

Sight testing & refraction equipment

Ophthalmoscopes & retinoscopes

Visual field instruments

Slit lamps, tonometers & lenses

Furniture

Slit lamp imaging

OCT

Orthoptic equipment

Biometry

HAAG-STREIT UK

2020-2021 Price List

Issue 7 | August 2020

COMPLETE PORTFOLIO OF OPTOMETRY & OPHTHALMIC EQUIPMENT

Haag-Streit UK designs, manufactures and sells a complete line of optometry and ophthalmic equipment and has distributorships for some leading brands, such as; Haag-Streit Diagnostics, Clement Clarke Ophthalmic, Ellex, Meridian and Optovue.

Haag-Streit UK promotes the prevention, early detection, careful monitoring and effective treatment of a variety of eye conditions, including; retinal disease, glaucoma, corneal disorders, ocular motility and visual defects.

The organisation is dedicated to providing tailored solutions through the integration of information technology, leading brand ophthalmic instruments and unparalleled customer care. It focuses on the individual requirements of both the professional and the patient.

The company boasts a UK-wide network of Area Sales Managers and Service Engineers, who are supported by Product Managers and an internal Customer Service Team.

Together they ensure that all Haag-Streit UK products are backed by the highest level of service and support.

This price list contains all of Haag-Streit UK's key products for 2020-2021.

Please find enclosed information and pricing for our best-selling range, including everything from a small budgie stick, to the World-leading Tonosafe disposable prisms, to gold-standard Haag-Streit slit lamps.

For additional information about Haag-Streit UK and its product portfolio, please telephone (01279) 456261 or email info@haag-streit-uk.com. Alternatively, please visit the website at <http://www.haagstreituk.com>.

(01279) 456261
haagstreituk.com

CONTENTS

1. SIGHT TESTING & REFRACTION EQUIPMENT	4	6. SLIT LAMP IMAGING	21
TEST TYPES & ACCESSORIES	4	SLIT LAMP	21
REFRACTION & SIGHT TESTING EQUIPMENT	5	IMAGING MODULES	21
TRIAL CASES & FRAMES	7	ACCESSORIES	21
COLOUR TESTS	8	7. OPTICAL COHERENCE TOMOGRAPHY (OCT)	22
CONTRAST SENSITIVITY	8	OPTOVUE OCT	22
STEREOTESTS	8	OPTOVUE ACCESSORIES	22
2. OPHTHALMOSCOPES & RETINOSCOPES	9	8. LASERS	23
HEINE INDIRECT OPHTHALMOSCOPES	9	MERIDIAN YAG LASERS	23
WELCH ALLYN OPHTHALMOSCOPES	9	VALON RETINAL LASERS	23
WELCH ALLYN RETINOSCOPES	9	9. ORTHOPTIC EQUIPMENT	24
WELCH ALLYN POWER SUPPLIES & HANDLES	10	SYNOPTOPHORES	24
TRANSILLUMINATIONS & PENLITES	10	SYNOPTOPHORES SLIDES	24
3. VISUAL FIELD INSTRUMENTS	11	GENERAL ORTHOPTIC EQUIPMENT	27
PERIMETERS	11	PRISMS	28
OTHER VISUAL FIELD EQUIPMENT	12	10. GENERAL EQUIPMENT	31
4. SLIT LAMPS, TONOMETERS & LENSES	13	TORCHES & LOUPES	31
HEINE SLIT LAMPS	13	CONTACT LENS ACCESSORIES	31
PORTABLE SLIT LAMP	13	11. FURNITURE	32
HAAG-STREIT SLIT LAMPS	13	REFRACTION UNITS	32
APPLANATION TONOMETERS	15	INSTRUMENT TABLES	32
PERKINS HAND-HELD TONOMETER	16	PATIENT CHAIRS	33
TONOSAFE DISPOSABLE PRISMS	16	CLINICIAN/OPERATOR CHAIRS & STOOLS	33
CONTACT, ASPHERIC, LASER & INDIRECT LENSES	17	12. BULBS	34
5. BIOMETRY & ULTRASOUND EQUIPMENT	19		
EYE CUBED ULTRASOUND	19		
LENSTAR BIOMETER	19		

1. SIGHT TESTING & REFRACTION EQUIPMENT

TEST TYPES & ACCESSORIES

Single Sided Test Types

Part No	Description	£ Unit Price
4107200	Single sided test type, free standing, dual purpose. For use at 6 metres, direct or 3m with a mirror.	225.50
4107250	Single sided test type, with wall bracket, dual purpose. For use at 6 metres, direct or 3m with a mirror.	298.00
4101640	Single sided test type for use at 3 metres, bi-functional (free standing/wall hanging)	225.00
4107201	'DNV' domiciliary test type, 3 metres, near vision on reverse (Infra-red)	555.00

Ophthalmic Mirrors

4201001	Wall mirror 54cm x 36cm (14" x 21")	150.00
4202001	Wall bracket mirror 54cm x 36cm (14" x 21")	300.00
4203001	Floor standing mirror 54cm x 36cm (14" x 21")	410.00

Upper Snellen Panels (For Rotating Drum)

4104003	MOT, direct	20.00
4104004	MOT, indirect	20.00
4104013	Illiterate 'E' dual purpose	20.00
4104015	594, direct	20.00
4104018	EDF, direct	20.00
4104019	EDF, indirect	20.00

Wall Hanging Snellen Charts; 6 Metre Wall Hanging Plastic Test Types

4115001	HAY, dual purpose	20.00
4115004	mot, indirect	20.00
4115007	AOE, direct	20.00
4115009	HAL, direct	20.00
4115010	HAL, indirect	20.00
4115011	NHT, direct	20.00
4115013	Illiterate 'E', dual purpose	20.00
4115016	594, indirect	20.00
4115019	EDF, indirect	20.00
4115021	ZDE, indirect	20.00
4115022	HPN, direct	20.00
4115023	HPN, indirect	20.00
4115024	Brewerton, dual purpose (pictures - chair, flag, hand)	20.00

Wall Hanging Snellen Charts; 6 Metre Wall Hanging Folding Cardboard Test Types

1646700	AOE, indirect	24.50
1646701	aoe, indirect	24.50
1646702	TOY, dual purpose	24.50
1646703	HAL, direct	24.50
1646705	END, direct	24.50
1646706	TVH, dual purpose	24.50
1646707	NHT, direct	24.50
1646711	aoe, direct	24.50
1646712	HAL, indirect	24.50

Wall Hanging Snellen Charts; 6 Metre Wall Hanging Folding Cardboard Test Types

Part No	Description	£ Unit Price
1646715	594, direct	24.50
1646717	Illiterate 'E', dual purpose	24.50
1646719	Pictures, dual purpose	24.50

Wall Hanging Snellen Charts; 3 Metre Wall Hanging Cardboard Test Types

1549102	OAT, dual purpose	40.00
1549103	Numbers, direct	40.00
1646725	AOE, direct	18.00
1646726	HAL, direct	18.00
1646727	Illiterate 'E', dual purpose	18.00

Wall Hanging Snellen Charts; 3 Metre Wall Hanging Plastic Test Types

1646720	AOE, direct	22.00
1646722	HAL, direct	22.00
1646723	Illiterate 'E', dual purpose	22.00

Wall Hanging Snellen Charts; 3 Metre Plastic Panels

1646730	AOE, direct	22.00
1646731	HAL, direct	22.00
1646732	Illiterate 'E', dual purpose	22.00
1646733	594, direct	22.00

Direct charts are for use at 6 metres. Indirect are for use at 3 metres, when viewed with an ophthalmic mirror. Dual purpose charts can be used at 6 metres, or at 3 metres with a mirror.

REFRACTION & SIGHT TESTING EQUIPMENT

Distance Vision Tests

		£ Unit Price
4116020	Cambridge Crowding Cards	205.00
4116021	Cambridge Crowding cards - Single letter book	57.00
4116022	Cambridge Crowding Cards - Multi-letter book	65.00
4116023	Cambridge Crowding Cards - Set of letters	21.00
1549006	Cardiff Acuity Test, standard	715.00
1549015	Cardiff Acuity Test, box only	110.00
4116126	Kay School Screening Chart, double sided chart, measures vision in nine LogMAR and Snellen sizes	42.00
4116101	Kay laminated key cards (2) for use with Kay screening book	9.50
4116103	Kay 3m book set including distance test book (3/30 - 3/3) Recognition booklet and near test card. VAT 0%	70.00
4116113	Kay 3m crowded book (LogMAR). VAT 0%	85.00
4116108	Kay Picture recognition booklet (pack of 10) VAT 0%	8.20
4116109	Kay Picture recognition booklet (pack of 25) VAT 0%	14.50
4116144	Kay letter near and distance test	88.00
7002101	Ffooks symbol test type with cut outs (6/60 - 6/5)	48.00
1549188	Sonksen LogMAR test 1	175.00
1549195	Sonksen LogMAR test booklet B	45.00
1549196	Sonksen LogMAR test booklet C	51.00
1549197	Sonksen LogMAR test booklet D	51.00
1549198	Sonksen LogMAR test booklet E	55.00

Distance Vision Tests

Part No	Description	£ Unit Price
1549199	Sonksen LogMAR near test chart	38.00
1549011	Sheridan Gardiner test, comprehensive set (standard test, flip over booklets red, green, yellow & blue, 6m wall test type)	255.00
4116001	Sheridan Gardiner test, standard(key card and flip over book, one letter per page) to be used at 6 metres	80.00
4116002	Sheridan Gardiner orthoptic (flip over) booklet green (6/6 - 6/3)	80.00
4116003	Sheridan Gardiner orthoptic (flip over) booklet red (6/60 - 6/18)	80.00
4116004	Sheridan Gardiner orthoptic (flip over) booklet yellow (6/18 - 6/6)	80.00
4116005	Sheridan Gardiner orthoptic (flip over) booklet blue (near vision)	80.00
4302014	LogMAR crowded (flip over) booklet	490.00
4302002	Illuminated slim cabinet for LogMar chart (chart not included)	800.00
4302007	LogMAR Chart COHZV (right eye) 3m revised	150.00
4302008	LogMAR Chart ZRKDC (left eye) 3m revised	150.00
4302009	LogMAR Chart RNOVS (refraction) 3m revised	150.00
4302027	4 metre LogMAR chart COHZV	150.00
4302024	4 metre LogMAR chart RNOVS	150.00
4302006	Stand for LogMAR chart with castors	320.00

Near Vision Tests

4117001	Vocational near vision test type (VAT 0%)	25.50
4117051	Curpax near vision test type (VAT 0%)	30.00
4118001	Maclure test type for children (white) (VAT 0%)	70.00
1646012	Laminated test type	19.00
1646011	Laminated test type with modern text and computer screen presentation	19.00
7314001	Moorfields bar reading book (VAT 0%)	8.25
7315001	Maclure bar reading test (red) (VAT 0%)	65.00
1549017	Thomas the Tank Engine reading test types (176/6)	55.00
1549104	Jaeger reading test type (176/2)	65.00
4116105	Kay screening near test card, laminated with reduced Snellen pictures 6/60 - 6/6 (N2). This test card accompanies the Screening Book Set	8.50
4116108	Kay Picture recognition booklet (pack of 10) VAT 0%	8.00
4116109	Kay Picture recognition booklet (pack of 25) VAT 0%	14.50

Occluders & Rules

4363001	Romanes occluder	6.95
4364001	Eustace pinhole occluder	6.95
1561010	Spielman opaque occluder	30.00
5008004	White perimeter occluder	32.00
5203001	Headspring occluder	30.00
1710005	Black/Green silk eyepatch	6.00
1771010	Optclude eye patches, junior (pack of 20)	9.55
1771011	Optclude eye patches, adult (pack of 20)	9.55
4116130	Occluding spectacles for children, regular	9.25
4116143	Occluding spectacles for children, junior	9.25
4116134	Occluding spectacles for children, infant	9.25
1647030	Frame (City) rule	26.00

Exophthalmometers

Part No	Description	£ Unit Price
1561320	Luedde exophthalmometer	90.00
1605020	Hertel mirror exophthalmometer	350.00
1605025	Naugle mirror exophthalmometer	360.00

Cross Cylinders, Metal Mount

4361002	Cross Cylinder, +/- 0.25 dioptre, full aperture metal mount	39.00
4361003	Cross Cylinder, +/- 0.50 dioptre, full aperture metal mount	39.00
4361004	Cross Cylinder, +/- 0.75 dioptre, full aperture metal mount	39.00
4361005	Cross Cylinder, +/- 1.00 dioptre, full aperture metal mount	39.00

Confirmation Tests

6221020	2 lens +/- 0.25, full aperture, metal mount	85.00
6221021	2 lens +/- 0.50, full aperture, metal mount	85.00
6221022	2 lens +/- 0.75, full aperture, metal mount	85.00
6221023	2 lens +/- 1.00, full aperture, metal mount	85.00
6221050	3 lens straight +/- 0.25, full aperture, metal mount	120.00
6221051	3 lens straight +/- 0.50, full aperture, metal mount	120.00
6221040	4 lens +/- 0.25, full aperture, metal mount	120.00
6221041	4 lens +/- 0.50, full aperture, metal mount	120.00
6221042	4 lens +/- 0.75, full aperture, metal mount	120.00
6221043	4 lens +/- 1.00, full aperture, metal mount	120.00

TRIAL CASES & TRIAL FRAMES

Reduced Aperture Trial Lens Set

4304001	Trial lens set (218 reduced aperture lenses plus 7 accessories, complete in wooden case)	1300.00
---------	--	---------

Full Aperture Trial Lens Set

4302300	Standard trial case with full aperture lenses (169 lenses plus 9 accessories, complete in wooden case)	1300.00
---------	--	---------

Perimeter Lens Sets

4302400	Perimeter lens set (plus cylinders)	560.00
4302410	Perimeter lens set (minus cylinders)	560.00

Trial Frames

4505001	Oculus Universal trial frame	435.00
4505010	Right side arm for Universal trial frame	80.00
4505009	Left side arm for Universal trial frame	80.00
4505025	Nose-piece for Oculus Universal trial frame	21.50
4505100	Oculus Universal UB-4 trial frame	495.00
4505103	Nose-piece for Oculus UB-4 trial frame	21.75
4505108	Right side arm for UB-4	130.00
4505105	Polarising filters for Oculus Universal trial frame, UB-4	245.00
4506001	Oculus half eye trial frame without nosepiece	200.00
4506010	Oculus half eye trial frame with nosepiece, adult	220.00
4505200	Oculus UB-5 children's trial frame	510.00
4506030	Oculus half eye trial frame without nosepiece, child	200.00
4506035	Oculus half eye trial frame with nosepiece, child	200.00
1549050	Halberg trial clips, pair	110.00

COLOUR TESTS

Colour Test Booklets

Part No	Description	£ Unit Price
4129001	Ishihara colour test, 38 plate. VAT 0%	145.00
4129002	Ishihara colour test, 24 plate. VAT 0%	117.00
4129003	Ishihara colour test, 14 plate. VAT 0%	93.00
4129004	Ishihara colour test, 10 plate. VAT 0%	82.00
1549101	City University colour vision test, Edition 3	250.00
1549107	Pack of charts for City University colour vision test, edition 3	40.00
4129100	Child's colour test alpha (according to Matsubara/Kojima)	64.00

CONTRAST SENSITIVITY

Contrast Sensitivity Tests

7002201	Pad of 50 charts for Cambridge low contrast gratings	13.00
---------	--	-------

STEREOTESTS

Natural Stereotests

7307020	Lang No. 1 stereotest in wallet (car, cat, and star shapes)	105.00
7307025	Lang No. 2 stereotest in wallet (elephant, van and moon with monocular star control)	105.00
7307030	Lang Nos. 1 and 2, stereotests in wallet	200.00
7308001	Frisby stereotest	185.00
7308003	Frisby pocket stereotest	85.00

Red/Green Stereotests

7305001	TNO stereotest including red/green spectacles	240.00
7305010	TNO stereotest without red/green spectacles	92.50
7305101	Red/green spectacles for use with TNO tests	152.00
7305102	Children's red/green spectacles for use with TNO tests	152.00

Polarised Stereotests

7306001	Wirt fly stereotest with polarising spectacles	175.00
7307001	Randot stereotest with polarised spectacles	175.00
7307002	Random dot E stereotest with polarised spectacles	135.00
7307005	Random dot (Butterfly) stereotest with polarised specs.	175.00
7306101	Polarised spectacles, standard (for Wirt, Random dot & Randot)	20.00
7306105	Polarised Spectacles for Wirt Fly, paediatric	20.00

2. OPHTHALMOSCOPES & RETINOSCOPES

HEINE INDIRECT OPHTHALMOSCOPES

Omega 500

Part No	Description	£ Unit Price
1717650	Omega 500 LED indirect ophthalmoscope	2660.00
1717651	Omega 500 breath shield (single)	22.50
1717652	Omega 500 breath shield (pack of 3)	60.00

WELCH ALLYN OPHTHALMOSCOPES

Welch Allyn 3.5v PanOptic Ophthalmoscope

1717240L	Panoptic ophthalmoscope with blue filter and corneal viewing lens. With LED bulb. (Welch Allyn part number 11820-L)	625.00
1717240	PanOptic ophthalmoscope 3.5v, head only with blue filter and corneal viewing lens (Welch Allyn part number 11820)	615.00
1717246	PanOptic ophthalmoscope with smart handle, transformer and hard case (Welch Allyn part number 11824VSM)	810.00
1717237	Corneal viewing lens for use with PanOptic (11875)	65.00
1717238	Patient eyecups (pack of 5) for use with PanOptic (11870)	41.00

Welch Allyn 3.5v Coaxial - Plus, Prestige Ophthalmoscope

1717162	Coaxial - Plus Prestige ophthalmoscope 3.5v, head only (11735)	470.00
---------	--	--------

Welch Allyn 3.5v Coaxial Ophthalmoscope

1717003L	3.5V Coaxial ophthalmoscope with LED bulb (11720-L)	211.00
1717003	Coaxial ophthalmoscope 3.5v, head only (11720)	195.00

Welch Allyn Pocket Plus LED Ophthalmoscope

1717465	Pocket Plus LED ophthalmoscope in soft case - Blueberry	136.00
1717460	Pocket Plus LED ophthalmoscope in soft case - Mulberry	136.00
1717450	Pocket Plus LED ophthalmoscope in soft case - Blackberry	136.00
1717455	Pocket Plus LED ophthalmoscope in soft case - Snowberry	136.00

WELCH ALLYN RETINOSCOPES

Welch Allyn 3.5v Streak Retinoscope

1717300	Elite Streak retinoscope head only (18245)	339.00
---------	--	--------

Welch Allyn 3.5v Spot Retinoscope

1717044	Spot retinoscope 3.5v head only (18300)	340.00
---------	---	--------

Fixation Cards

1717172	Fixation card set (18250)	21.00
---------	---------------------------	-------

WELCH ALLYN POWER SUPPLIES & HANDLES

Power Supplies & Handles

Part No	Description	£ Unit Price
1717292	Welch Allyn Lithium - Ion SMART handle with charger pod and transformer(71904)	254.00
1717293	Welch Allyn Lithium - Ion SMART handle without charger pod and transformer (71910)	149.00
1717294	Welch Allyn single charger pod for Lithium - Ion SMART Handle 71943 (transformer required 1717028)	69.00
1717298	Welch Allyn universal double desk charger with 2 Lithium - Ion SMART handles (71734)	525.00
1717296	Welch Allyn universal double desk charger without handles (71144)	227.00
1717028	Welch Allyn 3.5v recharging transformer (71034)	43.50
1717169	Welch Allyn 3.5v C cell battery handle (71020B)	89.00
1717289	Battery for SMART handle (71960)	142.00
1717012	Welch Allyn 3.5v NiCad battery (72200) - black	66.00
1717115	Rechargeable battery for Welch Allyn convertible handle (72300) - orange	70.00

Cases

1717091	Welch Allyn hard case for 3.5v ophthalmoscope & retinoscope (05829-U)	95.00
---------	---	-------

TRANSILLUMINATIONS & PENLITES

Transilluminations

1717190	Finnoff Transilluminator 3.5v, straight (41100)	141.00
1717191	Finnoff Transilluminator 3.5v, with cobalt blue filter (41101)	177.00
1717188	Transilluminator 3.5v, curved (43300)	150.00
1717189	Colbalt blue filter only for 3.5v transilluminator (41102)	42.50

Professional Penlite

1717158	Halogen professional PenLite (76600)	76.50
---------	--------------------------------------	-------

3. VISUAL FIELD INSTRUMENTS

PERIMETERS

Octopus Perimeters

Part No	Description	£ Unit Price
5010625	Haag-Streit Octopus 900 (Basic package) - Includes O900 perimeter, basic static perimetry, HSM 600 table for O900 (PC required)	P.O.A.
5010626	Haag-Streit Octopus 900 (Goldmann replacement package) - Includes O900 perimeter, manual Goldmann kinetic perimetry, basic static perimetry, binocular Esterman testing, HSM 600 table for O900 (PC required)	P.O.A.
5010627	Haag-Streit Octopus 900 (Static package) - Includes O900 perimeter, automatic eye tracking, full static perimetry, binocular Esterman testing, HSM 600 table for O900 (PC required)	P.O.A.
5010628	Haag-Streit Octopus 900 (Professional package) - Includes O900 perimeter, manual and automated Goldmann kinetic perimetry, full static perimetry, blue-yellow, red-white, Flicker perimetry, automated eye tracking, binocular Esterman testing, HSM 600 motorised table for O900 (PC required)	P.O.A.
5010629	Haag-Streit Octopus 900 (Basic package) - Includes O900 perimeter, basic static perimetry, HSM 600 table with LAN for O900	P.O.A.
5010751	Octopus 600 professional package - includes Octopus 600 and motorised instrument table	P.O.A.
5010756	Octopus 600 professional	P.O.A.
5010755	Octopus 600 basic package - includes Octopus 600 and motorised instrument table	P.O.A.
5010750	Octopus 600 basic	P.O.A.

Octopus Perimeter Accessories & Spares

5010511	Patient response button for Octopus 900	P.O.A.
5010752	Patient response button for Octopus 600	P.O.A.
4302400	Perimetry trial lens set (plus cyl)	560.00
4302410	Perimetry trial lens set (minus cyl)	560.00
5008001	Dust cover	45.00
5008004	Reusable perimetry occluder	32.00
7220374	DICOM option	P.O.A.
5603852	DICOM package	P.O.A.

Goldmann Projection Perimeter Accessories & Spares

5008002	Pad of 100 charts, kinetic, Goldmann perimeter	43.00
5008003	Pad of 100 charts, static, Goldmann perimeter	46.00
5061015	Goldmann perimeter main bulb, 6v 4.5a	98.00
5061016	Goldmann perimeter chart bulb, 6v 5w	14.00
5061017	Goldmann perimeter chart bulb (screw), 6v 5w	30.00

Accessories/Miscellaneous

		£ Unit Price
5001002	Pad of 100 charts for Aimark perimeter	18.00

OTHER VISUAL FIELD EQUIPMENT

Bjerrum Screens

Part No	Description	£ Unit Price
5102001	Bjerrum screen, 1 metre, black, in wallbox	275.00
5102201	Bjerrum screen, 1 metre, black, on slats	200.00
5131001	Pad of 100 Bjerrum screen charts	12.00

Traquair Targets

5201001	Traquair targets, per set, in wallet	215.00
---------	--------------------------------------	--------

Amsler Chart Manual

1549105	Amsler chart manual, complete, English	175.00
1549106	Amsler recording charts, per pack of 50	45.00

4. SLIT LAMPS, TONOMETERS & LENSES

HEINE SLIT LAMPS

HSL 150

Part No	Description	£ Unit Price
1717700	Heine HSL 150 hand-held slit lamp	1070.00

PORTABLE SLIT LAMP

Clement Clarke Portable Slit Lamp BA 904

5606011	BA 904 portable slit lamp, including head and chinrest stand, power centre, energy pack and large case (Set A)	4969.00
5606013	BA 904 portable slit lamp, including power centre, energy pack and small case (Set C)	3974.00

Clement Clarke Portable Slit Lamp BA 904 Accessories, (Models from January 2006)

5606474	Energy pack	92.00
5606480	Charger	49.00
5606489	Parking unit including location pin	46.00
5606493	Location pin (for use with parking unit)	7.25
5606478	Power supply assembly	75.00
5606332	16x objectives for BA904 portable slit lamp (per pair)	355.00
5606477	Large case (holds components of Set A)	165.00
5606473	Small case (holds components of Set B and C)	105.00
5606410	Lamp extractor tool for BA904 portable slit lamp	15.50
6000310	Replacement bulb for BA904 portable slit lamp	10.00

HAAG-STREIT SLIT LAMPS

Haag-Streit Slit Lamp BD 900 Accessories & Spares

5703009	Halogen bulb (12v 2.5A) for Haag-Streit BC 900/BD 900 slit lamp	63.00
---------	---	-------

Haag-Streit BP 900 LED Slit Lamp

5603704	Haag-Streit BP 900 LED slit lamp with 14mm slit for use with refraction units. Comes with headrest and fixation lamp and standard accessories, without top or table base or transformer (no tonometer).	P.O.A.
5602740	Haag-Streit BP 900 LED slit lamp with standard accessories, on HSM 600 table (small; 860 x 440mm)	P.O.A.
5602741	Haag-Streit BP 900 LED slit lamp with standard accessories, on HSM 600 imaging table (small; 860 x 440mm)	P.O.A.
5602742	Haag-Streit BP 900 LED slit lamp with standard accessories, on HSM 600 imaging table (small; 860 x 440mm)	P.O.A.
5602743	Haag-Streit BP 900 LED slit lamp with standard accessories, on HSM 600 imaging table (large; 1150 x 440mm)	P.O.A.
5602744	Haag-Streit BP 900 LED slit lamp with standard accessories, on HSM 600 imaging table (large; 1150 x 440mm)	P.O.A.

Haag-Streit Slit Lamp BP 900 Accessories & Spares

1007839	Contrast enhancing yellow filter	P.O.A.
5602715	Adapter 70:30 f60mm C-Mount for 1/2" or 1/3"	P.O.A.
5602806	Background illumination - pivoting	P.O.A.
5602807	Background illumination - fixed	P.O.A.
5603768	Diffuser	23.50

Haag-Streit BI 900 LED Slit Lamp

Part No	Description	£ Unit Price
7220552	Haag-Streit BI 900 and imaging kit for use with refraction units with 14mm slit, standard accessories, headrest and fixation lamp	P.O.A.
5603880	BI 900 slit lamp with 14mm slit and standard accessories for use with refraction units	P.O.A.
7220801	Haag-Streit BI 900 LED slit lamp with standard accessories, complete on HSM 600 table (small; 860 x 440mm)	P.O.A.
7220802	Haag-Streit BI 900 LED slit lamp and imaging kit with background and standard accessories, complete on HSM 600 imaging table (small; 860 x 440mm)	P.O.A.
7220803	Haag-Streit BI 900 LED slit lamp and imaging kit with background and standard accessories, complete on HSM 600 imaging table (small; 860 x 440mm) with LAN	P.O.A.
7220804	Haag-Streit BI 900 LED slit lamp and imaging kit with background and standard accessories, complete on HSM 600 imaging table (large; 1150 x 440mm)	P.O.A.

Haag-Streit BI 900 Slit Lamp Accessories & Spares

7220535	BI 900 imaging kit	P.O.A.
5602806	Background illumination - pivoting	P.O.A.
5602807	Background illumination - fixed	P.O.A.
5603768	Diffuser	23.50
5702019	Breath shield for Haag-Streit BI 900 slit lamp	40.00

Haag-Streit Slit Lamp BM 900 Accessories & Spares

5703001	Bulb for Haag-Streit 900 slit lamps, 6v, 4.5a, pre-centered base	63.00
5702033	Pair of x 10 eyepieces	480.00
5702031	Pair of x 16 eyepieces	480.00
5702030	Single x 10 eyepiece	260.00
5702019	Breath shield for Haag-Streit BM 900 slit lamp	40.00
5702001	Cover for Haag-Streit slit lamp	43.00
5702021	Chinrest papers (pack of 500)	18.50
5702022	Pin for chinrest papers for Haag-Streit slit lamps	5.75

Haag-Streit Slit Lamp BQ 900 Accessories & Spares

5703001	Bulb for Haag-Streit 900 slit lamps, 6v, 4.5a, pre-centered base	63.00
5603704	Stereo-variator for BQ 900 slit lamp	P.O.A.
5603707	20 degree inclined eyepieces	P.O.A.
5603717	Second observer set for BQ 900 comprising beam splitter, second observer eyepiece tube, x12.5 measuring adjustments	
5603705	Beam splitter for BQ 900 50/50	P.O.A.
5603722	Beam splitter for BQ 900 70/30	P.O.A.
5603706	Second observer eyepiece tube for BQ 900	P.O.A.
5603708	Eyepiece x 12.5 with dioptr adjustment	640.00
5602852	Zoom module	P.O.A.
5702001	Cover for Haag-Streit slit lamps	43.00
5702017	Long mirror	120.00
5702018	Short mirror	95.00
5603768	Diffuser for BQ 900	23.50
5603808	Diffuser for P-BQ	P.O.A.
5702021	Chinrest papers (pack of 500)	18.50
5702022	Pin for chinrest papers for Haag-Streit slit lamps	5.75
5702019	Breath shield for Haag-Streit BQ 900 slit lamp	40.00

Haag-Streit Slit Lamp BQ 900 LED

Part No	Description	£ Unit Price
5602845	Haag-Streit BQ 900 LED slit lamp for use with refraction units with headrest and fixation lamp, standard accessories without top or table base or transformer (no tonometer).	P.O.A.
5602951	Haag-Streit BQ 900 LED slit lamp with standard accessories complete on HSM 600 table (small; 860 x 440mm)	P.O.A.
5602952	Haag-Streit BQ 900 LED slit lamp with pivoting background illumination and standard accessories complete on HSM 600 imaging table (small; 860 x 440mm)	P.O.A.
5602953	Haag-Streit BQ 900 LED slit lamp with pivoting background illumination and standard accessories complete on HSM 600 imaging table (small; 860 x 440mm) with LAN	P.O.A.
5602954	Haag-Streit BQ 900 LED slit lamp with fixed background illumination and standard accessories complete on HSM 600 imaging table (small; 860 x 440mm)	P.O.A.
5602955	Haag-Streit BQ 900 LED slit lamp with fixed background illumination and standard accessories complete on HSM 600 imaging table (small; 860 x 440mm) with LAN	P.O.A.
5602956	Haag-Streit BQ 900 LED slit lamp with fixed background illumination and standard accessories complete on HSM 600 table (large; 860 x 440mm)	P.O.A.
5602957	Haag-Streit BQ 900 LED slit lamp with fixed background illumination and standard accessories complete on HSM 600 table (large; 860 x 440mm) with LAN	P.O.A.
5602958	Haag-Streit BQ 900 LED slit lamp with pivoting background illumination and standard accessories complete on HSM 600 imaging table (large; 860 x 440mm)	P.O.A.
5602959	Haag-Streit BQ 900 LED slit lamp with pivoting background illumination and standard accessories complete on HSM 600 imaging table (large; 860 x 440mm) with LAN	P.O.A.

Haag-Streit Slit Lamp BX 900 LED

5603732	Contact enhancing filter (yellow)	P.O.A.
5602603	BX 900 LED professional photographic slit lamp comes with HSM 600 table, flash unit, controller, cross-hair eyepiece, EOS mount, trigger cable, headrest and EyeSuite software	P.O.A.
5602604	BX 900 LED professional photographic slit lamp comes with HSM 600 table (LAN), flash unit, controller, cross-hair eyepiece, EOS mount, trigger cable, headrest and EyeSuite software	P.O.A.

APPLANATION TONOMETERS

Goldmann Applanation Tonometers

5811030	Goldmann Model AT 900M/Q for BM, BMV, BQ, BP, BI (previously T-type) removable	1421.14
5810010	Goldmann Model AT 900 C/M for BM, BMV slit lamps (previously R/BM)	1683.00
5812013	Goldmann Model AT 900 C/M tonometer for BC, BD, BI 900 slit lamps	1683.00
5812011	Goldmann Model AT 900 BQ tonometer for BP, BQ slit lamps (previously R/BQ)	1683.00
5810100	Goldmann Model AT 870 for Zeiss and some Zeiss type slit lamps	1773.10

Goldmann Digital Applanation Tonometers

5813010	Goldmann Model AT900D-R (R-type for BD, BC,)	1683.00
5813015	Goldmann Model AT900D-R BM (R-type for BM, BMV)	1683.00
5813020	Goldmann Model AT900D-T (T-type for BM, BP & BQ)	1421.14
5813025	Goldmann Model AT900D-BQ (R-Type for BP & BQ)	1683.00

(01279) 456261
haagstreituk.com

Goldmann Tonometers Accessories & Spares

Part No	Description	£ Unit Price
5814001	Doubling prism for Goldmann tonometer	138.00
5805100	Tonosafe disposable tonometer prisms (box of 100)	88.00
5811020	Tonometer guide plate, to connect M/Q type tonometer to slit lamp	80.00
5811025	Goldmann tonometer prism box	240.00
5810021	Spigot to mount R type tonometer to BM 900 slit lamp	93.00
5814002	Sterilising stand/holder for doubling prism	9.95
5814013	Control weight for Goldmann tonometer	81.00
5814017	Disinset V, accessories for the disinfection of contact glasses and measuring prisms	320.00
7220592	Fluo 900 - 100 x fluorescein sodium strips	8.50

Clement Clarke Ophthalmic Perkins Hand-held Tonometer

5806000A	Perkins Mk3 hand-held applanation tonometer, complete with reusable Goldmann prism. Complete with case, battery charger & blue LED	1085.00
5806001A	Perkins Mk3 hand-held applanation tonometer, complete with 20 Tonosafe disposable prisms. Complete with case, battery charger & blue LED	1045.00

Clement Clarke Ophthalmic Perkins Tonometer Accessories & Spares

1146005	Bulb for Perkins Mk1 and Mk2 tonometers, 2.7v	9.75
5805164	Carrying case for Perkins Mk 2 tonometer	29.50
H5806030	Carrying case for Perkins Mk 3 tonometer	29.50
5805009	Setting block for Perkins Mk 2 tonometer	22.00
5805158	Replacement white battery handle with contacts, for Perkins Mk 2 tonometer	17.00
5805355	Blue filter sleeve for Perkins Mk 2 tonometer	18.00
5801004	5 gram weight for Perkins	7.00
5801005	2 gram weight for Perkins	7.00
H5806038	Plastic forehead rest for Perkins tonometer	4.75
5814001	Tonometer doubling prism	138.00
5805100	Tonosafe disposable tonometer prisms (box of 100)	88.00
5805084	Black prism holder for Tonosafe	1.95
5814002	Sterilising stand/holder for doubling prism	9.95
H5806028	Battery charger for Perkins Mk 3	40.00
H5806046	UK adaptor	3.00

Schiotz Tonometer

5815001	Schiotz tonometer, inclined scale, complete in case	165.00
5815005	7.5 gram weight for Schiotz tonometer	18.00
5815006	10 gram weight for Schiotz tonometer	18.00

TONOSAFE DISPOSABLE PRISMS

Haag-Streit Tonosafe Disposable Tonometer Prisms

5805100	Tonosafe disposable tonometer prisms for use in Goldmann and Perkins applanation tonometers, per box of 100 prisms	88.00
---------	--	-------

CONTACT, ASPHERIC, LASER & INDIRECT LENSES

Contact Lenses from Haag-Streit

Part No	Description	£ Unit Price
5702007	Goldmann single mirror gonioscopy contact lens 902	275.00
5702008	Goldmann two mirror gonioscopy contact lens 905	340.00
5702006	Goldmann fundus contact lens 901	152.00
5702009	Goldmann 3 mirror contact lens - large Classic 903	494.00
5702010	Goldmann 3 mirror contact lens - Classic 903S (scleral)	570.00
5702045	Goldmann 3 mirror contact lens - for children, 11mm diameter 907	525.00
5702091	Stery Cup, for diagnostic contact lenses 903/903L, box 64	228.00

Volk Super Series Lenses

1549948	Volk superfield NC lens	450.00
1549928	Volk super pupil XL lens	450.00
1549969	Volk super 66 stereo fundus lens	450.00
1549973	Volk super VitreoFundus lens	450.00
1549855	Volk digital imaging lens	495.00
1549856	Volk digital wide field lens	480.00
1549857	Digital high mag lens	550.00

Volk Indirect Lenses

1549962	Volk SuperQuad 160 laser lens	850.00
1549945	Volk QuadrAspheric fundus laser lens in case	850.00
1549950	Volk Area Centralis laser lens	800.00
1549895	Volk Double Aspheric capsulotomy lens	800.00
1549946	Volk TransEquatorial laser lens in case	800.00

Volk Classic Lenses

1549905	60 dioptre - 31mm Volk lens, in case clear coat	295.00
1549902	78 dioptre - 31mm Volk lens, in case clear coat	295.00
1549120	90 dioptre - 21mm Volk lens, in case clear coat	295.00
1549906	20 dioptre - 50mm Volk lens, in case, clear coat	295.00

Volk Bio Lenses

1549086	28 dioptre - 41mm Volk lens, in case, clear coat	280.00
1549908	30 dioptre - 30mm Volk lens, in case, clear coat	280.00
1549158	30 dioptre - 43mm Volk lens, in case, clear coat	280.00
1549911	40 dioptre - 31mm Volk lens, in case, clear coat	280.00
1549915	Pan retinal 2.2 - 40mm Volk lens in case, clear coat	280.00

Volk Lens Accessories

1549901	Volk lens steady mount 90D for use on slit lamp	280.00
1549904	Volk lens steady mount 78D for use on slit lamp	280.00
1549903	Volk lens steady mount 60D for use on slit lamp	280.00
1549900	Volk lens cleaning cloth (pack of 24)	18.00

Volk G Series Laser Lenses

1549971	Volk 4 mirror gonio lens	495.00
1549236	Volk G4 Four mirror lens 29MM	495.00
1549238	Volk G3 Gonio fundus - no flange Mini G3 VG3	495.00

Laser Lenses from Haag-Streit

Part No	Description	£ Unit Price
5702088	Laser contact glass CGAL - gonioscopic	1800.00
5702100	Laser contact glass CGIL - iridectomy	610.00
5702089	Laser contact glass CGPL - capsulotomy	520.00
5702098	Laser contact glass CGVL - vitrectomy	660.00
5702080	Goldmann laser contact glass 903L - classic	480.00

Accessories

5814017	Disinset V, accessories for the disinfection of contact glasses and measuring prisms	320.00
---------	--	--------

5. BIOMETRY & ULTRASOUND EQUIPMENT

Ellex Eye Cubed Ultrasound

Part No	Description	£ Unit Price
E4600100	Ellex Eye Cubed New Generation console	P.O.A.
E4600110	10 MHz posterior probe	P.O.A.
E4600105	40 MHz UBM anterior probe	P.O.A.
E4600004	8 MHz diagnostic A scan biometry probe	P.O.A.
E4600115	10 MHz A scan probe	P.O.A.
E3800054	Clear scan bags (box of ten)	P.O.A.
E4600020	Clear scan probe adapter for 10MHz probe	P.O.A.
E4600025	Clear scan probe adapter for 20 MHz probe	P.O.A.
E4600120	Ellex Eye Cubed ultrasound cart	P.O.A.
E3800058	Wide flanged immersion shells x 2	P.O.A.
E4600050	DICOM software license	P.O.A.
E3035105	Prager Gold service autoclave shell	P.O.A.
E3035110	Prager scleral shell 15mm paediatric	P.O.A.
E3035120	Prager scleral shell 17mm adult	P.O.A.
E3035115	Prager shell single use tubing kit (qty 50 tubes)	P.O.A.

Ellex Eye Prime Ultrasound

E1060027	Ellex Eye Prime console	P.O.A.
E1060100	Dell Optiplex 7070 Micro PC for Ellex Eye Prime	P.O.A.
E1060102	Dell Dual Vesa mount stand for micro chasis	P.O.A.
E1060103	Dell cable cover for Ellex Eye Prime PC	P.O.A.
E1060025	12 MHz posterior B-scan probe for Ellex Eye Prime	P.O.A.
E1060022	18 MHz posterior B-scan probe for Ellex Eye Prime	P.O.A.
E1060026	35 MHz anterior B-scan probe & transducer	P.O.A.
E1060021	50 MHz anterior B-scan probe & transducer	P.O.A.
E1060023	10 MHz biometry A-scan probe for Ellex Eye Prime	P.O.A.
E1060024	Ultrasound cart with Ellex Eye Prime mount	P.O.A.

Ellex Eye One Portable Ultrasound

E1025012	Ellex Eye One portable console with footswitch, custom Ellex mousepad and DICOM	P.O.A.
E1028017	Ellex Eye One laptop	P.O.A.
E1025015	Ellex Eye One 10 MHz B-scan probe with licence software	P.O.A.
E1025013	Ellex Eye One 40 MHz Wide-field anterior segment probe with two scleral shells, box of 10 clear scan bags and licence software	P.O.A.
E1025011	Ellex Eye One 10 MHz biometry A-scan probe complete with adult prager shell and software licence	P.O.A.
E1025014	Ellex Eye One 8MHz diagnostic A scan probe with software	P.O.A.
E1025016	Ellex Eye One Custom Cart	P.O.A.
E1025001	Ellex Eye One Portable ultrasound transportation case	P.O.A.

LENSTAR LS 900

5705010	LENSTAR LS 900 - for use on refraction units, comes with headrest, fittings and EyeSuite software	P.O.A.
5008028	Occluders for LENSTAR headrest	P.O.A.
7220384	T-Cone (without Toric Planner)	P.O.A.
7220396	EyeSuite IOL Toric Planner	P.O.A.
7220398	Upgrade LENSTAR white light illumination	P.O.A.
7220502	Upgrade LENSTAR Essential to Pro	P.O.A.

LENSTAR LS 900

Part No	Description	£ Unit Price
7220544	Upgrade kit LS 900 APS	P.O.A.
7220374	DICOM option	P.O.A.
5603852	DICOM package	P.O.A.
5705060	LENSTAR LS 900 APS essential biometer complete with HSM 600 table and EyeSuite software	P.O.A.
5705061	LENSTAR LS 900 APS essential biometer complete with HSM 600 table (LAN) and EyeSuite software	P.O.A.
5705062	LENSTAR LS 900 Pro biometer complete with HSM 600 table and EyeSuite software	P.O.A.
5705063	LENSTAR LS 900 Pro biometer complete with HSM 600 table (LAN) and EyeSuite software	P.O.A.
5705064	LENSTAR LS 900 APS Pro biometer complete with HSM 600 table and EyeSuite software	P.O.A.
5705065	LENSTAR LS 900 APS Pro biometer complete with HSM 600 table (LAN) and EyeSuite software	P.O.A.
5705066	LENSTAR LS 900 Pro T-Cone biometer complete with HSM 600 table, T-Cone and EyeSuite software	P.O.A.
5705067	LENSTAR LS 900 Pro T-Cone biometer complete with HSM 600 table (LAN), T-Cone and EyeSuite software	P.O.A.

6. SLIT LAMP IMAGING

SLIT LAMP

Haag-Streit Slit Lamp BX 900 LED

Part No	Description	£ Unit Price
5603732	Contact enhancing filter (yellow)	P.O.A.
5602603	BX 900 LED professional photographic slit lamp comes with HSM 600 table, flash unit, controller, cross-hair eyepiece, EOS mount, trigger cable, headrest and EyeSuite software	P.O.A.
5602604	BX 900 LED professional photographic slit lamp comes with HSM 600 table (LAN), flash unit, controller, cross-hair eyepiece, EOS mount, trigger cable, headrest and EyeSuite software	P.O.A.

IMAGING MODULES

Slit lamp Fundus Module

7220672	FM 300 fundus module with RM02 release module	P.O.A.
7220661	FM 300 fundus module	P.O.A.
7220694	FM 300 portable fundus module	P.O.A.
7220670	Adapter for BM 900 slit lamp	P.O.A.
7220669	Adapter for BI 900 slit lamp	P.O.A.
7220374	DICOM option	P.O.A.
5603852	DICOM package	P.O.A.

Slit Lamp Digital Imaging

7220550	IM 900 imaging module for use with BQ 900 slit lamp only	P.O.A.
7220538	IM 600 Imaging module for BQ 900	P.O.A.
7220539	IM 600 imaging module for BP 900	P.O.A.

ACCESSORIES

Digital & Video Upgrade Components for Haag-Streit BQ 900 Slit Lamp

5603705	Beam splitter for BQ 900 50:50	P.O.A.
5603722	Beam splitter for BQ 900 70:30	P.O.A.
5603751	Pivoting mirror for background illumination fibre optic mounting	P.O.A.
5603800	Adapter f75mm C-mount 1/2"	P.O.A.
5603816	Adapter f56mm C-mount 1/3"	P.O.A.

7. OPTICAL COHERENCE TOMOGRAPHY (OCT)

OPTOVUE OCT

Part No	Description	£ Unit Price
1415000	iScan, fully automated OCT system with iWellness software	P.O.A.
7402015	Motorised table for iScan	P.O.A.
1415510	iVue OCT system with AIO and table	P.O.A.
1415200	iFusion (iVue & iCam) OCT system and fundus camera	P.O.A.
1415220	iFusion upgrade for existing iCam. Includes iVue, all-in-one PC, table, iShuttle	P.O.A.
1415300	Avanti RTVue XR, wide-field En Face OCT system	P.O.A.
1415110	AngioVue upgrade from existing Avanti RTVue XR	P.O.A.
1415100	AngioVue, complete OCT Angiography system with AngioAnalytics	P.O.A.
1418066	AngioVue retina only system	P.O.A.
1418067	AngioVue Essentials OCT Angiography system	P.O.A.
1418068	Upgrade Avanti to Angio Essentials	P.O.A.
1419002	Solix FullRange OCT, complete with AngioVue expert license, all-in-one PC, table and CAM lenses	P.O.A.

OPTOVUE ACCESSORIES

1415540	iVue GCC mapping (upgrade)	P.O.A.
1415530	iVue 3D option (upgrade)	P.O.A.
1416000	iShuttle	P.O.A.
1417000	All-in-one computer	P.O.A.
1415521	iVue carry case	P.O.A.
1415700	Epithelial mapping (no TCP)	P.O.A.
1416110	iWellness upgrade	P.O.A.
1415800	TCP & EPI software with total cornea power including CAM	P.O.A.
1418000	Enterprise network server kit, including 1 key (for new customers)	P.O.A.
1415601	Enterprise key for existing network systems who require an additional OCT connection	P.O.A.
1418010	Optovue DICOM module	P.O.A.
1418050	Netvue pro network kit	P.O.A.
1418030	Revue client per license	P.O.A.
1415664	Breath shield for Avanti/Angiovue (new slim line head)	84.73
1415663	Breath shield for RTVue & original Avanti/Angiovue (large head)	84.73
1415661	Breath shield for iVue OCT 1 (old version with screen)	84.73
1415660	Breath shield for iVue OCT 2 (new version)	84.73
1415662	Breath shield for Optovue SOLIX	84.73

8. LASERS

MERIDIAN YAG LASERS

Part No	Description	£ Unit Price
1026000	Meridian MICRORUPTOR 6 Nd: YAG laser	P.O.A.
1026001	Twin-legged table for Microruptor 6	P.O.A.
1026002	Safety goggles for MR6 1064 YAG laser	P.O.A.

VALON RETINAL LASERS

1026007	Valon TT 532nm multispot laser with table & CSO slit lamp	P.O.A.
1026004	Valon TT 577nm multispot laser with table & CSO slit lamp	P.O.A.
1026006	Valon TT 532nm multispot laser with table & Haag-Streit BQ 900 slit lamp	P.O.A.
1026005	Valon TT 577nm multispot laser with table & Haag-Streit BQ 900 slit lamp	P.O.A.
1026008	Valon 5G multispot laser with table & CSO slit lamp	P.O.A.
1026009	Valon 5G multispot laser with table & Haag-Streit BQ 900 slit lamp	P.O.A.
1026003	Valon LIO - Keeler Vantage with Fibre for use with Valon 5G	P.O.A.

9. ORTHOPTIC EQUIPMENT

If there is a product you cannot find please email orthoptics@haag-streit-uk.com

SYNOPTOPHORES

Synoptophore Equipment

Part No	Description	£ Unit Price
6401001UL	Clement Clarke Synoptophore model 2001 with Haidinger's brushes, after image and automatic flashing unit, without slides or table	6932.50
6402001UL	Clement Clarke Synoptophore model 2002 with after image and automatic flashing unit, without slides or table	6248.75
6403001UL	Clement Clarke Synoptophore model 2003 without slides or table	5538.50

Synoptophore Tables

7402015	Electric Synoptophore table 24" x 18" (610mm x 457mm) wheelchair accessible, height adjustable, no slidewell	1300.00
---------	--	---------

Synoptophore Accessories

6401040	Dust cover for Synoptophore	33.00
---------	-----------------------------	-------

SYNOPTOPHORE SLIDES

Synoptophore Slide Sets

6411001	Set of 12 pairs of slides for 2001 Synoptophore (D3/4, D55/56, D59/60, D71/72, F9/10, F99/100, F155/156, F201/202, G3/4, G13/14, G27/28, G59/60)	395.00
6411002	Set of 12 pairs of slides for 2002 and 2003 Synoptophore (D5/6, D51/52, D61/62, D71/72, F31/32, F71/72, F81/82, F177/178, G15/16, G47/48, G55/56, G65/66)	395.00
6413002	Set of 8 Mayou slides	160.00

Synoptophore Slides; Series A Maddox Test (White Binding)

(Visual angles are approximate - "V" is vertical, "H" is horizontal)

6502001	A 1/2 Red circle Ø 8° in green square 12½°	36.00
6502002	A 3/4 Red circle Ø 3½° in green square 6½°	36.00
6502003	A 5/6 Red circle Ø 1½° in green square 3°	36.00
6502004	A 7/8 Fusion object 7°V 9°H	36.00
6502005	A 9/10 Fusion object 7°V 9°H	36.00
6502006	A 11/12 Fusion object 1° square	36.00
6502007	A 13/14 Cross (black) 8°V 5°H	36.00
6502008	A 15/16 Angle gamma and arrow head	36.00
6502009	A 17/18 Phoria test (cross in circle) large	36.00
6502010	A 17a/A18a Phoria test (cross in circle) small	36.00
6502011	A 19/20 Phoria test (scales and pointers)	36.00
6502012	A 21/22 Blind spot test	36.00
6502013	A 23/24 Amsler grid	36.00

Synoptophore Slides; Series D Stereoscopic Vision (Yellow Binding)

(Visual angles are approximate - "V" is vertical, "H" is horizontal)

6504001	D 1/2 Bucket (black and white) 10°	36.00
6504002	D 3/4 Spears 11°V 10°H	36.00
6504003	D 5/6 Swings 11°V 7½°H	36.00
6504005	D 9/10 Tennis net 5°V 10½°H	36.00
6504006	D 11/12 Five balls 8° square	36.00

Synoptophore Slides; Series D Stereoscopic Vision (Yellow Binding)

Part No	Description	£ Unit Price
6504007	D 35/36 Eight shapes 7½°V 9°H (black background)	36.00
6504008	D 37/38 Seal balancing ball (black background)	36.00
6504010	D 41/42 Pedestrian crossing 5°V 11°H (black background)	36.00
6504011	D 43/44 Six coloured lanterns 7° square (black background)	36.00
6504012	D 45/46 Three skittles 7° square	36.00
6504013	D 47/48 Four aeroplanes 7° square	36.00
6504014	D 49/50 Aviary with 5 birds 6°V 7½°H	36.00
6504015	D 51/52 Aquarium with 4 fish 9°V 7½°H (black background)	36.00
6504016	D 53/54 Christmas tree 10°V 9°H (black background)	36.00
6504017	D 55/56 Juggler 9° square (black background)	36.00
6504019	D 59/60 Train & bridge 9°V 8°H	36.00
6504020	D 61/62 Horse jumping fence 5°V 5½°H	36.00
6504021	D 63/64 Planets & stars 7°V 6°H (black background)	36.00
6504022	D 65/66 Aeroplane & 4 parachutists 17°V 15°H (black background)	36.00
6504024	D 69/70 Bucket with handle 11° Ø (black background)	36.00
6504025	D 71/72 Bucket (as D1/2) 2° Ø	36.00

Synoptophore Slides; Series F Fusion (Green Binding)

(Visual angles are approximate - "V" is vertical, "H" is horizontal)

6506001	F 1/2 "F" and "L" in circle 9° Ø. Letter "E" 4½° square	36.00
6506002	F 3/4 Rabbit – peripheral attached controls flower & tail – 11° square	36.00
6506004	F 7/8 Traffic lights - vertical controls red & green lights – 5½°V 1°H	36.00
6506005	F 9/10 House - central controls 2 trees - 6½° square	36.00
6506007	F 13/14 Mrs. Bruin - peripheral controls pail and broom - 9°V 10°H	36.00
6506008	F15/16 Minnie Mouse - vertical controls V 7 1/2°H	36.00
6506009	F17/18 Mickey Mouse - vertical controls mallet & nail - 9 1/2° square	36.00
6506014	F27/28 Jumbo - peripheral controls boat & sandcastle - 9 1/2°V 12°H	36.00
6506016	F 31/32 Frog – peripheral controls dragonflies & waterlilies – 9°V 15°H	36.00
6506020	F 39/40 Black cat - peripheral vertical controls head & tail – 15°V 8°H	36.00
6506021	F 41/42 Black cat - peripheral vertical controls head & tail – 3½°V 1½°H	36.00
6506024	F 47/48 Girl on stairs - central controls picture & cat - 12° Ø	36.00
6506025	F 49/50 Yacht - peripheral controls 2 seagulls - 6°V 7°H	36.00
6506029	F 57/58 Lighthouse - peripheral controls 2 keepers - 11°V 9°H	36.00
6506030	F 59/60 Bear - peripheral vertical controls honey pot & tub - 6½°V 3°H	36.00
6506033	F 65/66 Rabbit - peripheral controls flower & tail - 7° square	36.00
6506035	F 69/70 House - central controls 2 trees - 3½° square	36.00
6506036	F 71/72 Fox - central vertical controls red jacket & blue trousers - 7° square	36.00
6506039	F 77/78 Watering can - peripheral controls fork & flowerpot - 4°V 6½°H	36.00
6506040	F 79/80 Tree - peripheral controls bird and rabbit - 4°V 5½°H	36.00
6506041	F81/82 Apple - peripheral controls cherries & strawberry - 5°V 6½°H	36.00
6506044	F87/88 Plate - central controls knife & fork - 4½°V 5°H	36.00
6506045	F89/90 Test Type - central controls 2 letters - 3½°V 1°H	36.00
6506046	F91/92 Pink Elephant - peripheral controls glass & bottle - 6° square	36.00
6506047	F93/94 Chalet - central controls man & woman - 7° square	36.00
6506048	F95/96 Clown - peripheral controls club & ball - 9°V 7°H	36.00
6506050	F99/100 Cat - peripheral controls butterfly & tail - 11°V 16°H	36.00
6506052	F 103/104 Mother rabbit - peripheral controls 2 baby rabbits - 7½°V 7°H	36.00
6506054	F 107/108 Palm tree - peripheral controls boy and girl - 6°V 5°H	36.00
6506056	F 111/112 Bear - peripheral controls 2 baby bears - 7° square	36.00
6506059	F 117/118 Post-box - peripheral controls 2 envelopes - 4° square	36.00
6506060	F 119/120 Rabbit - peripheral controls flower & tail - 2½° square	36.00
6506062	F 123/124 Donkey - peripheral controls carrot & tail - 5° square	36.00
6506073	F 145/146 Cowboy - central controls gun & lasso - 7°V 7½°H	36.00

Synoptophore Slides; Series F Fusion (Green Binding)

Part No	Description	£ Unit Price
6506074	F 147/148 Red Indian - central controls axe & bow - 1½°V 2°H	36.00
6506076	F 151/152 Witch on broomstick - peripheral controls pumpkin & sheaf of corn - 15° square	36.00
6506078	F 155/156 Mouse - peripheral controls ears & tail - 2°V 1°H (macular)	36.00
6506081	F 161/162 Charlie Chaplin - peripheral controls flower & stick - 1½°V 1°H (suitable for use with Haidinger's brushes)	36.00
6506083	F 165/166 Snowman in circle - peripheral controls brush & stick - 3½° Ø (suitable for use with Haidinger's brushes)	36.00
6506084	F 167/168 Vintage cars - peripheral vertical controls 2 cars - 7½°V 3°H	36.00
6506088	F 177/178 Bubble car – central controls 2 men - 7°V 13°H	36.00
6506095	F 191/192 Seahorse - peripheral controls shell & starfish - 3° square	36.00
6506103	F 207/208 Bubble car - central controls two men - 4°V 8°H	36.00
6506106	F 213/214 Car – peripheral controls tree & dog - 7½°V 10°H	36.00
6506113	F 227/228 Yogi Bear - peripheral controls Boo Boo & cake - 8°V 8½°H	36.00
6506114	F 229/230 Yogi Bear - peripheral controls apple & banana - 6°V 5°H	36.00
6506115	F 231/232 Huckleberry Hound - peripheral controls hat & whip - 8°V 6°H	36.00
6506121	F 243/244 Prehistoric car - central controls Fred & Wilma - 9°V 12°H	36.00

Synoptophore Slides; Series G Simultaneous Perception (Red Binding)

(Visual angles are approximate - "V" is vertical, "H" is horizontal)

6508001	G 1/2 Soldier (12°V 2½°H) & sentry Box (15°V 9½°H)	36.00
6508003	G 3/4 Lion (7°V 11°H) & cage (11°V 14°H)	36.00
6508005	G 5/6 Spider (7°V 7°H) & web (11°V 11°H)	36.00
6508007	G 7/8 Car (5½°V 8½°H) & garage (11°V 13°H)	36.00
6508013	G 13/14 Butterfly (4°V 6°H) & net (7°V 7°H)	36.00
6508015	G 15/16 Parrot (7°V 5°H) & cage (9°V 6°H)	36.00
6508017	G 17/18 Fish (6°V 8°H) & bowl (9°V 10½°H)	36.00
6508019	G 19/20 Cockerel (5½°V 4°H) & house (9°V 14°H)	36.00
6508021	G 21/22 Pig (6°V 4°H) & sty (8°V 10°H)	36.00
6508023	G 23/24 Chicks (5½°V 8°H) & cage (9°V 11½°H)	36.00
6508025	G 25/26 Sailor (1°V 1°H) & ladder (6°V 1°H)	36.00
6508027	G 27/28 Sun (1°V 1°H) & corona (2½°V 2½°H)	36.00
6508029	G 29/30 Engine (1°V 1°H) & frame (4½°V 4½°H)	36.00
6508033	G 33/34 Aeroplane (2½°V 9°H) & hanger (8°V 13½°H)	36.00
6508035	G 35/36 Lion (1°V 1½°H) & cage (1½°V 2°H)	36.00
6508037	G 37/38 Parrot (4°V 3°H) & cage (5°V 3½°H)	36.00
6508041	G 41/42 Policeman (3°V 1½°H) & sentry box (4°V 3°H)	36.00
6508043	G 43/44 Dog (3°V 2°H) & kennel (4½°V 4°H)	36.00
6508045	G 45/46 Football (1½°V 1½°H) & net (2½°V 4°H)	36.00
6508047	G 47/48 Fish (1½°V 2°H) & tank (2½°V 3°H)	36.00
6508051	G 51/52 Mouse (1°V 1°H) & three squares (1½°V 4°H)	36.00
6508055	G 55/56 Lorry (8°V 6½°H) & garage (11°V 13°H)	36.00
6508059	G 59/60 Tractor (3°V 6°H) & barn (5°V 7°H)	36.00
6508061	G 61/62 Rabbit (1°V ½°H) & three circles (1½°V 6°H)	36.00
6508063	G 63/64 Flowerpot (5°V 4°H) & window (6½°V 8°H)	36.00
6508065	G 65/66 Flowerpot (2½°V 2°H) & window (3½°V 4°H)	36.00
6508067	G 67/68 Mouse (2½°V 4°H) & mousehole (8°V 13°H) - macular	36.00
6508073	G 73/74 X (1°V 1°H) & square (1°V 1°H)	36.00
6508075	G 75/76 X (3°V 3°H) & square (3°V 3°H)	36.00

Synoptophore Slides; Series H Simultaneous Perception (Red Binding)

(Visual angles are approximate - "V" is vertical, "H" is horizontal)

Part No	Description	£ Unit Price
6510001	H 1/2 Soldier (7½°V 1½°H) & sentry Box (9½°V 6°H)	36.00
6510003	H 3/4 Soldier (6°V 1°H) & sentry Box (7½°V 5°H)	36.00
6510005	H 5/6 Soldier (2½°V ½°H) & sentry Box (3°V 2°H)	36.00
6510007	H 7/8 Lion (4½°V 7½°H) & cage (7°V 9½°H)	36.00
6510009	H 9/10 Lion (3½°V 6°H) & cage (5½°V 7°H)	36.00
6510011	H 11/12 Lion (2°V 3°H) & cage (3°V 4°H)	36.00

Synoptophore Slides; Mayou Series of 8 Slides

(Visual angles are approximate - "V" is vertical, "H" is horizontal)

6413002	Set of 8 Mayou slides Slide No. 1 15° red square with three small squares in centre Slide No. 2 15° red square with one small square in centre Slide No. 3 12° red square Slide No. 4 9° red square Slide No. 5 6° red square Slide A 1° rocking horse Slide B 1° ball Slide C 1° boat	160.00
---------	--	--------

Synoptophore Slides: Series S Special Purpose Slides (Blue Binding)

6512001	S 1/2 Animation slide – Pony & trap - To be used with Automatic Flashing Unit set at ALT (alternating) with light and dark controls at the same number. (price per pair)	36.00
6512002	S 3/4 After-image slide – 1 horizontal streak and 1 vertical streak, each with central red fixation mark. These slides have one matt surface which must be nearest to the patient. (price per pair)	36.00
6512003	S 5 Single slide on transparent film of black spot. For use with Haidinger's Brushes. (price per slide)	36.00
6512004	S 6 Alternative after-image slide. Cross. (price per slide)	36.00

GENERAL ORTHOPTIC EQUIPMENT

Lees Screen

1717150	Lees screen	3350.00
1717153	Set of 2 pointers	75.00

Hess Screen Accessories

6902400	Head and chin rest assembly for Hess screen	700.00
6931001	Pad of 100 charts	13.00
6403119	Dual red/green laser pointer	60.00

Fixation Bar/Cube

7004001	Children's fixation bar - original Budgie/Police man stick	3.95
7004002	Children's fixation bar - Pirate/Dog	3.95
7004003	Children's fixation bar - Fish/Dog	3.95
7004004	Children's fixation bar - Fairy/Cat	3.95
7004011	Lang fixation bar	12.50
7004010	Lang fixation cube No. 1 (white handle)	14.50
7004012	Lang fixation cube No. 2 (red handle)	14.50
4116120	Kay fixation stick, winking eye	7.50
4116121	Kay fixation stick, infant (set of 3) Set A	18.50
4116111	Kay fixation stick, junior (set of 3) Set B	18.50

Bagolini Lenses

Part No	Description	£ Unit Price
7207005	Bagolini Iorgnette	130.00

Phoria Test/Maddox Rod

4365001	Franceschetti Maddox rod	12.95
7005001	Maddox wing test	92.00
7005050	Maddox phoria measure	85.00

RAF Binocular Gauge

7006001	RAF binocular gauge	92.00
7006003	Facepiece for RAF gauge	6.50
7005010	Handle for RAF gauge/Maddox wing	6.50

Bagolini Filter Bar

1549223	Bagolini red filter (Sbisa) bar	495.00
---------	---------------------------------	--------

Thumb Bar Readers

7313010	Thumb bar readers (red) pack of 10	65.00
---------	------------------------------------	-------

Near Point Dot card

4116110	Near point - dot card (pack of 50)	12.50
---------	------------------------------------	-------

Stereograms

7309001	Cat stereograms, pack of 100	18.00
7309002	Open bucket stereograms, pack of 100	18.00
7309003	Closed bucket stereograms, pack of 100	18.00
7309005	123 stereograms, pack of 100	18.00

Kay Stickers

4116220	"I like my glasses" per 100	4.75
4116201	"What a star" per 100	4.75
4116203	"Brilliant" per 100	4.75
4116208	"I've had an eye test" per 100	4.75
4116252	"I've seen my Optometrist" per 100	4.75
4116231	"Fantastic" per 100	4.75
4116243	"Award for bravery" per 100	4.75
4116246	"Brilliant eyesight" per 100	4.75

PRISMS

Prism Bars

7108001	Pair of horizontal and vertical prism bars with 20D, in case	520.00
7108101	Horizontal prism bar only	260.00
7108201	Vertical prism bar only	260.00
7108301	20D prism only	40.00
1561380	Pair of horizontal and vertical solid prism bars with two separate prisms (30D and 45D) complete in case	175.00

Fresnel Prisms

Part No	Description	£ Unit Price
7105002	1 dioptre Fresnel prism	13.25
7105004	2 dioptre Fresnel prism	13.25
7105005	3 dioptre Fresnel prism	13.25
7105006	4 dioptre Fresnel prism	13.25
7105007	5 dioptre Fresnel prism	13.25
7105008	6 dioptre Fresnel prism	13.25
7105009	7 dioptre Fresnel prism	13.25
7105010	8 dioptre Fresnel prism	13.25
7105011	9 dioptre Fresnel prism	13.25
7105012	10 dioptre Fresnel prism	13.25
7105013	12 dioptre Fresnel prism	13.25
7105014	15 dioptre Fresnel prism	13.25
7105015	20 dioptre Fresnel prism	13.25
7105016	25 dioptre Fresnel prism	13.25
7105017	30 dioptre Fresnel prism	13.25
7105018	35 dioptre Fresnel prism	13.25
7105019	40 dioptre Fresnel prism	13.25

Individual Plastic Prisms

1561350	0.5D Single plastic prism	33.00
1561351	1D Single plastic prism	33.00
1561352	2D Single plastic prism	33.00
1561368	3D Single plastic prism	33.00
1561353	4D Single plastic prism	33.00
1561367	5D Single plastic prism	33.00
1561354	6D Single plastic prism	33.00
1561369	7D Single plastic prism	33.00
1561355	8D Single plastic prism	33.00
1561371	9D Single plastic prism	33.00
1561356	10D Single plastic prism	33.00
1561357	12D Single plastic prism	33.00
1561372	14D Single plastic prism	33.00
1561358	15D Single plastic prism	33.00
1561359	20D Single plastic prism	33.00
1561360	25D Single plastic prism	33.00
1561361	30D Single plastic prism	33.00
1561362	35D Single plastic prism	33.00
1561363	40D Single plastic prism	33.00
1561364	45D Single plastic prism	33.00
1561365	50D Single plastic prism	33.00
1561366	Red filter only for prism set	33.00

Sets of Plastic Prisms

7101003	Set of 16 universal prisms in case (0.5, 1, 2, 4, 6, 8, 10, 12, 15, 20, 25, 30, 35, 40, 45, 50D, red filter)	220.00
7101004	Set of 22 universal prisms in case (0.5, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 14, 16, 18, 20, 25, 30, 35, 40, 45, 50D, red filter)	285.00
7101020	Set of 8 prisms in case, one pair of each, (3, 5, 8, 10, 12, 15, 20, 25D, red filter)	101.00
7101022	Set of 16 Berens square prisms in case (0.5, 1, 2, 4, 6, 8, 10, 12, 15, 20, 25, 30, 35, 40, 45, 50D, red filter)	195.00

Bangerter Occlusion Foils

Part No	Description	£ Unit Price
7103989	Bangerter foil bar	57.50
7103990	1.0 Bangerter graded occlusion foil (visual acuity ~6/6 or 20/20)	5.75
7103991	0.8 Bangerter graded occlusion foil (visual acuity ~6/7.5 or 20/25)	5.75
7103992	0.6 Bangerter graded occlusion foil (visual acuity ~6/9 or 20/30)	5.75
7103993	0.4 Bangerter graded occlusion foil (visual acuity ~6/15 or 20/50)	5.75
7103994	0.3 Bangerter graded occlusion foil (visual acuity ~6/21 or 20/70)	5.75
7103995	0.2 Bangerter graded occlusion foil (visual acuity ~6/30 or 20/100)	5.75
7103996	0.1 Bangerter graded occlusion foil (visual acuity ~6/60 or 20/200)	5.75
7103997	<0.1 Bangerter graded occlusion foil (visual acuity <6/90 or 20/300)	5.75
7103998	Light perception Bangerter foil	5.75
7103999	00 Bangerter foil	5.75

10. GENERAL EQUIPMENT

TORCHES & LOUPES

Pen Torches

Part No	Description	£ Unit Price
6101050	Focusing pen torch with cobalt blue filter	82.00
6101070	Focusing pen torch with red filter	82.00
6101090	Focusing pen torch with green filter	82.00
6102001	Handy slit lamp	82.00
1717158	76600 Welch Allyn professional penlight	76.50

Disposable Pen Torches

7614050	Disposable torches, pack of 6	21.00
1424001	Disposable pen torch	7.50

Heine Loupe

1717600	Heine ML4 headlight LED loupe	2500.00
---------	-------------------------------	---------

Corneal/Headband Loupes

6104000	Optivisor plastic headband loupe x2.0 magnification	65.00
6104001	Optivisor plastic headband loupe x2.5 magnification	65.00
6104018	Optivisor plastic headband loupe x3.5 magnification	65.00

Alger Brush

6301001	Alger brush, 1mm burr, rust ring remover, Mk 2	76.00
6301003	Alger brush, 1/2mm burr, rust ring remover, Mk 2	76.00
6301002	Alger brush, replacement burr, 1mm, pack of 5	33.00
6301004	Alger brush, replacement burr, 1/2mm, pack of 5	33.00
6301005	Clutch assembly for Alger brush Mk 1 (silver)	29.00
6301007	Clutch assembly for Alger brush Mk 2 (blue)	29.00
6301006	Motor assembly for Alger brush Mk 2 (blue)	31.00

CONTACT LENS ACCESSORIES

Schirmer Tear Test

4701001	Schirmer tear test, per pack of 50	18.00
---------	------------------------------------	-------

11. FURNITURE

REFRACTION UNITS

Haag-Streit HS-810 Refraction & Examination Unit

Part No	Description	£ Unit Price
7404100	Haag-Streit HS-810 refraction and examination unit with swivelling two-instrument table top and height adjustable chair with swivelling armrests and inclinable backrest. Trial lens drawer, computer housing, storage for hand-held instruments and patients glasses.	P.O.A.

INSTRUMENT TABLES

Synoptophore Table

7402015	Electric Synoptophore table 24" x 18" (610mm x 457mm) wheelchair accessible, height adjustable, no slidewell	1300.00
---------	--	---------

Motorised/Electric Tables

5603009	Single castor without brake for Haag-Streit counterbalanced table	30.00
5603011	Single castor with brake for Haag-Streit counterbalanced table	34.00
7401009	Castor for Haag-Streit counterbalanced table with brakes (for old style counterbalanced table)	13.00
7401008	Castor for Haag-Streit counterbalanced table without brakes (for old style counterbalanced table)	12.00
7402015	Standard Base Design 24" x 18" (610mm x 457mm) wheelchair accessible, height adjustable instrument table with small column	1300.00
7220601	HSM 600 table for slit lamp (small; 860 x 440mm)	P.O.A.
7220601H	HSM 600 table for slit lamp (small; 860 x 440mm) with headrest	P.O.A.
7220603	HSM 600 table for slit lamp (small; 860 x 440mm) with LAN	P.O.A.
7220603H	HSM 600 table for slit lamp (small; 860 x 440mm) with LAN and headrest	P.O.A.
7220609	HSM 600 table for slit lamp (large; 1150 x 440mm)	P.O.A.
7220609H	HSM 600 table for slit lamp (large; 1150 x 440mm) with headrest	P.O.A.
7220611	HSM 600 table for slit lamp (large; 1150 x 440mm) with LAN	P.O.A.
7220611H	HSM 600 table for slit lamp (small; 860 x 440mm) with LAN and headrest	P.O.A.
7220605	HSM 600 table for slit lamp imaging (small; 860 x 440mm)	P.O.A.
7220605H	HSM 600 table for slit lamp imaging (small; 860 x 440mm) with headrest	P.O.A.
7220607	HSM 600 table for slit lamp imaging (small; 860 x 440mm) with LAN	P.O.A.
7220607H	HSM 600 table for slit lamp (small; 860 x 440mm) with LAN and headrest	P.O.A.
7220613	HSM 600 for BX 900 (1150 x 440mm)	P.O.A.
7220613H	HSM 600 for BX 900 (1150 x 440mm) with headrest	P.O.A.
7220615	HSM 600 for BX 900 (1150 x 440mm) with LAN	P.O.A.
7220615H	HSM 600 for BX 900 (1150 x 440mm) with LAN and headrest	P.O.A.
7220617	HSM 600 for LENSTAR LS 900	P.O.A.
7220617H	HSM 600 for LENSTAR LS 900 with headrest	P.O.A.
7220619	HSM 600 for LENSTAR LS 900 with LAN	P.O.A.
7220619H	HSM 600 for LENSTAR LS 900 with LAN and headrest	P.O.A.
7220621	HSM 600 for Octopus	P.O.A.
7220623	HSM 600 for Octopus with LAN	P.O.A.

PATIENT CHAIRS

Clement Clarke Patient Chairs

Part No	Description	£ Unit Price
7503124	Clement Clarke hydraulic lift patient chair, including sliding headrest, armrests, with glides in black. Other colours available (500mm-690mm)	550.00
7503126	Castor without brake for Clement Clarke chair	3.00
7503125	Castor with brake for Clement Clarke chair	5.00

CLINICIAN/OPERATOR CHAIRS & STOOLS

Manually Adjustable Practitioner Stools

7505080	Practitioner stool with single lever height control. Gas lift. Complete with free-wheeling castor wheels. Black base and black seat	98.00
7505081	Practitioner stool with single lever height control. Gas lift. Complete with free-wheeling castor wheels. Aluminium base and black seat	98.00

Manually Adjustable Practitioner Chairs

7505082	Practitioner chair with multi-positioning back. Has dual lever control for height and back rest adjustment. Gas lift. Complete with free-wheeling castor wheels. Aluminium base and black seat	120.00
7505083	Practitioner chair with multi-positioning back. Has dual lever control for height and back rest adjustment. Gas lift. Complete with free-wheeling castor wheels. Black base and black seat	120.00

12. BULBS

Slit Lamps Bulbs

Part No	Description	£ Unit Price
5703009	Bulb for Haag-Streit BC and BD 900 slit lamps	63.00
5703001	Bulb for Haag-Streit BM, BP, BQ and BX 900 slit lamps, 6v, 4.5a, pre-centred base	63.00
5703002	Bulb for fixation device for Haag-Streit 900 slit lamps	20.00

Visual Field Instrument Bulbs

5061015	Goldmann perimeter main bulb, 6v 4.5a	98.00
5061016	Chart bulb for Goldmann perimeter (BC), 6v 5w	14.00
5061017	Chart bulb for Goldmann perimeter (screw), 6v 5w	30.00

Synoptophore Bulbs

1146016	Halogen after image bulb for 2001/2002 Synoptophores, 12v 20w	18.50
6412001	Slide illumination bulb for all models of Synoptophore (radio panel 15mm round, MES 6v 0.3 amp) per pack of 10	13.00
6412003	After image bulb for 2051 and 2052 Synoptophores, 12v 24w	16.00

Ophthalmoscope & Retinoscope Bulbs

1717239	Welch Allyn 3.5V bulb for PanOptic (03800-U)	24.00
1717249	Welch Allyn LED bulb for PanOptic (03800LED)	88.00
1717022	Welch Allyn 3.5v bulb for Coaxial/Autostep/Prestige ophthalmoscope (04900-U)	21.00
1717330	Welch Allyn LED 3.5V ophthalmoscope bulb (04900LED)	79.50
1717054	Welch Allyn 3.5v bulb for ophthalmoscope /StrabismoScope (03000-U)	16.70
1717023	Welch Allyn ophthalmoscope bulb, 2.5v (04400-U)	18.00
1717024	Welch Allyn pocket/Compac ophthalmoscope bulb, 2.5v (03900-U)	16.70
1717170	Welch Allyn streak retinoscope bulb, 3.5v (08200-U)	28.10
1717171	Welch Allyn spot retinoscope bulb, 3.5v (08300-U)	31.30
1717080	Welch Allyn streak retinoscope bulb 3.5v (03700-U)	26.00

Indirect Ophthalmoscope Bulbs

1717145	Welch Allyn bulb for BIO (01200)	35.40
---------	----------------------------------	-------

Torch & Handlamp Bulbs

1717160	Welch Allyn bulb for halogen penlight (07600)	12.50
6403119	Dual red/green laser pointer	60.00

Miscellaneous Bulbs

1146005	Bulb for Perkins 1 and 2 tonometers, 2.7v	9.75
6932001	Bulb for Electric Hess Screen (2.5v flashlight), pack 10	18.50
4302017	Bulb for illuminated slim cabinet	16.00

Index

A

Alger Brush 31
 Amsler Chart 12
 APPLANATION TONOMETERS 15

B

Bagolini Filter Bar 28
 Bagolini Lenses 28
 Bangerter Occlusion Foils 30
 BA 904 Portable Slit Lamp 13
 Biometry 19
 Bjerrum Screens 12

C

Cardiff Cards 5
 COLOUR VISION TESTS 8
 Confirmation Tests 7
 CONTACT LENS ACCESSORIES 31
 Contact Lenses from Haag-Streit 17
 CONTACT, ASPHERIC, LASER & INDIRECT LENSES 17
 CONTRAST SENSITIVITY 8
 Corneal/Headband Loupes 31
 Cross Cylinders 7

D

Digital and Video Upgrade Components for Haag-Streit BQ 900 Slit Lamp 21
 Distance Vision Tests 6
 Dot Card 28

E

Ellex Eye Cubed ultrasound 19
 Ellex Eye One 19
 Ellex Eye Prime 19
 Exophthalmometers 7

F

Fixation Bar/Cube 27
 Focusing Torches 31
 Fresnel Prisms 29
 Frisby 8
 Full Aperture Trial Lens Set 7
 FURNITURE 32

G

Goldmann Applanation Tonometers 15
 Goldmann Digital Tonometers 15
 Goldmann Tonometer Accessories & Spares 16

H

Haag-Streit BP 900 LED Slit Lamp 13
 Haag-Streit BI 900 LED Slit Lamp 14
 Haag-Streit BQ 900 LED Slit Lamp 15
 Haag-Streit BX 900 LED Slit Lamp 15
 Haag-Streit HS810 Refraction and Examination Unit 32
 HAAG-STREIT SLIT LAMPS 13

I

Illiterate E 4
 IMAGING 21
 Individual Plastic Prisms 29
 INSTRUMENT TABLES 32
 Ishihara 8

J

Jaeger 6

K

Kay Pictures 6
 Kay Stickers 28

L

Lang 8
 Lees Screen 27
 LENSTAR LS 900 BIOMETER 19
 LOUPES AND TORCHES 31

M

Maclure Near Vision 6
 Maddox Rod 28
 Mirrors 4
 Maddox Wing 28

Index

N

Near Vision Tests 6

O

Occluders & Rules 6

Oculus Trial Frame 7

Ophthalmic Mirrors 4

OPHTHALMOSCOPES & RETINOSCOPES 9

ORTHOPTIC EQUIPMENT 24

OCT 22

Ophthalmoscope 9

P

PATIENT CHAIRS 33

Pentorches 31

Perimeter Lens Sets 7

PERIMETERS 11

Perkins Tonometer 16

Phoria Test/Maddox Rod 28

Plastic Test Types 4

Polarised Spectacles 8

PORTABLE SLIT LAMP 13

Power Supplies & Handles (Welch Allyn) 10

PRISMS 28

Loose Prisms 29

Prism Bars 28

R

RAF Binocular Gauge 28

Red/Green Stereotests 8

REFRACTION & SIGHT TESTING EQUIPMENT 5

REFRACTION UNITS 32

Retinoscope 9

S

Schirmer Tear Test 31

Schiotz 16

SIGHT TESTING & REFRACTION EQUIPMENT 4

Single Sided Test Types 4

SLIT LAMP IMAGING 21

SLIT LAMPS, TONOMETERS & LENSES 13

Sonksen 6

Stereograms 28

STEREOTESTS 8

Synoptophore Slides (Sets) 24

Synoptophore Table 24

SYNOPTOPHORES 24

T

TEST TYPES & ACCESSORIES 4

Thumb Bar Readers 28

TNO Stereotest 8

Tonometer 15

TONOSAFE DISPOSABLE PRISMS 16

Traquair Targets 12

TRIAL CASES & TRIAL FRAMES 7

Trial Frames 7

Trial Lens 7

V

VISUAL FIELD INSTRUMENTS 11

W

Wall Hanging Cardboard Test Types 4

Wall Hanging Folding Cardboard Test Types 4

Wall Hanging Plastic Test Types 4

Wall Hanging Snellen Charts 4

Welch Allyn 3.5v Coaxial Ophthalmoscope 9

Welch Allyn 3.5v PanOptic Ophthalmoscope 9

Welch Allyn 3.5v Spot Retinoscope 9

Welch Allyn 3.5v Streak Retinoscope 9

WELCH ALLYN TRANSILLUMINATORS 10

WELCH ALLYN OPHTHALMOSCOPES 9

WELCH ALLYN POWER SUPPLIES & HANDLES 10

WELCH ALLYN RETINOSCOPES 9

NOTES

(01279) 456261
haagstreituk.com

NOTES

(01279) 456261
haagstreituk.com

NOTES

(01279) 456261
haagstreituk.com

HAAG-STREIT UK

Edinburgh Way

Harlow

Essex

CM20 2TT

Phone (01279) 456261

info@haag-streit-uk.com

www.haagstreituk.com