

ReadiGRAFT®

Cancellous Block

Brand	<ul style="list-style-type: none">▪ ReadiGRAFT®
Clinical Applications	<ul style="list-style-type: none">▪ Any surgical application that requires bone void filler
Features And Benefits	<ul style="list-style-type: none">▪ Natural Osteoconductive Scaffold: provide an optimal scaffold for cellular attachment, proliferation, and vascular in-growth.▪ Hydrophilic: Absorbs and retains bioactive fluids like blood, Platelet Rich Plasma (PRP), and Bone Marrow Aspirate (BMA).▪ Sterile: The implant is sterilized using proprietary and patented Allowash XG® technology. This technology provides a sterility assurance level of 10^{-6}, without compromising the implant's inherent osteoconductivity or osteoinductive potential.
Alternative Products	<ul style="list-style-type: none">▪ Cancellous Chips▪ Cancellous Cubes

ReadiGRAFT®

Cancellous Block

CANCELLOUS BLOCKS

Grind Size

20 x 20 x 30 mm

Preservon Order No.
PCANBLOCK

Freeze Dried Order No.
CANBLOCK

1864 Concert Drive
Virginia Beach, VA 23453
757-464-4761 x2000
Fax: 757-464-6439

www.AccessLifeNetHealth.org

The LifeNet Health and Readigraft logos are registered trademarks of LifeNet Health.
©2012 LifeNet Health, Virginia Beach, VA. All rights reserved.
68-50-251.01

MatriGRAFT®

Cloward Dowel

Cloward Dowel: Cylindrical graft with cortical face and cancellous body with pinset on top; processed from distal femoral condyle, proximal tibia, distal tibia, or femoral head.

Brand	<ul style="list-style-type: none">▪ MatriGraft
Clinical Applications	<ul style="list-style-type: none">▪ Anterior Cervical Fusion▪ ACL Backfill
Features And Benefits	<ul style="list-style-type: none">▪ Allows for some structural support▪ Allows for impactor to be screwed into graft▪ Allows physician to select appropriate graft for clinical procedure▪ Provides an osteoconductive matrix for incorporation▪ Ready to Use: No need to waste time in the OR preparing the product▪ Sterile: Sterilized using proprietary and patented Allowash XG® technology. This technology provides a sterility assurance level of 10^{-6}, without compromising the implant's inherent osteoconductivity or osteoinductive potential.

MatriGRAFT®

Cloward Dowel

Cloward Dowel

Code	Description	Preservation
CL 10	D = 10 mm; L = 15 mm min	Freeze Dried
CL 11 (M18HS)	D = 11 mm; L = 15 mm min	Freeze Dried
CL 12	D = 12 mm; L = 15 mm min	Freeze Dried
CL 13	D = 13 mm; L = 15 mm min	Freeze Dried
CL 14	D = 14 mm; L = 15 mm min	Freeze Dried
CL 16	D = 16 mm; L = 15 mm min	Freeze Dried
CL 18	D = 18 mm; L = 15 mm min	Freeze Dried
MR 11	D = 11 mm; L = 15 mm min no septil hole	Freeze Dried
PCL 12	D = 12 mm	Preservon

The LifeNet Health, Allowash XG, and MatriGraft logos are registered trademarks of LifeNet Health. ©2013 LifeNet Health, Virginia Beach, VA. All rights reserved.

68-40-136-01 REV.00

MatriGRAFT®

Tibial Cortical Strut

Strut processed from the medial and lateral side of the tibia

Brand	<ul style="list-style-type: none"> MatriGraft
Clinical Applications	<ul style="list-style-type: none"> Fracture Management
Features And Benefits	<ul style="list-style-type: none"> Allows for structural support Allows physician to select appropriate graft for clinical procedure Provides an osteoconductive matrix for incorporation Sterile: Sterilized using proprietary and patented Allowash XG technology. This technology provides a sterility assurance level of 10^{-6}, without compromising the implant's inherent osteoconductivity or osteoinductive potential.
Alternative Products	<ul style="list-style-type: none"> Femoral Shaft/Segment Tibial Shaft

Tibial Cortical Strut		
Code	Description	Preservation Method
CST	W = 15 mm; L = 100 mm (2 per package)	Freeze Dried
FCST	W = 20 mm; L = 200 mm (1 per package)	Frozen
CST1	W = 15 mm; L = 100 mm (1 per package)	Freeze Dried

The LifeNet Health and MatriGraft logos are registered trademarks of LifeNet Health.
 ©2013 LifeNet Health, Virginia Beach, VA. All rights reserved.
 68-40-129-01 REV.00

DESCRIPTION

Distal portion of the femur inclusive of the femoral condyles

BRAND

MatriGRAFT®

CLINICAL APPLICATIONS

- Tumor Resection
- Trauma Cases
- Total Joint Arthroplasty

FEATURES AND BENEFITS

- Allows for graft to accept medullar nail or various implants
- Allows physician to cut graft to size of the implant
- Allows physician to select appropriate graft for clinical procedure
- Allows for some structural support
- Helps facilitate seating of implant

ALTERNATIVE PRODUCTS

Femoral Hemi-Condyle, Femoral Condyle

Frozen	Description	Size
FDF	Distal Femur	L Varies

MatriGRAFT®

Calcaneus Wedge

Tricalcaneus graft processed from the calcaneus, also known as POD (Podiatry) Wedge

Brand	<ul style="list-style-type: none"> MatriGraft
Clinical Applications	<ul style="list-style-type: none"> Ankle Fusion Osteotomy Subtalar Joint Fusion Anterior Cervical Fusion
Features And Benefits	<ul style="list-style-type: none"> Allows for some structural support Allows physician to select appropriate graft for clinical procedure Provides an osteoconductive matrix for incorporation Pre-sized for convenience Sterile: Sterilized using proprietary and patented Allowash XG® technology. This technology provides a sterility assurance level of 10⁻⁶, without compromising the implant's inherent osteoconductivity or osteoinductive potential.
Alternative Products	<ul style="list-style-type: none"> Tricalcaneus Patellar Wedge Iliac Crest Wedge

Calcaneus Wedge	
Freeze Dried Code	Description
POD.WEDGE	H = 15 mm; L ≥ 25 mm
POD.WEDGE8	H = 18 mm; L ≥ 25 mm

The LifeNet Health, Allowash XG, and MatriGraft logos are registered trademarks of LifeNet Health. ©2013 LifeNet Health, Virginia Beach, VA. All rights reserved.
68-40-139-01 REV.00

Preservon®
Now Available!

MatriGRAFT®

Tricortical Cancellous Wedge

Parallel tricortical graft from the crest of the ilium.

Brand	<ul style="list-style-type: none"> ▪ MatriGraft
Clinical Applications	<ul style="list-style-type: none"> ▪ Anterior Cervical Fusion
Features And Benefits	<ul style="list-style-type: none"> ▪ Allows for some structural support ▪ Allows physician to select appropriate graft for clinical procedure ▪ Provides an osteoconductive matrix for incorporation ▪ Fully Hydrated, Ambient Storage Available: This implant features Preservon, a proprietary, glycerol-based preservation technology that allows allograft bio-implants to be stored in a fully hydrated state at ambient temperature. Preservon eliminates lengthy thawing and rehydrating times, and does not require freezer storage. ▪ Sterile: Sterilized using proprietary and patented Allowash XG® technology. This technology provides a sterility assurance level of 10⁻⁶, without compromising the implant's inherent osteoconductivity or osteoinductive potential.
Alternative Products	<ul style="list-style-type: none"> ▪ VG2 Cervical ▪ Tricortical Patellar Wedge ▪ Iliac Crest Wedge

MatriGRAFT®

Tricortical Cancellous Wedge

Cloward Dowel

Preservon Code	Freeze Dried Code	Description
PTCWP5	TCWP5	H = 5 mm
PTCWP6	TCWP6	H = 6 mm
PTCWP7	TCWP7	H = 7 mm
PTCWP8	TCWP8	H = 8 mm
PTCWP9	TCWP9	H = 9 mm
PTCWP10	TCWP10	H = 10 mm
PTCWP11	TCWP11	H = 11 mm
PTCWP12	TCWP12	H = 12 mm

The LifeNet Health, Allowash XG, and MatriGraft logos are registered trademarks of LifeNet Health. ©2013 LifeNet Health, Virginia Beach, VA. All rights reserved.

68-60-049-01 REV.00

DESCRIPTION

Precision cut cancellous block with a single cortical face recovered from femoral condyles, femoral heads, distal tibia, and the talus

BRAND

MatriGRAFT®

CLINICAL APPLICATIONS

- Anterior Cervical Fusion

FEATURES AND BENEFITS

- Allows for some structural support with single cortical face
- Allows physician to select appropriate graft for clinical procedure
- Provides an osteoconductive matrix for incorporation
- Pre-sized for convenience

ALTERNATIVE PRODUCTS

Tricortical Cancellous Wedge-Parallel, Iliac Crest Wedge

Measurements

L = 11 mm and W = 14 mm

Freeze-dried	Description	Size
CCSPR5	Unicortical Cancellous Spacer	H = 5 mm
CCSPR6	Unicortical Cancellous Spacer	H = 6 mm
CCSPR7	Unicortical Cancellous Spacer	H = 7 mm
CCSPR8	Unicortical Cancellous Spacer	H = 8 mm
CCSPR9	Unicortical Cancellous Spacer	H = 9 mm
CCSPR10	Unicortical Cancellous Spacer	H = 10 mm