

**MTF
ADVANTAGE**

No Terminal Radiation
No Harsh Chemicals

Over 9 million grafts distributed

Allograft Tissue Catalog

CONMED provides safe, high-quality tissue from the Musculoskeletal Transplant Foundation (MTF) to meet the needs of physicians and their patients.

**OSTEOCHONDRAL
GRAFTS**

**BIOLOGIC
SCAFFOLDS**

**DEFORMITY
CORRECTION**

To order Allograft Tissue call MTF customer service at **800-433-6576** or visit **Biologics.CONMED.com**.

Partnership

CONMED and the Musculoskeletal Transplant Foundation (MTF) have entered into a long-term relationship through a series of distribution and development agreements making CONMED the exclusive, worldwide distributor of MTF Sports and Extremity related allograft tissues.

Through our relationship with MTF, CONMED provides a wide variety of allograft tissues and biologic solutions that address a range of orthopedic procedures. Our portfolio of solutions includes soft tissue allografts with and without bone blocks for primary or revision reconstructive surgeries; osteochondral allografts and instrumentation for cartilage repair; and meniscal allografts for subtotal or total meniscectomy, glenoid resurfacing, and interpositional arthroplasty.

About MTF

The Musculoskeletal Transplant Foundation is a non-profit service organization dedicated to providing quality tissue through a commitment to excellence in education, research, recovery and care for recipients, donors, and their families. Since its inception, MTF has recovered over 139,000 donors and distributed 9 million grafts while maintaining an exemplary safety record. Due to the safety steps instituted by its Board of Directors, Medical Board of Trustees, and Donation Board of Trustees, MTF has become a leading tissue bank in the United States and is one of the largest providers of allografts in the world.

Highlights

- MTF donor selection criteria exceeds standards set by the industry and most other tissue banks.
- MTF accepts less than 2% of donors. Some reasons for deferral are: cancer, illegal drug use, infection, high-risk behavior, age, osteoporosis, steroids, and end stage renal disease/chronic dialysis
- MTF never accepts deferred donors from other tissue banks
- MTF employs Nucleic Acid Testing and conducts serological tests on all donors
- MTF is the only tissue bank in the industry to use the VanGuard Method™; a qualitative and quantitative assessment method designed to evaluate the incoming bioburden levels of donor tissue
- MTF believes in minimal processing to preserve the biomechanical integrity and biochemistry of every graft
- MTF is the industry leader in providing aseptic tissue and is referenced in multiple clinical studies that have similar results to autograft in the aging athlete as well as the young active population of patients¹⁻⁴

¹ Greenberg DD, Robertson M, et al. J. Bone Joint Surg. Am. 2010; Vol. 92; No. 14, 2402-2408.

² Poehling GG, Curl WW, et al. Arthroscopy 2005; Vol. 21; No. 7, 774-785.

³ Barber AF, Aziz-Jacob J, et al. Arthroscopy 2010; Vol. 26; No. 4, 488-493.

⁴ Shah AA, McCulloch PC, et al. Arthroscopy 2010; Vol. 26; No. 5, 667-674.

Allograft Tendons

The use of soft tissue allografts has increased to accommodate a wide range of ligament reconstruction procedures and fixation techniques. Allograft choices include Anterior Tibialis Tendon, Posterior Tibialis Tendon, Peroneus Longus Tendon, Semitendinosus Tendon, and Gracilis Tendon.

Allograft Tendons	Frozen	Freeze-Dried
Anterior Tibialis Tendon*, ≥ 22cm Length	430335	400335
Anterior Tibialis Tendon, w/specs	430336	—
Posterior Tibialis Tendon*, ≥ 22cm Length	430340	400340
Posterior Tibialis Tendon, w/specs	430343	—
Peroneus Longus Tendon*, ≥ 22cm Length	430345	400356
Semitendinosus Tendon*, ≥ 26cm Length	430350	400260
Semitendinosus Tendon*, < 26cm Length	430355	400355
Semitendinosus Tendon, ≥ 20cm Length	430360	—
Gracilis Tendon*, ≥ 20cm Length	430300	400301
Anterior Tibialis - Small Folded Diameter, ≥ 20cm Length, 5-7.5mm FD	430337	—
Posterior Tibialis - Small Folded Diameter, ≥ 22cm Length, 5-7.5mm FD	430342	—
Peroneus Longus - Small Folded Diameter, ≥ 20cm Length, 5-7.5mm FD	430347	—

SOFT TISSUE ALLOGRAFT MEASUREMENTS

Revision Cores

If revision surgery is required, Revision Cores made of dense cancellous bone are available in multiple diameters with cannulation to allow exact placement within the femoral and tibial tunnels.

Revision Cores**	Freeze-Dried
10mm, ≤ 36mm Length	400130
12mm, ≤ 36mm Length	400132
14mm, ≤ 36mm Length	400134
16mm, ≤ 36mm Length	400136

* Available with folded diameter measurement.

** 2.4mm cannulation

See pages 15-17 for Quick Reference Guide

ANTERIOR TIBIALIS TENDON

POSTERIOR TIBIALIS TENDON

PERONEUS LONGUS TENDON

SEMITENDINOSUS TENDON

GRACILIS TENDON

REVISION CORE

A wide variety of soft tissue allografts with bone blocks for primary and revision reconstructive surgery are available in both frozen and freeze-dried forms, as well as with shaped bone blocks to reduce trimming and manipulation during surgery. All soft tissue grafts are treated using a validated aseptic, temperature-controlled cleaning process that maintains the biomechanical integrity and biologic compatibility of each graft.¹

Allograft Tendons w/ Bone Blocks

Allograft Tendons w/ Bone Blocks	Frozen	Freeze-Dried
Bone-Tendon-Bone Hemi w/ Quadriceps, 10mm - 13mm Width	430005	400005
Bone-Tendon-Bone Hemi w/ Quadriceps, 10mm - 13mm Width w/specs	430012	—
Bone-Tendon-Bone Hemi w/ 10mm Shaped Bone Blocks	430007	400007
Bone-Tendon-Bone Hemi w/ Quadriceps, ≥ 13mm Width	430010	400010
Bone-Tendon-Bone Hemi w/ Quadriceps, ≥ 13mm Width w/specs	430014	—
Bone-Tendon-Bone Hemi w/o Quadriceps	430015	400015
Bone-Tendon-Bone Whole w/ ≥ 5cm Quadriceps w/specs	430034	—
Bone-Tendon-Bone Whole w/ 5cm Quadriceps	430032	—
Bone-Tendon-Bone Whole w/ 8cm Quadriceps	430036	—
<hr/>		
Achilles Tendon w/ Calcaneus, ≥ 19.5cm Length	430200	400203
Achilles Tendon w/ Calcaneus, w/specs	430201	—
Achilles Tendon w/ 10mm Shaped Bone Block, ≥ 19.5cm Length	430207	—
Achilles Tendon w/ 10mm Shaped Bone Block, w/specs	430208	—
Achilles Tendon w/ Calcaneus, 16cm - 19.5cm Length	430250	400278
Achilles Tendon w/o Calcaneus, 16cm - 19.5cm Length	430521	400279
<hr/>		
Quadriceps Tendon w/ Bone Block, ≥ 16cm Length	430700	—
Quadriceps Tendon w/o Bone Block	430705	—
Quadriceps Tendon w/ 10mm Shaped Bone Block, ≥ 16cm Length	430707	—

SOFT TISSUE ALLOGRAFT WITH BONE BLOCKS MEASUREMENTS

See pages 15-17 Quick Reference Guide

BONE-TENDON-BONE
w/ SHAPED BONE BLOCKS

BONE-TENDON-BONE

ACHILLES TENDON

ACHILLES TENDON
w/ SHAPED BONE BLOCK

QUADRICEPS TENDON

QUADRICEPS TENDON
w/ SHAPED BONE BLOCK

QUICKGRAFT™

QuickGraft™ Pre-Sutured Allograft Tendons

Pre-sutured with #2 Hi-Fi® suture in single-tendon, quadruple layer construct. Featuring whipstitch tails and loading sutures in blue/white, black/white color-combination for easy orientation.

Every QuickGraft™ tendon comes with specific FD measurements. All QuickGraft™ tendons fall within these specifications:

- Length: 50mm-90mm
- Folded Diameter, Femoral (FDF): 7.0mm – 12.0mm
- Folded Diameter, Tibial (FDT): 7.0mm – 12.0mm

Pre-Sutured Allograft Tendons
QuickGraft™ Pre-sutured Allograft Tendon*

Product Code
430PST

*QuickGraft™ Pre-Sutured Allograft Tendons have received 510(k) Clearance from the United States Food & Drug Administration (FDA).

MENISCUS

MEDIAL MENISCUS

LATERAL MENISCUS

HTO WEDGE w/ CORTICAL RIM

Meniscus Allografts

Meniscal allografts are the treatment of choice for patients with a subtotal or total meniscectomy and are available in both medial and lateral compartments with tibial bone block.

Meniscal Allografts	Ambient	Frozen
Mensici Left w/ Tibial Plateau**	MOPS54	430400
Menisci Right w/ Tibial Plateau**	MOPS55	430410
Meniscus w/ Hemi Plateau, Medial, Left	—	430401
Meniscus w/ Hemi Plateau, Lateral, Left**	—	430402
Meniscus w/ Hemi Plateau, Medial, Right	—	430411
Meniscus w/ Hemi Plateau, Lateral, Right**	—	430412
Meniscus w/ Hemi Plateau, Lateral, Left*	—	430512
Meniscus w/ Hemi Plateau, Lateral, Right*	—	430502

HTO Wedge Allografts

In some cases, patients who receive a meniscal transplantation are also candidates for the opening wedge High Tibial Osteotomy (HTO). Allograft is routinely used to fill the space created from correcting the mechanical axis since autografts add extra time to the procedure and donor site morbidity to the patient.¹

High Tibial Osteotomy (HTO) Wedges (2-Piece)	Freeze-Dried
6mm x 3cm - 6cm Length	400538
8mm x 3cm - 6cm Length	400539
10mm x 5.5cm Length	400540
12mm x 5.5cm Length	400541
14mm x 5.5cm Length	400542
16mm x 5.5cm Length	400543
18mm x 5.5cm Length	400544

¹ Sgaglione NA, Moynihan DP, et al. Oper. Tech. Sports Med. 2007; Vol. 15; Issue 2, 72-80.

* For Glenoid Resurfacing

** MAT Instruments are available for Lateral Meniscus Allografts

Osteochondral Allografts

Osteochondral allografts eliminate the pain and morbidity associated with autogenous grafting. The ACT™ (Allograft Cartilage Transplant) instruments are designed to bring a high level of precision and simplicity to the translation of allograft cartilage.

OSTEOCHONDRAL ALLOGRAFTS

MOPSSM

Available exclusively from CONMED through MTF Biologics, osteochondral allografts with the Missouri Osteochondral Allograft Preservation System (MOPSSM) provide nearly double the storage-life with increased viable chondrocyte density.¹

DISTAL FEMUR

PATELLA

TALUS

ACT™ INSTRUMENTS

Osteochondral Allografts	Ambient	Frozen
Distal Tibial, Left	MOPS29	–
Distal Tibial, Right	MOPS28	–
Distal Femoral*, Medial, Left	MOPS96	460400
Distal Femoral*, Lateral, Left	MOPS97	460401
Distal Femoral*, Medial, Right	MOPS98	460402
Distal Femoral*, Lateral, Right	MOPS99	460403
Distal Femoral*, Whole, Left	MOPS24	460404
Distal Femoral*, Whole, Right	MOPS25	460405
Trochlea, Left	–	450518
Trochlea, Right	–	450519
Bi-Compartment Lateral Right Osteochondral	MOPS92	–
Bi-Compartment Medial Right Osteochondral	MOPS93	–
Bi-Compartment Lateral Left Osteochondral	MOPS94	–
Bi-Compartment Medial Left Osteochondral	MOPS95	–
Femoral Head*, Left	MOPS60	–
Femoral Head*, Right	MOPS70	–
Patella, Left	MOPS15	–
Patella, Right	MOPS16	–
Talus*, Left	MOPS26	450326
Talus*, Right	MOPS27	450386
Ankle*, Left	MOPS41	–
Ankle*, Right	MOPS42	–
Shoulder, Left	–	450465
Shoulder, Right	–	450475
Humeral Head*, Left	MOPS11	459001
Humeral Head*, Right	MOPS12	459002
Scapula w/Glenoid and Labrum, Left	–	450250
Scapula w/Glenoid and Labrum, Right	–	450255

*ACT instruments are available for all Osteochondral Allografts.

¹Stoker et al. "Chondrocyte Viability at Time of Transplantation for Osteochondral Allografts Preserved by the Missouri Osteochondral Preservation System versus Standard Tissue Bank Protocol." Journal of Knee Surgery. Volume 31, Issue 8, pp. 772-780, September 2018.

CartiMax® Viable Cartilage Allograft

Introducing CartiMax® Viable Cartilage Allograft for treating cartilage lesions in the knee, foot and ankle. NEW from MTF Biologics, CartiMax® combines the clinical benefits of live, viable chondrocytes with putty-like handling properties designed to easily fill defects of different shapes and sizes.

CartiMax® Viable Cartilage Allograft

401205

Cartilage Allograft Matrix

Cartilage Allograft Matrix provides a better approach than standard microfractures as it triggers the creation of hyaline-like cartilage which more closely resembles the patient's original anatomy. In an in-vivo animal study comparing the two approaches, it was found that the Cartilage Allograft Matrix provided a layer of hyaline-like cartilage.¹

Cartilage Allograft Matrix

401201

¹ Data on file at MTF, Repair of Chondral Thickness Defects Using Cartilage Allograft Matrix in a Goat Model

BIOLOGIC
SCAFFOLDS

Human Dermis & Amniotic Membrane

ALLOPATCH HD® acellular human dermis is a safe, high-quality extracellular matrix (ECM) scaffold derived from human allograft skin processed using proprietary procedures to preserve and maintain the natural biomechanical, biochemical, and matrix properties of the collagen graft.^{1,2}

The ENHANCE® Amnion, is an amnion/chorion based allograft that provides a protective covering to address issues associated with damaged membranes in surgical sites.

ALLOPATCH HD® MESHED

AMNIOTIC MEMBRANE

ALLOPATCH HD® MEASUREMENTS

ALLOPATCH HD	Hydrated	Dehydrated
5cm x 5cm, Thin (0.4mm - 0.7mm)	470505	370505
5cm x 5cm, Thick (0.8mm - 1.7mm)	471505	371505
5cm x 5cm, Ultra Thick (1.8mm - 3.9mm)	472505	-
5cm x 5cm, Extra Ultra Thick (4mm - 5mm)	473505	-
4cm x 8cm, Thin (0.4mm - 0.7mm)	470408	370408
4cm x 8cm, Thick (0.8mm - 1.7mm)	471408	371408
4cm x 8cm, Ultra Thick (1.8mm - 3.9mm)	472408	-
4cm x 4cm, Thick (0.8mm - 1.7mm)	-	371404
4cm x 4cm, Ultra Thick (1.8mm - 3.9mm)	-	372404
2cm x 5cm, Thin (0.4mm - 0.7mm)	470205	370205
2cm x 5cm, Thick (0.8mm - 1.7mm)	471205	371205
1cm x 12cm, Thin (0.4mm - 0.7mm)	470112	-
1cm x 12cm, Thick (0.8mm - 1.7mm)	471112	371112
5cm x 5cm, Meshed Thin (0.4mm - 0.7mm)	474505	-
4cm x 8cm, Meshed Thin (0.4mm - 0.7mm)	474408	-
4cm x 4cm, Meshed Thin (0.4mm - 0.7mm)	474404	-
2cm x 5cm, Meshed Thin (0.4mm - 0.7mm)	474205	-

Fascia Lata	Frozen	Freeze-Dried
1.5cm x 3cm	-	400268
2cm x 5cm	430160	400277
2.5cm x 10cm	-	400265
2.5cm x 15cm	-	400264
2.5cm x 20cm	-	400266
2.5cm x 25cm	-	400267
5cm x 15cm	-	400276
6cm x 10cm	430120	400270
6cm x 21cm	-	400251
10cm x 18cm	430140	400250

ENHANCE Amnion	Dehydrated
3cm x 4cm, Human Amniotic Membrane	322304
3cm x 8cm, Human Amniotic Membrane	322308

¹ Barber AF, Aziz-Jacob J, Arthroscopy 2009; Vol. 25; No.11, 1233-1239.

² Roth JS, Dexter DD, et al. Hernia April 2009; Vol. 13; No. 2, 201-207.

EXTREMITY PROCEDURES

MPJ ARTHRODESIS SEGMENT

PROXIMAL METATARSAL SEGMENT

BRACHYMETATARSAL SEGMENT

EVANS WEDGE

COTTON WEDGE

ENHANCE™ INSTRUMENTS

Deformity Correction Allografts

The ENHANCE® line provides allograft solutions for small bone procedures such as mid-foot and fore-foot deformity correction, flatfoot deformity correction, interpositional arthroplasty, bone grafting, fracture reconstruction, and osteotomy fixation.

Metatarsal Lengthening Allograft Segments

	Frozen	Freeze-Dried
MPJ Arthrodesis Segment, 5mm	452105	—
MPJ Arthrodesis Segment, 8mm	452108	—
MPJ Arthrodesis Segment, 12mm	452112	—
Proximal Metatarsal Segment	—	404200
Brachymetatarsal Segment, Small, 6mm	—	404306
Brachymetatarsal Segment, Small, 8mm	—	404308
Brachymetatarsal Segment, Small, 10mm	—	404310
Brachymetatarsal Segment, Large, 6mm	—	404406
Brachymetatarsal Segment, Large, 8mm	—	404408
Brachymetatarsal Segment, Large, 10mm	—	404410

Pre-Shaped Allograft Wedges*

	Freeze-Dried
Evans, 6mm	403106
Evans, 8mm	403108
Evans, 10mm	403110
Evans, 12mm	403112
Evans, 14mm	403114
Evans, 16mm	403116
Cotton, 5mm	403205
Cotton, 6mm	403206
Cotton, 7mm	403207
Cotton, 8mm	403208
Arch, 5mm	403305
Arch, 6mm	403306
Arch, 7mm	403307
Arch, 8mm	403308

* ENHANCE instruments are available for allograft wedge procedures.

EXTREMITY
PROCEDURES

Demineralized Allograft Bone (L x W x H)

Flexible Cancellous Sheet, 2cm x 2cm x 3mm, Square
Flexible Cancellous Sheet, 2cm x 4cm x 3mm, Rectangular
Flexible Cancellous Sheet, 3cm Diameter x 3mm, Circle

Dehydrated

423002
423004
423006

FLEXIBLE CANCELLOUS SHEET

Allograft Chips

Demineralized Cancellous Chips, 5cc (1.7mm - 7mm)
Milled Cancellous Chips, 5cc (1mm - 5mm)

Freeze-Dried

420036
400105

CHIPS

ENHANCE™ Demineralized Cortical Fibers

ENHANCE Demineralized Cortical Fibers Medium (2.5cc)
ENHANCE Demineralized Cortical Fibers Large (5cc)
ENHANCE Demineralized Cortical Fibers X-Large (10cc)

Dehydrated

422204
422205
422206

DEMINERALIZED CORTICAL FIBERS

Human Allograft Collagen Spacer

Meniscus for Interpositional Arthroplasty

Frozen

430600

MENISCUS

INSTRUMENTATION

Allograft Instrumentation

MAT INSTRUMENTS

CONMED's NEW Meniscus Allograft Transplant (MAT) instrumentation is designed to be easy to learn, use, and reproduce to help eliminate the complication and variation of meniscus allograft preparation and deliver ideal implantation. It features an all-in-one graft preparation station and tibial drilling system. This instrumentation is easy to learn, use and reproduce to help eliminate the complexity and variation of meniscus allograft preparation and deliver ideal implantation.

ACT™ INSTRUMENTS

The ACT™ (Allograft Cartilage Transplant) Instruments are designed to bring a high level of precision and simplicity to the translation of allograft cartilage. Available in a wide range of lesion diameters, size-specific instruments are grouped together and are color coded for easy identification. The cutting instruments quickly and easily prepare the implant site as well as the graft for implantation. The ACT GraftStation™ secures the allograft for preparation while providing excellent visualization. All positioning instruments are designed to help achieve perpendicularity, giving surgeries a higher degree of accuracy.

ENHANCE® Instruments are designed to simplify the implantation of cotton and evans wedges.

ENHANCE™ INSTRUMENTS

Instrumentation	Product Code
Meniscus Allograft Transplant (MAT)*	-
Allograft Cartilage Transplant (ACT)*	-
ENHANCE*	-
Mixing & Delivery Kit	901201

Some products are not available in certain regions.

*Please contact your CONMED sales representative or CONMED customer service for ordering information.

Allograft Tendons without Bone Blocks

Allograft Tendons	L	W	FD	D
Anterior Tibialis Tendon*	22-38cm	6-12mm	6-12mm	3-12mm
Posterior Tibialis Tendon*	22-38cm	6-12mm	6-12mm	3-12mm
Peroneus Longus Tendon*	22-38cm	6-12mm	7-12mm	3-12mm
Semitendinosus Tendon*	16-19.9cm	3-10mm	3-12mm	3-12mm
Semitendinosus Tendon*	22-25.9cm	3-10mm	3-12mm	3-12mm
Semitendinosus Tendon*	22-25.9cm	3-10mm	3-12mm	3-12mm
Gracilis Tendon*	26-38cm	3-10mm	3-12mm	3-12mm

Key: Allograft Tendons with Bone Blocks

- L** Entire length of tendon including the bone block(s)
- W** Minimum width of tendon
- FD** The minimum tunnel diameter through which the folded tendon can be inserted
- D** The minimum tunnel diameter the unfolded tendon can be pulled through

* Available with small folded diameter measurement.

Allograft Tendons with Bone Blocks

We take precise care in accurately capturing and recording all dimensions and aspects of our allograft tendons. Two key dimensions of a soft tissue allograft are its folded diameter and its diameter.

Patella Bone-Tendon-Bone

	L	W	X	Z	Q	Y	T
Hemi w/ Quadriceps	8-14cm	10-13mm	30-60mm	7-13mm	30-80mm	25-30mm	10-13mm
Hemi w/ Quadriceps	8-14cm	13-30mm	13-60mm	7-25mm	30-80mm	25-30mm	16-30mm
Whole w/ 5cm Quadriceps	13-20mm	13-40mm	13-80mm	7-30mm	50-80mm	80-85mm	16-30mm
Whole w/ 8cm Quadriceps	13-20mm	13-40mm	13-80mm	7-30mm	80-100mm	80-85mm	16-30mm
	L	W	X	Yt	Yp	T	P
Hemi w/ Shaped Bone Blocks	8-13cm	9.5-10mm	30-53mm	25-27mm	25-27mm	6-8mm	6-8mm
	L	W	X	T	Y	Z	P
Hemi w/o Quadriceps	8-14cm	13-30mm	30-53mm	16-30mm	25-30mm	7-25mm	7-20mm

Achilles Tendon

	L	W	Y	Z	T
Achilles Tendon w/ Calcaneus	19.5-38cm	10-20mm	20-40mm	13-30mm	16-35mm
Achilles Tendon w/ Shaped Bone Block	19.5-38cm	10-18mm	25-30mm	9.5-10mm	6-8mm
Achilles Tendon w/ Calcaneus	16-19.4cm	10-20mm	20-40mm	13-30mm	16-35mm
Achilles Tendon w/ Calcaneus	16-19.4cm	10-20mm	—	—	—

Quadriceps Tendon

	L	W	Y	T	Z
Quadriceps Tendon w/ Patella	16.5-25cm	10-20mm	24-40mm	7-25mm	—
Quadriceps Tendon w/o Patella	16.5-25cm	10-20mm	—	—	—
Quadriceps Tendon w/ Shaped Patella	≥16.5-30cm	10-19mm	25-30mm	6-8mm	9.5-10mm

Key: Allograft Tendons with Bone Blocks	
L	Entire length of tendon including the bone block(s)
W	Minimum width of tendon
T	Thickness of the bone block and tendon measured anterior to posterior
Z	Minimum measurement of bone block measured medial to lateral
Y	Length of the bone block proximal to distal
X	Minimum distance between proximal tibia and distal patella bone blocks
Q	Length of quadriceps tendon from attachment to the patella to cut end
P	Minimum thickness of the patellar block (including tendon), measured anterior to posterior
Yp	Minimum distance proximal to distal of the patellar block
Yt	Minimum distance proximal to distal of the tibial block

Tissue Code Reference Guide

Anterior Tibialis		Donor Age	
		≤45	46+
Folded Diameter	≤7.5mm	430337	430337
	8.0-8.5	430336	430335
	9mm+	430336	430336

*All Freeze-Dried Anterior Tibialis - 400335

Posterior Tibialis		Donor Age	
		≤45	46+
Folded Diameter	≤7.5mm	430342	430342
	8.0-8.5	430343	430340
	9mm+	430343	430343

*All Freeze-Dried Posterior Tibialis - 400340

Peroneus Longus		Donor Age	
		≤45	46+
Folded Diameter	≤7.5mm	430347	430347
	8.0+	430345	430347

*All Freeze-Dried Anterior Tibialis - 400356

Gracilis		Length
		20cm+
Frozen		430300
Freeze-Dried		430301

Semitendinosus		Length		
		<20cm	20.1-25.9cm	26cm+
Frozen		430360	430355	430350
Freeze-Dried		400355	400355	400260

BTB Hemi w/ Quadriceps		Donor Age	
Width	X_Measurement	≤45	46+
10-12.9mm	≤45.0mm	430012	430012
10-12.9mm	>45.1mm	430012	430005
13mm+	≤45.0mm	430014	430014
13mm+	>45.1mm	430014	430010

*All Freeze-Dried BTB Hemi w/Quadriceps 10-12.9mm width - 400005

*All Freeze-Dried BTB Hemi w/Quadriceps 13mm width+ - 400010

BTB Whole		Donor Age	
	X_Measurement	≤45	46+
with Quadriceps	All	430030	430030
with 5mm Quadriceps	x ≤45.0mm	430032	430032
with 5mm Quadriceps	x >45.1mm	430032	430034
with 8mm Quadriceps	x ≤45.0mm	430032	430032
with 8mm Quadriceps	x >45.1mm	430032	430036

Achilles with Calcaneus		Donor Age	
	Length	≤45	46+
Frozen	16-19.4cm	430201	430250
Frozen	19.5cm+	430201	430200
Freeze-Dried	16-19.4cm	400278	400278
Freeze-Dried	19.5cm+	400203	400203

Specialty Achilles	Donor Age			
	Age ≤45	Age 46+	Age ≤45	Age 46+
	Frozen		Freeze-Dried	
with 10mm Shaped Bone Blocks	430208	430207	N/A	N/A
without Calcaneus (16-19.4cm length)	430521	430521	400279	400279

Quadriceps	Donor Age	
	≤45	46+
with 10mm Spaped Bone Blocks (≤14cm length)	430707	430707
with Bone Block (16.5-25cm length)	430700	430700
without Bone Block (16.5-25cm length)	430705	430705

Description	Product Code	Page No.
ALLOGRAFT TENDONS		
Anterior Tibialis Tendon*		
≥ 22cm Length: Frozen	430335	4
≥ 20cm Length w/specs	400336	4
≥ 22cm Length: Freeze-Dried	400335	4
≥ 22cm Length, 5-7.5mm FD: Frozen	430337	4
Posterior Tibialis Tendon*		
≥ 22cm Length: Frozen	430340	4
≥ 22cm Length w/specs	430343	4
≥ 22cm Length: Freeze-Dried	400340	4
≥ 22cm Length: 5-7.5mm FD: Frozen	430342	4
Peroneus Longus Tendon*		
≥ 22cm Length: Frozen	430345	4
≥ 22cm Length: Freeze-Dried	400356	4
≥ 22cm Length: 5-7.5mm FD: Frozen	430347	4
Semitendinosus Tendon		
≥ 26cm Length: Frozen	430350	4
< 20cm Length: Frozen	430360	4
< 26cm Length: Frozen	430355	4
≥ 26cm Length: Freeze-Dried	400260	4
< 26cm Length: Freeze-Dried	400355	4
Gracilis Tendon		
≥ 20cm Length: Frozen	430300	4
≥ 20cm Length: Freeze-Dried	400301	4
PRE-SUTURED ALLOGRAFT TENDONS		
QuickGraft™ Pre-Sutured Tendon	430PST	8
REVISION CORES		
Revision Cores		
10mm, ≤ 36mm Length: Freeze-Dried	400130	4
12mm, ≤ 36mm Length: Freeze-Dried	400132	4
14mm, ≤ 36mm Length: Freeze-Dried	400134	4
16mm, ≤ 36mm Length: Freeze-Dried	400136	4
<i>*Available with folded diameter measurement.</i>		
ALLOGRAFT TENDONS W/ BONE BLOCKS		
Bone-Tendon-Bone		
Hemi w/ Quadriceps, 10mm - 13mm Width: Frozen	430005	6
Hemi w/ Quadriceps, 10mm - 13mm Width w/specs	430012	6
Hemi w/ 10mm Shaped Bone Blocks: Frozen	430007	6
Hemi w/ Quadriceps, ≥ 13mm Width: Frozen	430010	6
Hemi w/ Quadriceps, ≥ 13mm Width w/specs	430014	6
Hemi w/o Quadriceps: Frozen	430015	6
Whole w/ Quadriceps: Frozen	430030	6
Whole w/ Quadriceps ≥ 5.0cm w/specs	430032	6

Description	Product Code	Page No.
ALLOGRAFT TENDONS W/ BONE BLOCKS (CONT)		
Whole w/ 5cm Quadriceps: Frozen	430034	6
Whole w/ 8cm Quadriceps: Frozen	430036	6
Hemi w/ Quadriceps, 10mm - 12mm Width: Freeze-Dried	400005	6
Hemi w/ 10mm Shaped Bone Blocks: Freeze-Dried	400007	6
Hemi w/ Quadriceps, ≥ 13mm Width: Freeze-Dried	400010	6
Hemi w/o Quadriceps: Freeze-Dried	400015	6
Achilles Tendon		
w/ Calcaneus w/specs	430201	6
w/ Calcaneus, ≥ 19.5cm Length: Frozen	430200	6
w/ 10mm Shaped Bone Block, ≥ 19.5cm Length: Frozen	430207	6
w/ Calcaneus, 16cm - 19.5cm Length: Frozen	430250	6
w/o Calcaneus, 16cm - 19.5cm Length: Frozen	430521	6
w/ Shaped Bone Block w/ specs	430208	6
w/ Calcaneus, ≥ 19.5cm Length: Freeze-Dried	400203	6
w/ Calcaneus, 16cm - 19.5cm Length: Freeze-Dried	400278	6
w/o Calcaneus, 16cm - 19.5cm Length: Freeze-Dried	400279	6
Quadriceps Tendon		
w/ Bone Block, ≥ 16cm Length: Frozen	430700	6
w/o Bone Block: Frozen	430705	6
w/ 10mm Shaped Bone Block, ≥ 16cm Length: Frozen	430707	6
MENISCUS ALLOGRAFTS		
Menisci		
Left w/ Tibial Plateau: Ambient	MOP54	9
Right w/ Tibial Plateau: Ambient	MOP55	9
Left w/ Tibial Plateau: Frozen	430400	9
Right w/ Tibial Plateau: Frozen	430410	9
Meniscus		
w/ Hemi Plateau, Medial, Left: Frozen	430401	9
w/ Hemi Plateau, Lateral, Left: Frozen	430402	9
w/ Hemi Plateau, Medial, Right: Frozen	430411	9
w/ Hemi Plateau, Lateral, Right: Frozen	430412	9
Meniscus for Glenoid Resurfacing		
w/ Hemi Plateau, Lateral, Left: Frozen	430512	9
w/ Hemi Plateau, Lateral, Right: Frozen	430502	9
HTO WEDGE ALLOGRAFTS		
High Tibial Osteotomy (HTO) Wedges, 2-Piece		
6mm x 3-6cm Length: Freeze-Dried	400538	9
8mm x 3-6cm Length: Freeze-Dried	400539	9
10mm x 5.5cm Length: Freeze-Dried	400540	9
12mm x 5.5cm Length: Freeze-Dried	400541	9

Description	Product Code	Page No.
High Tibial Osteotomy (HTO) Wedges, 2-Piece (CONT)		
14mm x 5.5cm Length: Freeze-Dried	400542	9
16mm x 5.5cm Length: Freeze-Dried	400543	9
18mm x 5.5cm Length: Freeze-Dried	400544	9
OSTEOCHONDRAL ALLOGRAFTS		
Distal Femur†		
Medial, Left: Ambient	MOPS96	10
Lateral, Left: Ambient	MOPS97	10
Medial, Right: Ambient	MOPS98	10
Lateral Right: Ambient	MOPS99	10
Whole, Left: Ambient	MOPS24	10
Whole, Right: Ambient	MOPS25	10
Whole, Left: Frozen	460404	10
Whole, Right: Frozen	460405	10
Medial, Left: Frozen	460400	10
Lateral, Left: Frozen	460401	10
Medial, Right: Frozen	460402	10
Lateral, Right: Frozen	460403	10
Femoral Head		
Left: Ambient	MOPS60	10
Right: Ambient	MOPS70	10
Patella†		
Left: Ambient	MOPS15	10
Right: Ambient	MOPS16	10
Distal Tibia		
Distal Right OC Left: Ambient	MOPS28	10
Distal Left OC Right: Ambient	MOPS29	10
Talus†		
Talus Left OC: Ambient	MOPS26	10
Talus Right OC: Ambient	MOPS27	10
Left: Frozen	450326	10
Right: Frozen	450386	10
Ankle*		
Left: Ambient	MOPS41	10
Right: Ambient	MOPS42	10
Shoulder		
Left: Frozen	450465	10
Right: Frozen	450475	10
Scapula w/ Glenoid & Labrum		
Left: Frozen	450250	10
Right: Frozen	450255	10

Description	Product Code	Page No.
Humeral Head†		
Left: Ambient	MOPS11	10
Right: Ambient	MOPS12	10
CARTILAGE ALLOGRAFT MATRIX (CAM)		
Freeze-Dried Cartilage Allograft Matrix 1 cc	401201	11
CARTIMAX® VIABLE CARTILAGE ALLOGRAFT		
CartiMax Viable Cartilage Allograft	401205	11
METATARSAL LENGTHENING ALLOGRAFT SEGMENTS		
MPJ Arthrodesis Segment		
5mm: Frozen	452105	13
8mm: Frozen	452108	13
12mm: Frozen	452122	13
Proximal Metatarsal Segment		
Freeze-Dried	404200	13
Brachymetatarsal Segment		
Small 6mm: Freeze-Dried	404306	13
Small 8mm: Freeze-Dried	404308	13
Small 10mm: Freeze-Dried	404310	13
Large 6mm: Freeze-Dried	404406	13
Large 8mm: Freeze-Dried	404408	13
Large 10mm: Freeze-Dried	404410	13
PRE-SHAPED ALLOGRAFT WEDGES††		
Evans Wedge		
6mm: Freeze-Dried	403106	13
8mm: Freeze-Dried	403108	13
10mm: Freeze-Dried	403110	13
12mm: Freeze-Dried	403112	13
14mm: Freeze-Dried	403114	13
16mm: Freeze-Dried	403116	13
Cotton Wedge		
5mm: Freeze-Dried	403205	13
6mm: Freeze-Dried	403206	13
7mm: Freeze-Dried	403207	13
8mm: Freeze-Dried	403208	13
10mm: Freeze-Dried	403210	13
Arch Wedge		
5mm: Freeze-Dried	403305	13
6mm: Freeze-Dried	403306	13
7mm: Freeze-Dried	403307	13
8mm: Freeze-Dried	403308	13

Description	Product Code	Page No.
PRE-SHAPED ALLOGRAFT WEDGES^{††} (CONT.)		
Flexible Cancellous Sheet (L x W x H)		
2cm x 2cm x 3mm: Dehydrated	423002	14
2cm x 4cm x 3mm: Dehydrated	423004	14
3cm Diameter x 3mm Round: Dehydrated	423006	14
Chips & Granules		
Milled Cancellous Chips, 5cc (1mm - 5mm): Freeze-Dried	400105	14
Deminerized Cancellous Chips, 5cc (1.7mm - 7mm): Freeze-Dried	420036	14
ENHANCE[®] Demineralized Cortical Fibers		
ENHANCE Demineralized Cortical Fibers (2.5cc)	422204	14
ENHANCE Demineralized Cortical Fibers (5cc)	422205	14
ENHANCE Demineralized Cortical Fibers (10cc)	422206	14
HUMAN ALLOGRAFT COLLAGEN SPACER		
Meniscus for Interpositional Arthroplasty		
Meniscus w/o Tibial Plateau: Frozen	430600	14
HUMAN DERMIS AMNIOTIC MEMBRANE		
ALLOPATCH HD[®] Acellular Human Dermis		
5cm x 5cm, Thin (0.4mm - 0.7mm): Hydrated	470505	12
5cm x 5cm, Thick (0.8mm - 1.7mm): Hydrated	471505	12
5cm x 5cm, Ultra Thick (≥ 1.8mm): Hydrated	472505	12
5cm x 5cm, Extra Ultra Thick (≥ 4mm): Hydrated	473505	12
4cm x 8cm, Thin (0.4mm - 0.7mm): Hydrated	470408	12
4cm x 8cm, Thick (0.8mm - 1.7mm): Hydrated	471408	12
4cm x 8cm, Ultra Thick (≥ 1.8mm): Hydrated	472408	12
2cm x 5cm, Thin (0.4mm - 0.7mm): Hydrated	470205	12
2cm x 5cm, Thick (0.8mm - 1.7mm): Hydrated	471205	12
1cm x 12cm, Thin (0.4mm - 0.7mm): Hydrated	470122	12
1cm x 12cm, Thick (0.8mm - 1.7mm): Hydrated	470112	12
1cm x 12cm, Thick (0.8mm - 1.7mm): Dehydrated	371212	12
5cm x 5cm, Thin (0.4mm - 0.7mm): Dehydrated	370505	12
5cm x 5cm, Thick (0.8mm - 1.7mm): Dehydrated	371505	12
4cm x 8cm, Thin (0.4mm - 0.7mm): Dehydrated	370408	12
4cm x 8cm, Thick (0.8mm - 1.7mm): Dehydrated	371408	12
4cm x 4cm, Thick (0.8mm - 1.7mm): Dehydrated	371404	12

Description	Product Code	Page No.
HUMAN DERMIS AMNIOTIC MEMBRANE (CONT.)		
4cm x 4cm, Ultra Thick (≥ 1.8mm): Dehydrated	372404	12
2cm x 5cm, Thin (0.4mm - 0.7mm): Dehydrated	370205	12
2cm x 5cm, Thick (0.8mm - 1.7mm): Dehydrated	371205	12
5cm x 5cm, Meshed Thin (0.4mm - 0.7mm): Hydrated	474505	12
4cm x 8cm, Meshed Thin (0.4mm - 0.7mm): Hydrated	474408	12
4cm x 4cm, Meshed Thin (0.4mm - 0.7mm): Hydrated	474404	12
2cm x 5cm, Meshed Thin (0.4mm - 0.7mm): Hydrated	474205	12
Fascia Lata		
2cm x 5cm: Frozen	430160	12
6cm x 10cm: Frozen	430120	12
10cm x 18cm: Frozen	430140	12
1.5cm x 3cm: Freeze-Dried	400268	12
2cm x 5cm: Freeze-Dried	400277	12
2.5cm x 10cm: Freeze-Dried	400265	12
2.5cm x 15cm: Freeze-Dried	400264	12
2.5cm x 20cm: Freeze-Dried	400266	12
2.5cm x 25cm: Freeze-Dried	400267	12
5cm x 15cm: Freeze-Dried	400276	12
6cm x 10cm: Freeze-Dried	400270	12
6cm x 21cm: Freeze-Dried	400251	12
10cm x 18cm: Freeze-Dried	400250	12
HUMAN AMNIOTIC MEMBRANE		
ENHANCE[®] Amnion Membrane		
3cm x 4cm: Dehydrated	322304	12
3cm x 8cm: Dehydrated	322308	12
ALLOGRAFT INSTRUMENTATION		
Meniscus Allograft Transplant (MAT) [†]	—	15
Allograft Cartilage Transplant (ACT) [†]	—	15
ENHANCE [†]	—	15
Mixing & Delivery Kit	901201	15
ALLOGRAFT TENDONS QUICK REFERENCE GUIDE		
Allograft Tendons with Bone Block		17
Allograft Tendons without Bone Block		17

*Please contact your CONMED Sales Representative or CONMED Customer Service for ordering information.

^{††}ENHANCE instruments are available for allograft wedge procedures.

[†]ACT™ instruments are available for Osteochondral Allografts.

Ordering Information

To order Allograft Tissue call MTF customer service at (US) **800-433-6576** or (Global) **+1 732-661-0202**.

Allograft Tissue Catalog

525 French Road
Utica, New York 13502

Local 727-392-6464
Toll Free 1-866-4CONMED

www.CONMED.com
customerexperience@CONMED.com

Processed by:
Musculoskeletal Transplant Foundation
125 May Street
Edison, New Jersey 08837

Phone 732-661-0202
Fax 732-661-2298

www.mtfbiologics.org

MTF tissue forms and products are protected by one or more issued or licensed United States patents. A list of patents on available tissues and related technologies may be found on the MTF website www.mtfbiologics.org.

The CONMED logo and CONMED are trademarks or registered trademarks of CONMED Corporation or its subsidiaries. ACT™, QuickGraft™, ALLOPATCH HD®, ALLOFIX®, ENHANCE®, VanGuard Method™ and MTF Musculoskeletal Transplant Foundation are trademarks or registered trademarks of the Musculoskeletal Transplant Foundation.