

SESTAVA BIOMEDICINSKIH LINIJ V ČISTIH PROSTORIH ASSEMBLY OF BIOMEDICAL LINES IN CLEAN ROOM

Nudimo storitev sestave plastičnih biomedicinskih linij v čistih prostorih klase ISO8.

Bioiks ima dolgoletne izkušnje na področju sestave različnih linij in pomožnih linij za krvno dializo za Gambro ter linij za APD in CAPD peritonealno dializo za Gambro in Fresenius Medical Care. Velikoserijska proizvodnja z visoko kakovostjo za sprejemljivo ceno postavlja Bioiks visoko na lestvico Evropskih podjetij, ki se danes še lahko kosajo z nizkocenovnimi vzhodnoevropskimi in azijskimi proizvajalci.

Naše odlike so odlična kvaliteta, sprejemljiva cena, fleksibilnost, hiter odziv in dobra komunikacija s kupci.

We offer service of assembling plastic biomedical lines in class ISO8 clean rooms.

We have long term tradition in assembling lines and accessory lines for hem dialysis for Gambro, as well as lines for APD and CAPD peritoneal dialysis for Gambro and Fresenius Medical Care. Industrial production with the finest quality at affordable price places Bioiks among few European companies that can nowadays compete with low cost producers from East Europe or Asia.

Our virtues are excellent quality, affordable price, flexibility, fast response and good communication with our customers.

Bioiks has the capability to manually or automatically cut the tubes with different diameters to different final lengths, as well as to manually or automatically perform other assembly operations necessary in biomedical production, like component to tube gluing, tube coiling, packaging bag welding, leak testing and many others.

Procesi, ki potekajo v proizvodnji Bioiksa, so ročno in avtomatsko rezanje cevi različnih premerov in dolžin, ročno in avtomatsko lepljenje komponent, zvijanje cevi, varjenje pakirnih vrečk, testiranje puščanja linij in mnoge druge.