

NEW, IMPROVED SKIN PADS

Suturing is a core skill in medical education, taught in early postgraduate medicine or in some undergraduate medicine courses. Suturing is also a key skill for postgraduate nursing and paramedics.

The Limbs & Things Skin Pads have three layers to provide more realistic training and enable training in more advanced suturing, such as subcuticular undermining and subcuticular suturing.

A NEW,
**MORE
REALISTIC**
SKIN TEXTURE

**UNIDIRECTIONAL
STRETCH**
MIMICS DIRECTIONAL
COLLAGEN IN HUMAN SKIN

THICKNESS
OF DERMIS & EPIDERMIS
LAYERS BASED ON HUMAN
SKIN AVERAGES

DISTINCT LAYERS WITH
**CORRECT
COLOURING:**
PINK EPIDERMIS
WHITE DERMIS
YELLOW SUBCUTANEOUS FAT

PAD DIMENSIONS:

- Small 125mm x 72mm
- Large 145mm x 125mm

Learning has never been more lifelike

limbsandthings.com

PROFESSIONAL SKIN PAD MK 2

00091	SMALL (x4)	00093	SMALL (x4)
00092	LARGE (x2)	00094	LARGE (x2)

Simulated Patient

An advanced 3 layer skin pad for demonstrating and practising a variety of incisions and a wide range of suturing techniques.

- Incisions: linear, ellipse, flaps, shaped
- Subcuticular undermining
- Simple and advanced interrupted suturing techniques
- Subcuticular suturing
- Continuous suturing
- Stapling
- Use of adhesive strips

LIPOMA PAD

00081

Simulated Patient

For practising the full lipoma removal procedure. 3 layer skin: epidermis, dermis and subdermal layer. Pad contains 2 lipomas.

- Designing the incision
- Marking out the lipoma
- Incising the skin
- Blunt dissection
- Removal
- Closure

SEBACEOUS CYST PAD

00071

Simulated Patient

For practising the full sebaceous cyst removal procedure. A 3 layer skin pad with epidermis, dermis and subdermal layer. Contains 2 cysts.

- Marking out the cyst
- Planning and marking the ellipse
- Incising the skin
- Sharp dissection
- Blunt dissection
- Management of a burst cyst
- Removal
- Closure

