

STRATAFIX™ Knotless Tissue Control Devices

Delivering more consistency,* security, and more efficiency*

With significantly more points of fixation than traditional sutures, STRATAFIX™ Devices provide more consistent tension control over every pass and combine the security and strength of interrupted closure with the efficiency of continuous closure.¹⁻⁴

STRATAFIX™ Spiral Knotless Tissue Control Devices

More consistency,* security, and more efficiency* with the smooth glide of a traditional suture²⁻⁹

Stratafix™
KNOTLESS TISSUE CONTROL DEVICE
Secure every pass.

*Compared to traditional sutures.

ETHICON
PART OF THE *Johnson & Johnson* FAMILY OF COMPANIES

Better surgery for a better world

STRATAFIX™ Spiral Knotless Tissue Control Devices

Two designs to complement technique of choice
Designed to help surgeons achieve their goals in wound closure

- Closure begins at one end of an incision, for a familiar wound-closure technique¹
- Fixation loop that is adjustable secures the device without the need for tying a knot¹

- Allows clinicians to perform circumferential or dual-layer closure with a single device¹¹
- Double-armed design allows 2 clinicians to close at the same time for improved efficiency

Applications

Unidirectional design provides added consistency and efficiency for skin and subcutaneous tissue where tension has been relieved by deeper closure

- Suitable for organ closure when additional tension control is appropriate

Bidirectional design allows for management of tension from the middle for control over tissue approximation

- Long, curved, or irregular incisions in abdominoplasty, myomectomy, and trauma¹¹
- Dual-layer closure such as uterine closure¹¹
- Circumferential closure
- Urethral anastomosis¹¹

Product Catalog

Stratafix™
Spiral PDO
KNOTLESS TISSUE CONTROL DEVICE

**Bidirectional
Dyed**

Needle		Length	Size*	5-0	4-0	3-0	2-0	0	1
19 mm, 3/8 Circle Reverse Cutting, FS-2		7 cm x 7 cm		SXPD2B421	SXPD2B422				
		14 cm x 14 cm			SXPD2B423				
26 mm, 3/8 Circle Reverse Cutting, FS		14 cm x 14 cm				SXPD2B417	SXPD2B418		
		24 cm x 24 cm				SXPD2B419	SXPD2B420		
26 mm, 1/2 Circle Reverse Cutting, CP-2		24 cm x 24 cm						SXPD2B415	SXPD2B416
36 mm, 1/2 Circle Reverse Cutting, OS-6		24 cm x 24 cm							SXPD2B200
		30 cm x 30 cm							SXPD2B201
40 mm, 1/2 Circle Reverse Cutting, OS-8		36 cm x 36 cm							SXPD2B202
17 mm, 3/8 Circle Tapercut, V-4		24 cm x 24 cm			SXPD2B426				
26 mm, 3/8 Circle Tapercut, V-26		14 cm x 14 cm			SXPD2B425				
		24 cm x 24 cm			SXPD2B424				
22 mm, 1/2 Circle Taper Point, CT-3		14 cm x 14 cm						SXPD2B404	
26 mm, 1/2 Circle Taper Point, SH		10 cm x 10 cm					SXPD2B413		
		14 cm x 14 cm					SXPD2B414		
36 mm, 1/2 Circle Taper Point, MH		7 cm x 7 cm					SXPD2B406		
		14 cm x 14 cm					SXPD2B407	SXPD2B409	
		24 cm x 24 cm					SXPD2B408	SXPD2B410	
		30 cm x 30 cm						SXPD2B411	
		36 cm x 36 cm					SXPD2B412		
36 mm, 1/2 Circle Taper Point, CT-1		14 cm x 14 cm							SXPD2B401
		24 cm x 24 cm							SXPD2B402
		30 cm x 30 cm							SXPD2B403
36 mm, 1/2 Circle Taper Point, MO-4		36 cm x 36 cm							SXPD2B400
48 mm, 1/2 Circle Taper Point, CTX		36 cm x 36 cm							SXPD2B405

*Sizing shown represents tensile strength.
See IFU for additional information.

Product Catalog

Stratafix™
Spiral PGA-PCL
KNOTLESS TISSUE CONTROL DEVICE

Bidirectional
Undyed

Needle		Length	Size*	5-0	4-0	3-0	2-0	0	1
19 mm, 3/8 Circle Reverse Cutting, FS-2		7 cm x 7 cm			SXMD2B405	SXMD2B404			
		14 cm x 14 cm			SXMD2B407	SXMD2B406			
		30 cm x 30 cm			SXMD2B409	SXMD2B408			
24 mm, 3/8 Circle Reverse Cutting, FS-1		30 cm x 30 cm			SXMD2B150†	SXMD2B410			
26 mm, 3/8 Circle Reverse Cutting, FS		14 cm x 14 cm				SXMD2B411			
		30 cm x 30 cm			SXMD2B413	SXMD2B412			
26 mm, 1/2 Circle Reverse Cutting, CP-2		14 cm x 14 cm					SXMD2B414		
17 mm, 1/2 Circle Taper Point, RB-1		16 cm x 16 cm			SXMD2B403	SXMD2B402			
36 mm, 1/2 Circle Taper Point, MH		14 cm x 14 cm					SXMD2B400		
		36 cm x 36 cm					SXMD2B401		

*Sizing shown represents tensile strength.

†Labeled as Ger PS-1.

See IFU for additional information.

Stratafix™
Spiral Polypropylene
KNOTLESS TISSUE CONTROL DEVICE

Bidirectional
Undyed

Needle		Length	Size*	5-0	4-0	3-0	2-0	0	1
22 mm, 1/2 Circle Taper Point, CT-3		14 cm x 14 cm						SXPL2B401	
36 mm, 1/2 Circle Taper Point, CT-1		24 cm x 24 cm							SXPL2B400

*Sizing shown represents tensile strength.

See IFU for additional information.

Product Catalog

Stratafix™

Spiral PGA-PCL

KNOTLESS TISSUE CONTROL DEVICE

Unidirectional
Undyed

Needle		Length	Size*	5-0	4-0	3-0	2-0	0	1
19 mm, 3/8 Circle Reverse Cutting, PS-2		30 cm			SXMD1B105	SXMD1B103			
19 mm, 3/8 Circle Reverse Cutting, PS-2		60 cm			SXMD1B106	SXMD1B104			
24 mm, 3/8 Circle Reverse Cutting, PS-1		30 cm				SXMD1B100			
24 mm, 3/8 Circle Reverse Cutting, PS-1		60 cm				SXMD1B101			
30 mm, 3/8 Circle Reverse Cutting, PSL		60 cm					SXMD1B102		
17 mm, 1/2 Circle Taper Point, RB-1		20 cm			SXMD1B402	SXMD1B403	SXMD1B404		
26 mm, 1/2 Circle Taper Point, SH		20 cm				SXMD1B405	SXMD1B406		
36 mm, 1/2 Circle Taper Point, CT-1		45 cm				SXMD1B407	SXMD1B408	SXMD1B409	

*Sizing shown represents tensile strength.
See IFU for additional information.

Stratafix™

Spiral PDO

KNOTLESS TISSUE CONTROL DEVICE

Unidirectional
Dyed

Needle		Length	Size*	5-0	4-0	3-0	2-0	0	1
19 mm, 3/8 Circle Reverse Cutting, PS-2		45 cm			SXPD1B101	SXPD1B100			
36 mm, 1/2 Circle Taper Point, CT-1		20 cm					SXPD1B400		
36 mm, 1/2 Circle Taper Point, CT-1		30 cm					SXPD1B401		

*Sizing shown represents tensile strength.
See IFU for additional information.

Stratafix™

Spiral Polypropylene

KNOTLESS TISSUE CONTROL DEVICE

Unidirectional
Undyed

Needle		Length	Size*	5-0	4-0	3-0	2-0	0	1
22 mm, 1/2 Circle Taper Point, SH-1		30 cm					SXPL1B400		

*Sizing shown represents tensile strength.
See IFU for additional information.

STRATAFIX™ Spiral Knotless Tissue Control Devices

Delivering more consistency,* security, and more efficiency*

STRATAFIX™ Spiral Devices provide smooth tissue passage and a secure hold that helps control tension and achieve excellent tissue approximation^{2,9}

- The only knotless tissue control devices equipped with Ethicon needles
- Available in short-term, long-term, and nonabsorbable polymers

Unidirectional Design	Bidirectional Design
Available in sizes from 4-0 to 1 and lengths from 20 cm to 60 cm	Available in sizes from 5-0 to 1 and lengths from 7 cm x 7 cm to 36 cm x 36 cm

*Compared to traditional sutures.

[†]Applies to unidirectional devices and bidirectional devices.

**For more information, contact your Ethicon representative
or visit Ethicon.com/STRATAFIX**

For complete product details, see Instructions for Use

References:

1. Data on file, Ethicon, Inc.: Stratafix Knotless Tissue Control Device Claims Matrix. SFX-302-13. 2. Moran ME, Marsh C, Perrotti M. Bidirectional-barbed sutured knotless running anastomosis v classic Van Velthoven in a model system. *J Endourol.* 2007;21(10):1175-1177. 3. Rodeheaver GT, Piñeros-Fernandez A, Salopek LS, et al. Barbed sutures for wound closure: in vivo wound security, tissue compatibility and cosmesis measurements. In: Transactions from the 30th Annual Meeting of the Society for Biomaterials; Mount Laurel, NJ; 2005. p. 232. 4. Vakil JJ, O'Reilly MP, Sutter EG, Mears SC, Belkoff SM, Khanuja HS. Knee arthrotomy repair with a continuous barbed suture: a biomechanical study. *J Arthroplasty.* 2011;26(5):710-713. 5. Eickmann T, Quane E. Total knee arthroplasty closure with barbed sutures. *J Knee Surg.* 2010;23(3):163-168. 6. Einarsson JI, Chavan NR, Suzuki Y, Jonsdottir G, Vellinga TT, Greenberg JA. Use of bidirectional barbed suture in laparoscopic myomectomy: evaluation of perioperative outcomes, safety, and efficacy. *J Minim Invasive Gynecol.* 2011;18(1):92-95. 7. Levine BR, Ting N, Della Valle CJ. Use of a barbed suture in the closure of hip and knee arthroplasty wounds. *Orthopedics.* 2011;34(9):e473-e475. 8. Warner JP, Gutowski KA. Abdominoplasty with progressive tension closure using a barbed suture technique. *Aesthetic Surg J.* 2009;29(3):221-225. 9. Data on file, Ethicon, Inc.: Stratafix Knotless Tissue Control Device Claims Matrix. SFX-437-13. 10. Data on file, Ethicon, Inc.: Needle Comparison Deck. 11. Data on file, Ethicon, Inc.: Portfolio by Layer Document.