
indikationen
■	 fehlende oder beschädigte Zonulafasern
■	 komplizierte chirurgische Bedingungen
■	 Luxation von IOLs
■	 Zonulolyse
■	 Pseudoexfoliation
■	 Marchesani-Syndrom
■	 Stabilisierung der Kapsel bei hoher Myopie

kontraindikationen
■	 Zonulabeschädigung größer als vier Stunden
■	 im ersten Lebensjahr
■	 Kinder im Alter von 12 Jahren od.
	 jünger (nur gültig für USA)
■	 chronische Uveitis
■	 progressive Augenerkrankungen
	 (diabetische Retinopathie, unkontrolliertes 	
	 Glaukom)
■	 präoperative Komplikationen vor der 	
	 Kataraktoperation (Glaskörpervorfall, 	
	 Blutungen)
■	 Patienten mit angerissener oder
	 beschädigter Kapsel

indications
■	 defective or partly missing zonules
■	 potentially complicated surgical conditions
■	 luxation of IOLs
■	 Zonuloysis
■	 Pseudoexfoliation
■	 Marchesani Syndrome
■	 stabilize the capsule in case of
	 severe myopia

contraindications
■	 zonula damage larger than 4 hours
■	 patients under the age of 1 year
■	 children 12 years of age or younger
	 (only valid for USA)
■	 chronic uveitis
■	 progressive eye diseases (diabetic
	 retinopathy, uncontrolled glaucoma)
■	 preoperative complications prior to cataract 	
	 surgery (vitreous body prolapse, hemorrhage)
■	 patients with perforated or damaged 	
	 capsules

Version: 2015-12
/BAR

MORCHER® GmbH

Kapuzinerweg 12	
70374 Stuttgart
GERMANY	

Phone 	 +49 (0) 711 / 95 320 - 0	 E-Mail 	 info@morcher.com
Fax 	 +49 (0) 711 / 95 320 - 80	 Web	 www.morcher.com

EYEJET® CTR

 kapselspannringe
MORCHER® Kapselspannringe sind aus einem
Stück PMMA gefertigt und stabilisieren
die Kapsel bei beschädigten oder fehlenden
Zonulafasern.

handling eyejet® ctr
Handling-Video: www.morcher.com/videos

 capsular tension rings
MORCHER® Capsular Tension Rings are
manufactured from one-piece PMMA and
stabilize the capsule in cases of damaged
or missing zonules.

1. Remove from package

3. Remove the clamp

2. Pull the clamp backwards

4. Implantation of the Capsular Ring

EYEJET® CTR TYPE 14

Size (open) 12.3 mm

Size (compressed) 10.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 14C

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 14A

Size (open) 14.5 mm

Size (compressed) 12.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 13

Size (open) 12.3 mm

Size (compressed) 10.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 13A

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 13B

Size (open) 14.5 mm

Size (compressed) 12.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 19D

Size (open) 11.6 mm

Size (compressed) 10.0 / 9.5 / 9.0 / 8.5 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 10C

Size (open) 12.1 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR - CIONNI RING FOR SCLERAL FIXATION TYPE 10G

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Suturable arms one

Material CLEAR PMMA (Compression molded)

Fixation We recommend the use of 9-0 double armed
Prolene sutures with spatula needles

Handling RIGHT (clockwise)TIP
1.5 x 1.2 mm

INCISION
2.2 mm

advantages
■	 circular expansion of the capsular bag
■	 stabilization of the capsular bag
■	 with small zonula damages, no scleral 	
	 fixation is necessary
■	 reduces the risk of damaging the capsule or 	
	 zonules during surgery
■	 better centering of the IOL, also in cases of 	
	 future capsular bag shrinkage
■	 simplifies the implantation of foldable IOLs

vorteile
■	 zirkuläre Ausdehnung des Kapselsacks
■	 Stabilisierung des Kapselsacks
■	 bei kleineren Zonulaschäden ist keine 	
	 Sklerafixation notwendig
■	 verringert das Risiko von Kapsel- oder 	
	 Zonulabeschädigungen während der OP
■	 bessere Zentrierung der IOL, auch bei 	
	 späterer Kapselsackschrumpfung
■	 vereinfacht die Implantation von
	 faltbaren IOLs

indikationen
■	 fehlende oder beschädigte Zonulafasern
■	 komplizierte chirurgische Bedingungen
■	 Luxation von IOLs
■	 Zonulolyse
■	 Pseudoexfoliation
■	 Marchesani-Syndrom
■	 Stabilisierung der Kapsel bei hoher Myopie

kontraindikationen
■	 Zonulabeschädigung größer als vier Stunden
■	 im ersten Lebensjahr
■	 Kinder im Alter von 12 Jahren od.
	 jünger (nur gültig für USA)
■	 chronische Uveitis
■	 progressive Augenerkrankungen
	 (diabetische Retinopathie, unkontrolliertes 	
	 Glaukom)
■	 präoperative Komplikationen vor der 	
	 Kataraktoperation (Glaskörpervorfall, 	
	 Blutungen)
■	 Patienten mit angerissener oder
	 beschädigter Kapsel

indications
■	 defective or partly missing zonules
■	 potentially complicated surgical conditions
■	 luxation of IOLs
■	 Zonuloysis
■	 Pseudoexfoliation
■	 Marchesani Syndrome
■	 stabilize the capsule in case of
	 severe myopia

contraindications
■	 zonula damage larger than 4 hours
■	 patients under the age of 1 year
■	 children 12 years of age or younger
	 (only valid for USA)
■	 chronic uveitis
■	 progressive eye diseases (diabetic
	 retinopathy, uncontrolled glaucoma)
■	 preoperative complications prior to cataract 	
	 surgery (vitreous body prolapse, hemorrhage)
■	 patients with perforated or damaged 	
	 capsules

Version: 2015-12
/BAR

MORCHER® GmbH

Kapuzinerweg 12	
70374 Stuttgart
GERMANY	

Phone 	 +49 (0) 711 / 95 320 - 0	 E-Mail 	 info@morcher.com
Fax 	 +49 (0) 711 / 95 320 - 80	 Web	 www.morcher.com

EYEJET® CTR

 kapselspannringe
MORCHER® Kapselspannringe sind aus einem
Stück PMMA gefertigt und stabilisieren
die Kapsel bei beschädigten oder fehlenden
Zonulafasern.

handling eyejet® ctr
Handling-Video: www.morcher.com/videos

 capsular tension rings
MORCHER® Capsular Tension Rings are
manufactured from one-piece PMMA and
stabilize the capsule in cases of damaged
or missing zonules.

1. Remove from package

3. Remove the clamp

2. Pull the clamp backwards

4. Implantation of the Capsular Ring

EYEJET® CTR TYPE 14

Size (open) 12.3 mm

Size (compressed) 10.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 14C

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 14A

Size (open) 14.5 mm

Size (compressed) 12.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 13

Size (open) 12.3 mm

Size (compressed) 10.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 13A

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 13B

Size (open) 14.5 mm

Size (compressed) 12.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 19D

Size (open) 11.6 mm

Size (compressed) 10.0 / 9.5 / 9.0 / 8.5 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 10C

Size (open) 12.1 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR - CIONNI RING FOR SCLERAL FIXATION TYPE 10G

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Suturable arms one

Material CLEAR PMMA (Compression molded)

Fixation We recommend the use of 9-0 double armed
Prolene sutures with spatula needles

Handling RIGHT (clockwise)TIP
1.5 x 1.2 mm

INCISION
2.2 mm

advantages
■	 circular expansion of the capsular bag
■	 stabilization of the capsular bag
■	 with small zonula damages, no scleral 	
	 fixation is necessary
■	 reduces the risk of damaging the capsule or 	
	 zonules during surgery
■	 better centering of the IOL, also in cases of 	
	 future capsular bag shrinkage
■	 simplifies the implantation of foldable IOLs

vorteile
■	 zirkuläre Ausdehnung des Kapselsacks
■	 Stabilisierung des Kapselsacks
■	 bei kleineren Zonulaschäden ist keine 	
	 Sklerafixation notwendig
■	 verringert das Risiko von Kapsel- oder 	
	 Zonulabeschädigungen während der OP
■	 bessere Zentrierung der IOL, auch bei 	
	 späterer Kapselsackschrumpfung
■	 vereinfacht die Implantation von
	 faltbaren IOLs

 kapselspannringe
MORCHER® Kapselspannringe sind aus einem
Stück PMMA gefertigt und stabilisieren
die Kapsel bei beschädigten oder fehlenden
Zonulafasern.

handling eyejet® ctr
Handling-Video: www.morcher.com/videos

 capsular tension rings
MORCHER® Capsular Tension Rings are
manufactured from one-piece PMMA and
stabilize the capsule in cases of damaged
or missing zonules.

1. Remove from package

3. Remove the clamp

2. Pull the clamp backwards

4. Implantation of the Capsular Ring

EYEJET® CTR TYPE 14

Size (open) 12.3 mm

Size (compressed) 10.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 14C

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 14A

Size (open) 14.5 mm

Size (compressed) 12.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise) / LEFT (counter clockwise)

EYEJET® CTR TYPE 13

Size (open) 12.3 mm

Size (compressed) 10.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 13A

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 13B

Size (open) 14.5 mm

Size (compressed) 12.0 mm

Zonular Damage up to 4 hours (120°)

Material BLUE PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 19D

Size (open) 11.6 mm

Size (compressed) 10.0 / 9.5 / 9.0 / 8.5 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR TYPE 10C

Size (open) 12.1 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Material CLEAR PMMA (Compression molded)

Handling RIGHT (clockwise)

EYEJET® CTR - CIONNI RING FOR SCLERAL FIXATION TYPE 10G

Size (open) 13.0 mm

Size (compressed) 11.0 mm

Zonular Damage up to 4 hours (120°)

Suturable arms one

Material CLEAR PMMA (Compression molded)

Fixation We recommend the use of 9-0 double armed
Prolene sutures with spatula needles

Handling RIGHT (clockwise)TIP
1.5 x 1.2 mm

INCISION
2.2 mm

advantages
■	 circular expansion of the capsular bag
■	 stabilization of the capsular bag
■	 with small zonula damages, no scleral 	
	 fixation is necessary
■	 reduces the risk of damaging the capsule or 	
	 zonules during surgery
■	 better centering of the IOL, also in cases of 	
	 future capsular bag shrinkage
■	 simplifies the implantation of foldable IOLs

vorteile
■	 zirkuläre Ausdehnung des Kapselsacks
■	 Stabilisierung des Kapselsacks
■	 bei kleineren Zonulaschäden ist keine 	
	 Sklerafixation notwendig
■	 verringert das Risiko von Kapsel- oder 	
	 Zonulabeschädigungen während der OP
■	 bessere Zentrierung der IOL, auch bei 	
	 späterer Kapselsackschrumpfung
■	 vereinfacht die Implantation von
	 faltbaren IOLs

indikationen
■	 fehlende oder beschädigte Zonulafasern
■	 komplizierte chirurgische Bedingungen
■	 Luxation von IOLs
■	 Zonulolyse
■	 Pseudoexfoliation
■	 Marchesani-Syndrom
■	 Stabilisierung der Kapsel bei hoher Myopie

kontraindikationen
■	 Zonulabeschädigung größer als vier Stunden
■	 im ersten Lebensjahr
■	 Kinder im Alter von 12 Jahren od.
	 jünger (nur gültig für USA)
■	 chronische Uveitis
■	 progressive Augenerkrankungen
	 (diabetische Retinopathie, unkontrolliertes 	
	 Glaukom)
■	 präoperative Komplikationen vor der 	
	 Kataraktoperation (Glaskörpervorfall, 	
	 Blutungen)
■	 Patienten mit angerissener oder
	 beschädigter Kapsel

indications
■	 defective or partly missing zonules
■	 potentially complicated surgical conditions
■	 luxation of IOLs
■	 Zonuloysis
■	 Pseudoexfoliation
■	 Marchesani Syndrome
■	 stabilize the capsule in case of
	 severe myopia

contraindications
■	 zonula damage larger than 4 hours
■	 patients under the age of 1 year
■	 children 12 years of age or younger
	 (only valid for USA)
■	 chronic uveitis
■	 progressive eye diseases (diabetic
	 retinopathy, uncontrolled glaucoma)
■	 preoperative complications prior to cataract 	
	 surgery (vitreous body prolapse, hemorrhage)
■	 patients with perforated or damaged 	
	 capsules

Version: 2015-12
/BAR

MORCHER® GmbH

Kapuzinerweg 12	
70374 Stuttgart
GERMANY	

Phone 	 +49 (0) 711 / 95 320 - 0	 E-Mail 	 info@morcher.com
Fax 	 +49 (0) 711 / 95 320 - 80	 Web	 www.morcher.com

EYEJET® CTR

		2022-06-30T17:03:01+0300
	Moldova
	MoldSign Signature

