

HIMALAYA™ Expert Tibia Nailing System

HIMALAYA™ Expert Tibia Nailing System offers multiple locking options allow use of one nail system for many tibia fracture patterns. Three unique and innovative locking options, in combination with cancellous bone locking screws, increase the stability of the proximal fragment for proximal fractures. Distal oblique locking option to prevent soft tissue damage and increase stability of the distal fragment. Its universal design can be used for right or left tibias.

Features & Benefits

■ Advanced proximal locking options

- Three unique and innovative locking options , in combination with cancellous bone locking screws, increase the stability of the proximal fragment for proximal third fractures
- Two state of the art medio-lateral (ML) locking options enable primary compression or secondary controlled dynamization.

■ Advanced distal locking options

- Distal oblique locking option to prevent soft tissue damage and increase stability of the distal fragment.
- Two ML and one antero-posterior (AP) locking options for stability of the distal fragment.

■ Locking screw with dual core shaft design for optimized purchase in cancellous bone

Indications for Use

HIMALAYA™ Expert Tibia Nailing System is indicated for fractures in the tibial shaft as well as for metaphyseal and certain intraarticular fractures of the tibial head and the pilon tibiae. Indications include transverse, comminuted, spiral, oblique, and segmental fractures. HIMALAYA™ Expert Tibia Nailing System may also be used for treatment of non unions or malunions as well as prophylactic nailings of impending pathological fractures.

Proximal Locking

Distal Locking

HIMALAYA™ Expert Tibia Nail

REF (S. S)	REF (TIT)	DIA mm	LENGTH mm	TYPE
MOI 11331240	MOI 31331240	8.0	240	Cannulated
MOI 11331260	MOI 31331260	8.0	260	Cannulated
MOI 11331280	MOI 31331280	8.0	280	Cannulated
MOI 11331300	MOI 31331300	8.0	300	Cannulated
MOI 11331320	MOI 31331320	8.0	320	Cannulated
MOI 11331340	MOI 31331340	8.0	340	Cannulated
MOI 11331360	MOI 31331360	8.0	360	Cannulated
MOI 11331380	MOI 31331380	8.0	380	Cannulated
MOI 11331400	MOI 31331400	8.0	400	Cannulated
MOI 11331420	MOI 31331420	8.0	420	Cannulated
MOI 11331440	MOI 31331440	8.0	440	Cannulated
MOI 11331460	MOI 31331460	8.0	460	Cannulated
MOI 11332240	MOI 31332240	9.0	240	Cannulated
MOI 11332260	MOI 31332260	9.0	260	Cannulated
MOI 11332280	MOI 31332280	9.0	280	Cannulated
MOI 11332300	MOI 31332300	9.0	300	Cannulated
MOI 11332320	MOI 31332320	9.0	320	Cannulated
MOI 11332340	MOI 31332340	9.0	340	Cannulated
MOI 11332360	MOI 31332360	9.0	360	Cannulated
MOI 11332380	MOI 31332380	9.0	380	Cannulated
MOI 11332400	MOI 31332400	9.0	400	Cannulated
MOI 11332420	MOI 31332420	9.0	420	Cannulated
MOI 11332440	MOI 31332440	9.0	440	Cannulated
MOI 11332460	MOI 31332460	9.0	460	Cannulated
MOI 11333240	MOI 31333240	10.0	240	Cannulated
MOI 11333260	MOI 31333260	10.0	260	Cannulated
MOI 11333280	MOI 31333280	10.0	280	Cannulated
MOI 11333300	MOI 31333300	10.0	300	Cannulated
MOI 11333320	MOI 31333320	10.0	320	Cannulated
MOI 11333340	MOI 31333340	10.0	340	Cannulated
MOI 11333360	MOI 31333360	10.0	360	Cannulated
MOI 11333380	MOI 31333380	10.0	380	Cannulated
MOI 11333400	MOI 31333400	10.0	400	Cannulated
MOI 11333420	MOI 31333420	10.0	420	Cannulated
MOI 11333440	MOI 31333440	10.0	440	Cannulated
MOI 11333460	MOI 31333460	10.0	460	Cannulated
MOI 11366240	MOI 31366240	11.0	240	Cannulated
MOI 11366260	MOI 31366260	11.0	260	Cannulated
MOI 11366280	MOI 31366280	11.0	280	Cannulated
MOI 11366300	MOI 31366300	11.0	300	Cannulated
MOI 11366320	MOI 31366320	11.0	320	Cannulated
MOI 11366340	MOI 31366340	11.0	340	Cannulated
MOI 11366360	MOI 31366360	11.0	360	Cannulated
MOI 11366380	MOI 31366380	11.0	380	Cannulated
MOI 11366400	MOI 31366400	11.0	400	Cannulated
MOI 11366420	MOI 31366420	11.0	420	Cannulated
MOI 11366440	MOI 31366440	11.0	440	Cannulated
MOI 11366460	MOI 31366460	11.0	460	Cannulated
MOI 11367240	MOI 31367240	12.0	240	Cannulated
MOI 11367260	MOI 31367260	12.0	260	Cannulated
MOI 11367280	MOI 31367280	12.0	280	Cannulated
MOI 11367300	MOI 31367300	12.0	300	Cannulated
MOI 11367320	MOI 31367320	12.0	320	Cannulated
MOI 11367340	MOI 31367340	12.0	340	Cannulated
MOI 11367360	MOI 31367360	12.0	360	Cannulated
MOI 11367380	MOI 31367380	12.0	380	Cannulated
MOI 11367400	MOI 31367400	12.0	400	Cannulated
MOI 11367420	MOI 31367420	12.0	420	Cannulated
MOI 11367440	MOI 31367440	12.0	440	Cannulated
MOI 11367460	MOI 31367460	12.0	460	Cannulated
MOI 11368240	MOI 31368240	13.0	240	Cannulated
MOI 11368260	MOI 31368260	13.0	260	Cannulated
MOI 11368280	MOI 31368280	13.0	280	Cannulated
MOI 11368300	MOI 31368300	13.0	300	Cannulated
MOI 11368320	MOI 31368320	13.0	320	Cannulated
MOI 11368340	MOI 31368340	13.0	340	Cannulated
MOI 11368360	MOI 31368360	13.0	360	Cannulated
MOI 11368380	MOI 31368380	13.0	380	Cannulated
MOI 11368400	MOI 31368400	13.0	400	Cannulated
MOI 11368420	MOI 31368420	13.0	420	Cannulated
MOI 11368440	MOI 31368440	13.0	440	Cannulated
MOI 11368460	MOI 31368460	13.0	460	Cannulated

Cancellous Bone Locking Screw Ø5.0mm

REF (S. S)	REF (TIT)	DIA mm	LENGTH mm
MOI 11512030	MOI 31512030	5.0	30
MOI 11512035	MOI 31512035	5.0	35
MOI 11512040	MOI 31512040	5.0	40
MOI 11512045	MOI 31512045	5.0	45
MOI 11512050	MOI 31512050	5.0	50
MOI 11512055	MOI 31512055	5.0	55
MOI 11512060	MOI 31512060	5.0	60
MOI 11512065	MOI 31512065	5.0	65
MOI 11512070	MOI 31512070	5.0	70
MOI 11512075	MOI 31512075	5.0	75
MOI 11512080	MOI 31512080	5.0	80
MOI 11512085	MOI 31512085	5.0	85
MOI 11512090	MOI 31512090	5.0	90
MOI 11512095	MOI 31512095	5.0	95
MOI 11512100	MOI 31512100	5.0	100
MOI 11512105	MOI 31512105	5.0	105
MOI 11512110	MOI 31512110	5.0	110
MOI 11512115	MOI 31512115	5.0	115
MOI 11512120	MOI 31512120	5.0	120

End Cap, for HIMALAYA™ Nail

REF (S. S)	REF (TIT)	SIZE mm
MOI 11707000	MOI 31707000	0
MOI 11707005	MOI 31707005	5
MOI 11707010	MOI 31707010	10
MOI 11707015	MOI 31707015	15

Locking Screw Ø4.0mm, for HIMALAYA™ Nail

REF (S. S)	REF (TIT)	DIA mm	LENGTH mm
MOI 11511018	MOI 31511018	4.0	18
MOI 11511020	MOI 31511020	4.0	20
MOI 11511022	MOI 31511022	4.0	22
MOI 11511024	MOI 31511024	4.0	24
MOI 11511026	MOI 31511026	4.0	26
MOI 11511028	MOI 31511028	4.0	28
MOI 11511030	MOI 31511030	4.0	30
MOI 11511032	MOI 31511032	4.0	32
MOI 11511034	MOI 31511034	4.0	34
MOI 11511036	MOI 31511036	4.0	36
MOI 11511038	MOI 31511038	4.0	38
MOI 11511040	MOI 31511040	4.0	40
MOI 11511042	MOI 31511042	4.0	42
MOI 11511044	MOI 31511044	4.0	44
MOI 11511046	MOI 31511046	4.0	46
MOI 11511048	MOI 31511048	4.0	48
MOI 11511050	MOI 31511050	4.0	50
MOI 11511052	MOI 31511052	4.0	52
MOI 11511054	MOI 31511054	4.0	54
MOI 11511055	MOI 31511055	4.0	55
MOI 11511056	MOI 31511056	4.0	56
MOI 11511058	MOI 31511058	4.0	58
MOI 11511060	MOI 31511060	4.0	60
MOI 11511062	MOI 31511062	4.0	62
MOI 11511064	MOI 31511064	4.0	64
MOI 11511065	MOI 31511065	4.0	65
MOI 11511066	MOI 31511066	4.0	66
MOI 11511068	MOI 31511068	4.0	68
MOI 11511070	MOI 31511070	4.0	70
MOI 11511072	MOI 31511072	4.0	72
MOI 11511074	MOI 31511074	4.0	74
MOI 11511076	MOI 31511076	4.0	76
MOI 11511078	MOI 31511078	4.0	78
MOI 11511085	MOI 31511085	4.0	85
MOI 11511090	MOI 31511090	4.0	90
MOI 11511095	MOI 31511095	4.0	95
MOI 11511100	MOI 31511100	4.0	100

Locking Screw Ø5.0mm, for HIMALAYA™ Nail

REF (S. S)	REF (TIT)	DIA mm	LENGTH mm
MOI 11514026	MOI 31514026	5.0	26
MOI 11514028	MOI 31514028	5.0	28
MOI 11514030	MOI 31514030	5.0	30
MOI 11514032	MOI 31514032	5.0	32
MOI 11514034	MOI 31514034	5.0	34
MOI 11514036	MOI 31514036	5.0	36
MOI 11514038	MOI 31514038	5.0	38
MOI 11514040	MOI 31514040	5.0	40
MOI 11514042	MOI 31514042	5.0	42
MOI 11514044	MOI 31514044	5.0	44
MOI 11514045	MOI 31514045	5.0	45
MOI 11514046	MOI 31514046	5.0	46
MOI 11514048	MOI 31514048	5.0	48
MOI 11514050	MOI 31514050	5.0	50
MOI 11514052	MOI 31514052	5.0	52
MOI 11514054	MOI 31514054	5.0	54
MOI 11514055	MOI 31514055	5.0	55
MOI 11514056	MOI 31514056	5.0	56
MOI 11514058	MOI 31514058	5.0	58
MOI 11514060	MOI 31514060	5.0	60
MOI 11514062	MOI 31514062	5.0	62
MOI 11514064	MOI 31514064	5.0	64
MOI 11514065	MOI 31514065	5.0	65
MOI 11514066	MOI 31514066	5.0	66
MOI 11514068	MOI 31514068	5.0	68
MOI 11514070	MOI 31514070	5.0	70
MOI 11514072	MOI 31514072	5.0	72
MOI 11514074	MOI 31514074	5.0	74
MOI 11514075	MOI 31514075	5.0	75
MOI 11514076	MOI 31514076	5.0	76
MOI 11514078	MOI 31514078	5.0	78
MOI 11514080	MOI 31514080	5.0	80
MOI 11514085	MOI 31514085	5.0	85
MOI 11514090	MOI 31514090	5.0	90
MOI 11514095	MOI 31514095	5.0	95
MOI 11514100	MOI 31514100	5.0	100
MOI 11514105	MOI 31514105	5.0	105
MOI 11514110	MOI 31514110	5.0	110
MOI 11514115	MOI 31514115	5.0	115
MOI 11514120	MOI 31514120	5.0	120

INSTRUMENTS INFORMATION

HIMALAYA Expert Tibia Nail Instrument

REF	DESCRIPTION	UNITS
1	MOI 0504001 Hammer Guide, for Nail Extraction	1
2	MOI 0504002 Compression Rod	1
3	MOI 0403003 Connecting Rod, for Nail Insertion	1
4	MOI 0302014 Pin Wrench	1
5	MOI 0403010 Trocar 4.7mm	1
6	MOI 0504003 Stabilizing Rod	1
7	MOI 0504004 Trocar 3.3mm	1
8	MOI 0403012 Drill Bit 4.7mm	1
9	MOI 0504005 Trocar 3.0mm	1
10	MOI 0504006 Drill Bit 3.3mm	1
11	MOI 0403013 Drill Sleeve, for Position Rod	1
12	MOI 0504007 Drill Bit 3.0mm	1
13	MOI 0403009 Protection Sleeve 10.0/8.0mm	1
14	MOI 0201008 Depth Gauge for Locking Screw	1
15	MOI 0403017 Guide Wire 2.5X300mm	1
16	MOI 0504008 Drill Sleeve 3.3mm	1
17	MOI 0504009 Drill Sleeve 3.0mm	1
18	MOI 0100043 Flexible Reamer Shaft	1
37	MOI 0504021 Protection Sleeve 10.0/8.0mm, with supporting rod	1

REF	DESCRIPTION	UNITS
19	MOI 0504011 Guide Bar	1
20	MOI 0504012 Connecting Bar	1
21	MOI 0504013 Insertion Handle	1
22	MOI 0504014 Wheel Lock	3
23	MOI 0504015 Connecting Bolt	2
24	MOI 0504016 Cannulated Awl	1
25	MOI 0100030 Driving Cap, for Nail Insertion	1
26	MOI 0100023 Replaceable Reamer Heads	4
27	MOI 0504011 Allen Wrench SW5, Large	1

REF	DESCRIPTION	UNITS
28	MOI 0504017 Screwdriver 4.5mm, Star Drive	1
29	MOI 0403028 Quick Coupling T-Handle, Large	1
30	MOI 0403024 Screwdriver 4.0mm, Star Drive	1
31	MOI 0504018 Proximal Aiming Arm	1
32	MOI 0504019 Distal Aiming Arm	1
33	MOI 0403022 Screwdriver SW3.5	1
34	MOI 0403029 Quick Coupling T-Handle, Small	1
35	MOI 0302025 Sliding Hammer	1
36	MOI 0504020 Ball Tip Guide Wire 2.5X660mm	1

REF	DESCRIPTION	UNITS
38	MOI 0504100 Expert Tibia Nail Container	

USA OFFICE

4000 Island Blvd, Suite 2704
Aventura, Florida 33160

PUERTO RICO OFFICE

1660 Santa Ana Street
Esq. Fidalgo Diaz,
San Juan, Puerto Rico 00909

E-mail:

info@madisonorthoinc.com

Website:

www.madisonorthoinc.com

