / ES49	88-1513 / AR03	0012 / ES58T	31-5096 / ES13	DLP-SQ2 / ES15	E2505-10FR / SCF10	88308 / ES43
514493 / ESPR	137657 / ESP7N	60-5181-102 / ES06	GYNEX / Bovie	0012A / ES01T	31-5098 / ES31	DLP-T11 / ES08	E2515 / ESP6	88310 / ES13
514497 / ESP6H	137659 / ESP7H	60-5181-103 / ES07	2-5-2-W2 / ES07	0012AM / ES37T	Premier / Bovie	DLP-W11 / ES42	E2515H / ESP6H	88312 / ES49
514497NH / ESP6	137668 / ESPH	7-100-12 / A804	12-0505-W2 / ES08	0012M / ES59T	9006200 / ES09	Valley / Bovie	E2515H-DA / ESP6HN	88314 / ES12
514499 / ESP1HS	138004 / A833	7-100-8 / A805	12-1010-W2 / ES09	0013 / ES02T	9006205 / ES10	E0019 / A827	E2516 / ESP1	88318 / ES44
514504 / ESP7	138018 / A832	7-101-12 / A806	12-1505-W2 / ES44	0013M / ES38T	9006210 / ES43	E1425X / ES01T	E2516H / ESP1H	88320 / ES09
550020 / A801	138025 / ES40	7-101-8 / A807	12-1508-W2 / ES10	0014A / ES55T	9006215 / ES12	E1450-6 / ES04T	E2516H-DA / ESP1HN	88332 / ES07
568616 / ESSP	138029 / ESSP	7-222-a / A831	12-1512-W2 / ES53	0014AM / ES54T	9006220 / ES42	E1450G / ES58T	E2608-6 / SCH08	88336 / ES06
Colorado / Bovie	139102 / ES02T	7-222-1 / A835	12-1515-W2 / ES43	0014M* / ES39T*	9006225 / ES06	E1452 / ES02T	E2610-6 / SCH10	Xomed/Solan / Bovie
N101A / ES60	139107 / ES04T	7-796-5 / A797	12-2008-W2 / ES12	0015 / ES20T	9006230 / ES07	E1452-6 / ES03T	E2612-6 / SCH12	83-10060 / 6666
N103A / ES61	139100 / ES58T	7-796-18 / A910	12-2010-W2 / ES49	0016 / ES03T	9006235 / ES15	E1455 / ES37T	E4052-CT / A825	83-10080 / 66RN
N102A / ES62	139104EXT / ES37T	7-809-1 / A826	12-2013-W2 / ES42	0016A / ES56T	9006240 / ES40	E1455-6 / ES39T	E4054-CT / A821	83-10201 / 6800
N104A / ES63	139105EXT / ES38T	7-809-11 / A827	12-2015-W2 / ES13	0016M / ES40T	9006308 / A825	E1465 / ES38T	E4055-CT / A826	83-20130 / 6303
Conmed / Bovie	139110EXT / ES39T	7-809-3 / A820	12-2510-W2 / ES47	0041-10 / SCH10	9006309 / A824	E1510 / AR00	E4056-CT / A822	83-20150 / 6802
705A / A830	139025EXT / ES40T	7-809-4 / A825	15-0001-W2 / ES40	0042-10 / SCH08	9006310 / A820	E1511 / AR01	E4058-CT / A820	83-20420 / 6803
711b / A811	139112EXT / ES54T	7-809-5 / A822	19-1004-W2 / ES15	0043-10 / SCH12	9006314 / A822	E1512 / AR02	E7506 / ESRSC	83-20430 / 6801
714 / A834	139112 / ES55T	7-809-9 / A821	19-1010-W2 / ES16	0040-10 / SCF10	9006315 / A827	E1513 / AR03	E7507 / ESREC	83-30340 / ST15
716 / A836	275-1500 / ES01	7-900-115 / A940	Marina / Bovie	0420 / ES46	9006505 / ESP1	E1550 / ES20	E7509 / ESRE	83-30400 / SLOT
9111 / ES01	275-1501 / ES20	Hyfrecator 2000 / A940	300-112 / ES15	0440 / ES49	9006515 / ESPR	E1551-6 / ES04	Wallach / Bovie	83-30580 / ST10
9112 / ES20	275-1502 / ES02	Cooper / Bovie	300-113 / ES08	0450 / ES09	9006530 / ESP7	E1551G / ES01	909003 / ES07	83-5120 / 0007
9113 / ES02	275-1503 / ES04	6050P / ESREC	300-115 / ES46	0460 / ES53	9006540 / ESR5	E1552 / ES02	909005 / ES40	84-40000 / AA02
9114 / ES04	275-1504 / ES03	B0312 / ES06	300-117 / ES09	0470 / ES42	9006550 / ESRE	E1552-6 / ES03	909007 / ES09	84-41000 / AA00
9116 / ES03	275-1524 / ES37	B0512 / ES07	300-118 / ES16	0480 / ES13	ptemp / Bovie	E1553 / ES37	909009 / ES13	84-41500 / AA21
130187 / SCF12	275-1525 / ES39	N2512 / ES40	300-119 / ES10	0490 / ES12	0230 / AA00	E1559 / ES09	909011 / ES10	84-42000 / AA01
130188 / SCH10	400-0183 / ESRSC	R1010 / ES09	300-121 / ES43	Miltex / Bovie	0231 / AA01	E1560 / ES53	909013 / ES12	84-43000 / AA03
130301 / ESP6HN	400-2349 / ESR5	R1505 / ES44	300-123 / ES12	31-5000 / ES06	0233 / AA03	E1561 / ES42	909017 / ES16	84-44000 / AA17
130302 / ESP1HN	400-2700 / ESR5	R1515 / ES43	300-127 / ES13	31-5002 / ES07	0235 / AA05	E1562 / ES13	909038 / ES06	84-45000 / AA09
130303 / ESP1HS	402-2204 / ESREC	R2008 / ES12	300-129 / ES47	31-5022 / ES16	0682 / 6802	E1563 / ES06	909108 / A827	84-46000 / AA11
130304 / ESP6HS	402-2750 / ESRE	R2010 / ES49	300-149 / ES06	31-5024 / ES56	0683 / 6803	E1564 / ES07	909131 / ES56	85-50810 / 0001
130305 / ESP6	402-2800 / ESRE	R2015 / ES13	300-159 / ES07	31-5054 / ES52	2231 / AA21	E1565 / ES14	909132 / ES49	85-50820 / 0010
130307 / ESP6H	60-0200-501 / ESP1	R2020 / ES31	Maxxim / Bovie	31-5056 / ES09	Utah / Bovie	E1566 / ES15	909133‡ / ES52‡	85-50850 / 0011
130308 / ESP1	60-0300-501 / ESP1H	R2510 / ES47	005-5-101 / AA00	31-5070 / ES44	DBL-311 / ES06	E1567 / ES16	909134 / ES44	85-62010 / 0003
130309 / ESP1H	60-0449-501 / ESP7H	S1004 / ES15	005-5-201 / AA03	31-5072 / ES10	DBL-511 / ES07	E1651 / ES61	909135 / ES02	85-90300 / 0002
130323 / ESP1H	60-2205-003 / ESSP	DeRoyal / Bovie	005-5-301 / AA01	31-5074 / ES11	DLP-L11 / ES13	E2400 / ESPH	909136 / ES21	
130324 / ESP6H	60-2800-501 / ESP1HS	88-1510 / AR00	005-5-401 / AA21	31-5090 / ES12	DLP-M11 / ES11	E2401 / ESSP	88296 / ES56	
137652 / ESP7HN	60-5180-101 / ES51	88-1511 / AR01	005-5-601 / AA05	31-5092 / ES49	DLP-S11 / ES09	E2504 / ESP7	88304 / ES47	

* Shows 0.5" difference in shaft length ‡ Shows 1mm difference in length

Index

SYMBOLS

0001 37
0002 37
0003Y 37
0010 37
0011 37
0012 37
66RN 29
666R 29
786T 6, 8, 12, 13
786TS 13
1125 29
1135 29
6303 29
6666 29
6800 29
6801 29
6802 29
6803 29
6804 29
7156 29

A

A802EU 24
A803 23
A804 4, 5, 16
A805 16
A806 4, 5, 16
A807 16
A808-T 6, 23
A811 17
A812 4, 5, 6, 23
A812-BT 6, 23
A812-C 6, 23
A812-E 6, 23
A813 4, 5, 23
A821 22
A822 22

A823 22
A824 22
A825 22
A826 22
A827 22
A827BP 22
A827EU 22
A827F 22
A827V 22
A830 17
A831 17
A832M 17
A833 17
A834 17
A834T 17
A836 17
A837 4, 5, 23
A840 22
A841 22
A842 22
A843 22
A844 22
A845 22
A901 4, 5, 6, 15
A905A 24
A905B 24
A905B-1 24
A905EL 24
A910 5, 6, 15
A950-G 6
A1202 5, 6, 24
A1202C 5, 6, 24
A1203 23
A1203W 23
A1204C 24
A1204P 24
A1205A 24
A1250U-G 8
A1252C 7, 8, 24
A1254C 24
A1255A 24
AA00 26
AA02 26
AA04 26

AA90 26
Aaron 940 2, 4
Aaron 950 5, 6
Aaron 1250 7, 8
Aaron 2250 8
Aaron 3250 9
Adapters 24
AR00 21
AR01 21
AR02 21
AR03 21
Arthroscopic Electrodes 2, 21

B

BV-1253BGi 11, 23
BV-1254B 23
BV-ICON-CS 11, 23
BV-IDS-CS 23

C

Cautery Replacement Tips 27
CEX-DC 32
CEX-DCH 32
CEX-FLH 32
CEX-FM 32
CEX-SC 32
CEX-SCH 32
CEX-WM 32
CEX-WMH 32
CH-DC 31
CH-FM 31
CH-SC 31
CH-WM 31
CH-WMB 31
COB-PL 32
Cords 24
CR16 30
CR25 30
CR35 30
CS-DC 31
CSP-DC 32
CSP-DCG 32
CSP-FM 32

CSP-FMG 32
CSP-SC 32
CSP-SCG 32
CSP-WM 32
CSP-WMG 32
CST-FL 31
CST-SC 31
CST-WM 31

D

DELO 26
DEL1 26
DEL2 26
Dispersive Electrodes 24
Disposable Electrodes 16
Dual Trolley Chuttle Trak Model 30, 32

E

ECK- 44 30
ECK-53 30
ECK-63 30
ECK-67 30
ECK-77 30
ES01 5, 7, 16
ES01R 17
ES02 5, 7, 16
ES02R 17
ES03 16
ES03R 17
ES04 16
ES04R 17
ES06 16
ES06R 17
ES07 6, 8, 16
ES07R 17
ES08 19
ES08R 20
ES09 6, 8, 19
ES09R 20
ES10 19
ES10R 20
ES11 6, 8, 19

ES11R 20
ES12 6, 8, 19
ES12R 20
ES13 6, 8, 19
ES13R 20
ES14 19
ES14R 20
ES15 19
ES15R 20
ES16 6, 8, 19
ES16R 20
ES18 16
ES18R 17
ES20 5, 7, 16
ES20R 17
ES21 16
ES21R 17
ES22 21
ES22-8 21
ES22R 21
ES23 21
ES23-8 21
ES23R 21
ES24 21
ES24-8 21
ES24R 21
ES25 21
ES25-8 21
ES25R 21
ES26 21
ES26-8 21
ES26R 21
ES31 19
ES31R 20
ES37 16
ES38 16
ES39 16
ES40 16
ES41 19
ES41R 20
ES42 19
ES42R 20
ES43 19
ES43R 20

ES44 19
ES44R 20
ES45 19
ES45R 20
ES46 19
ES46R 20
ES47 19
ES47R 20
ES49 19
ES49R 20
ES50 16
ES51 19
ES51R 20
ES52 19
ES52R 20
ES53 19
ES53R 20
ES54 16
ES55 16
ES60 21
ES60R 21
ES61 21
ES61HS 21
ES62 21
ES62R 21
ES63 21
ESMS 7, 8, 23
ESMS-B 8, 23
ESMS-C 7, 8, 23
ESP1 7, 14
ESP1H 14
ESP1HN 14
ESP1HS 14
ESP1N 14
ESP6 14
ESP6H 14
ESP6HN 14
ESP6HS 14
ESP6N 14
ESP7 14
ESP7H 14
ESP7HN 14
ESP7HS 14
ESP7N 14

ESPH 15
ESPR 14
ESPRS 14
ESRE 7, 8, 24
ESREC 11, 24
ESRS 24
ESRSC 24
ESSP 15

F

Flexible Lights and Stylets 28
Footswitches 23
FSSE 13
FSSEP 12, 13

G

GIACF 11

H

H100 26, 27
H101 26, 27
H101-ADH 27
H103 26, 27
H104 26, 27
H105 27
H106 27
H109 27
H110 27
H111 27
H112 27
H121 27
HISL 27
HITO 26
HIT1 26

I

Icon Gi 11, 23

L

Low-Temperature Cauteries
26

M

MI 1000 LED 30
MI 1000 LED Handle 30

N

Needles 2, 21
NLOT 28
NS05 28
NS10 28
NS15 28

P

PDON 28
PDOT 28
Penlights 3, 29

R

Resistick II 2
Reusable Bipolar Forceps 2
Reusable Electrodes 17
Reusable Grounding Pads 24
RHSW 11

S

S2D-16 34
S2D-16MA 34
S2D-16VC 34
S2D-20 34
S2D-20MA 34
S2D-20VC 34
S2D-2016 34
S2DMH 36
S2DMH-MA 36
S2DMH-VC 36
S2FM-16 34
S2FM-20 34
S2MHFM 36
S2MHWM 36
S2S-16 33
S2S-20 33
S2S-MA 34
S2SMH 35
S2SMH-MA 36
S2SMH-VC 36
S2S-VC 34
S2T-16 34
S2T-16MA 34
S2T-16VC 34
S2T-20 34
S2T-20MA 34
S2T-20VC 34
S2T-1620 34
S2T-2016 34
S2T-2016MA 34
S2T-2016VC 34
S2TMH 36
S2TMH-MA 36
S2TMH-VC 36
S2WM-16 34
S2WM-20 34
S2WM-MA 34
SE01 6, 8, 12
SEAS 12, 13
SEFC 13
SELKS 13
SELM 13
SELVS 13
SELW 12, 13
SELWS 13
SERF 6, 8, 12, 13
SERFS 13
SERH 13
SERS 13
SETW 13
SETWS 13
SEVL 13
SEWP 13
SF18 6, 8, 12, 13
Single Trolley Chuttle Trak
Model 30, 32
SLOT 28
Specialty Lights 3, 29
SS01T 18
SS02T 18
ST05 28
ST10 28
ST15 28
Stands 23

System Two Halogen Series
33, 34
System Two MH Series 35, 36

T

The 21st Century Series 31,
32

V

VLFM 36

W

Wall Mount Kit 4, 5, 23

X

XLD-DC 30
XLD-FM 30
XLD-SC 30
XLD-WM 30

Bovie®

Bovie Medical Corporation

5115 Ulmerton Road

Clearwater, FL 33760

U.S. Phone 1-800-537-2790 • Fax 1-800-323-1640

Int'l. Phone +1-727-384-2323 • Fax +1-727-347-9144

www.boviemed.com • sales@boviemed.com

MC-17588 Rev.11