
B. BRAUN VET CARE

AESCULAP® – DENTAL INSTRUMENTS

2

DENTAL BASIC SET

1 2 3 4 5

6 7 8 9 10

3

No. Art. no. Indication

1 DL011R Heidbrink Elevator small pointed 2 mm

2 DL025R Hylin Root Elevator str. 3.0 mm

3 DL374R Root Elevator cvd. 4.0 mm

4 DK012R Tooth Forceps f. children

5 DK060R Gray Tooth Forceps f. children

6 DK122R Schmidt Tooth Forceps f. child. up. roots

7 DO251R Delicate Scissors W/Tooth-Bldfine 130 mm

8 DA204R Perry Serr. Tooth Tweezer 130 mm

9 OL165R Freer Elevator S/B 185 mm

10 DB106R Darby Perry Scaler Wing Shape

11 DA026R Mouth Mirror Surface D: 22 mm

12 DA093 Mouth Mirror Hdl. Plast. Black

13 DA870R Explorer Dbl. End. Exd 5 165 mm

14 DB350R Scaler Taylor T2/3 Ergonomic Hdl. Black

15 DB874R Periodontometer

16 DB392R Curette M23A Ergonomic Hdl. Green

11 12 13 14 15 16

Our recommendation: Dental container JN092 with tray JG389R and optionally silicone mesh mat JF938.

4

DENTAL INSTRUMENTS
Elevator

Art. no. Indication

DL020R
Flohr Elevator
Pointed

DL026R
Hylin Root Elevator
Str. 4.5 mm

DL362R
Root Elevator
Str. 3.0 mm

DL372R
Root Elevator
Cvd. 3.0 mm

DL034R
Bein Elevator
Round Point 4 mm

DL236R
Heidbrink Elevator
Small Pointed Left

5

Art. no. Indication

DL237R
Heidbrink Elevator
Smal Pointed Right

DL241R
Heidbrink Root Apex Elevator
1.0 mm

DL242R
Heidbrink Root Apex Elevator
1.7 mm

DL056R
Lindo-Levian Root
Elevator 3.5 mm

DL211R
Cryer Elevator
Small Le.

DL366R
Root Elevator
Str. 5.0 mm

6

DENTAL INSTRUMENTS
Tooth Forceps | Sciccors | Tooth Tweezers

Art. no. Indication

DK001R
Tooth Forceps
F. Children

DK061R
Tooth Forceps
F. Children

DK101R
Klein Tooth Forceps
F. Children Up. Incis.

DK111R
Schmidt Tooth Forceps
F. Child. Up. Molars

DK170R
Klein Tooth Forceps
F. Child. Low. Roots

DO210R
Delicate Scissors
Str. 120 mm

7

Art. no. Indication

DO250R
Tc Tenotomy Sciss
del cvd 1/Serr 130 mm

BC154R
La Grange Scissors
Serr 115 mm

BC106R
Iris Scissors
Del Str S/S 115 mm

DA208R
Tooth Tweezer Smooth
130 mm

DA221R
Dental Pliers
160 mm

BD311R
Micro Forceps
Cvd Serr 90 mm

8

DENTAL INSTRUMENTS
Raspatory | Mirror | Curette

Art. no. Indication

DB025R
Ergoperio Freer Raspatory
190 mm

DB850R
Raspatory/Elevator
K1

DX301R Micro Buser Raspatory

FK300R
Williger Bone Raspatory
6.0 mm 160 mm

DO510R
Williger Bone Elevator
4.2 mm Br.140 mm

DB105R Darby Perry Scaler Wing Shape

DB327R Scaler Hatchet

9

Art. no. Indication

DA036R

Mouth Mirror Rhodium D:22mm
especially for op light 10 pieces,
fits for mouth mirror holder
DA093 see Basic-Set

DB381R
Gracey Curette
3/4 W/Ergo. Hdl. Black

DB384R
Gracey Curette
9/10 W/Ergo. Hdl. Blue

DB389R
Gracey Curette
12/13 Ergo. Hdl. D. Blue

DB471R
Mini Gracey Curette
3/4 Ergo. Hdl Black

DB582R
Rigid Curette Gracey
5/6 Ergo. Hdl.

DB583R
Rigid Curette Gracey
7/8 Ergo. Hdl.

10

DENTAL INSTRUMENTS
Forceps | Filling instruments

Art. no. Indication

DB096
Grinding Stone Super Arkansas
Square

DB098 Round File India Fine

DA297R
Pin Forceps
Ang 130 mm

DK221R
Modif. Witzel Root
Splinter Forceps 160 mm

BD992R
Stieglitz Splinter Forceps
Str 140 mm

FO411R
Luer Bone Rongeur
Ang 150 mm

DE050R
Round Condenser
W/Ergonmic Hdl. Green

DE051R
Round Condenser
W/Ergonmic Hdl. Green

not illustrated

not illustrated

11

Art. no. Indication

DE058R
Flat Condenser
W/Ergonmic Hdl.Green

DF252R
Frahm Carving Inst.
W/Ergonmic Hdl.

DF014R
Amalgam Carriers
With Metal Tip

DE110R
Plastic Filling Instrument
Contra Angle

DE111R
Plastic Filling Instrument
Contra Angle

DE112R
Plastic Filling Instrument
Contra Angle

DE308R Filling Instrument

DF263R
Composite Round
Condens.Ergonmic Hdl.

1.0 mm

1.6 mm

2.5 mm

 2.0 mm

2.5 mm

3.2 mm

12

DENTAL INSTRUMENTS
Excavators | Sharp spoons | Standard instruments

Art. no. Indication

DF270R
Composite Heidemann
Spatula Ergonm. Hdl.

DC241R Excavator Dbl. End.

DC275R Excavator Dbl. End.

DC200R Black Excavator
Double-Ended

DC250R
Excavator Fine Model
0.9 mm

DO670R
Hemingway Sharp Spoon
Dbl. End Ø 1.4 mm 170 mm

DO671R
Hemingway Sharp Spoon
Dbl. End Ø 1.6 mm 170 mm

DO672R
Hemingway Sharp Spoon
Dbl. End Ø 2.0 mm 170 mm

2 mm

1.5 mm

13

Art. no. Indication

DO673R Hemingway Sharp Spoon
Dbl. End Ø 3.0 mm 170 mm

DO674R
Hemingway Sharp Spoon
Dbl. End Ø 4.0 mm 170 mm

BB073R
Scalpel Handle #3
125 mm

BB511
Carbon Steel Scalpel Blades
#11

KY003S
Stainl.Steel Wire Soft
D 0.3 mm Coil/10 M

KY004S
Stainl.Steel Wire Soft
D 0.4 mm Coil/10 M

DP505R
Universal Wire Cutters
160 mm

14

DENTAL INSTRUMENTS
Standard Instruments | Infection Prevention | Sutures | Containers

Art. no. Indication

BC421R
Surgical Scissors
Cvd Sharp/Blunt
115 mm

BC166R
Kilner Scissors
Cvd with Flat Tips
125 mm

BM018R
Durogrip Kilner Needle Holder
135 mm

BM012R
Tungsten Carbide Halsey
Needle Holder Serr
130 mm

BM127R
Tungsten Carbide Lewinn
Ndl Holder/Scisss mooth
125 mm

15

Art. no. Indication

6120601 Visma® tie-on, 50 pieces

6120600 Visma® ear-loop, 50 pieces

9205900

Vasco® Nitril long

XS

9205918 S

9205926 M

9205934 L

9205942 XL

19689
Stabimed® Fresh bottle 1000 ml.
Disinfectant and cleaner for instruments.
Suitable for use in ultrasonic bath.

Monosyn® Quick

Gelita
hemostat for filling cavaties, Spongy
hemostat made from hardened gelatin

Veterinary Containers and Trays

Brochure No. V91002 | 0616/1.0/1

The main product trademark ‘Aesculap’ is a registered trademark of Aesculap AG. Subject to technical changes.

All rights reserved. This brochure may only be used for the exclusive purpose of obtaining information about our

products. Reproduction in any form partial or otherwise is not permitted.

AESCULAP® – a B. Braun brand

B. Braun Vet Care GmbH | Am Aesculap-Platz | 78532 Tuttlingen
Fax +49 (0) 74 61 715 12 | info@bbraun-vetcare.com | www.bbraun-vetcare.com

