

Verschiedene Nagelinstrumente
Miscellaneous Nail Instruments
Instrumentes divers pour les ongles
Instrumentos diversos para las uñas

Nagelfeile
Nail File
Lime à ongles
Lima para uñas

HB 1620 10,0 cm/4"
HB 1621 12,0 cm/4¾"

Nagelfeile
Nail File
Lime à ongles
Lima para uñas

HB 1622 11,0 cm/4½"

HB 1625
Schwestern Set
Set for nurses
Jeu pour une infirmière
Juego para una enfermera

HB 1628
 10,0 cm/4"
 Hautzange
 Cuticle Nippers
 Pince à envies
 Pinza para cuticulares

HB 1629
 10,5 cm/4¼"
 Hautzange
 Cuticle Nippers
 Pince à envies
 Pinza para cuticulares

HB 1630
 14,5 cm/5¾"
 Pedicure-Zange
 Nail Nippers
 Pincés à ongles
 Alicates corta-uñas

HB 1631
 14,5 cm/5¾"
 Kopfschneider
 Nail Nippers
 Pincés à ongles
 Alicates corta-uñas

HB 1632
 13,0 cm/5"
 Nagelzange
 Nail Nippers
 Pincés à ongles
 Alicates corta-uñas

HB 1633
 12,0 cm/4¾"
 Nagelzange
 Nail Nippers
 Pincès à ongles
 Alicates corta-uñas

HB 1634 12,0 cm/4¾"
 HB 1635 13,5 cm/5¼"
 Nagelzange
 Nail Nippers
 Pincès à ongles
 Alicates corta-uñas

HB 1636
 13,0 cm/5"
 Nagelzange
 Nail Nippers
 Pincès à ongles
 Alicates corta-uñas

Nagelschere
 Nail Scissors
 Ciseaux à ongles
 Tijeras para uñas

HB 1638 9,0 cm/3½"
 HB 1639 10,5 cm/4½"
 gebogen
 curved
 courbes
 curvas

Nagelschere
 Nail Scissors
 Ciseaux à ongles
 Tijeras para uñas

HB 1640 9,0 cm/3½"
 gebogen
 curved
 courbes
 curvas

Fingerringsägen
Finger Ring Saws
Scies pour bagues
Sierras para abrir anillos

Nagelinstrumente
Nail Instruments
Instruments à ongles
Instrumentos para uñas

HB 1641
 17,0 cm/6³/₄"
 Fingerring-Säge
 Finger Ring Saw
 Scie pour bagues
 Sierra para abrir anillos

HB 1642
 16,0 cm/6¹/₄"
 Fingerring-Säge, verchromt
 Finger Ring Saw, chrome plated
 Scie pour bagues, chromée
 Sierra para abrir anillos, cromada

HB 1643
 Sägeblatt
 Saw blade
 Lame de scie
 Hoja de sierra

HB 1644
 Sägeblatt
 Saw blade
 Lame de scie
 Hoja de sierra

HB 1650
 Fingernagel-Bohrer, Satz
 Finger nail drill, set
 Perforateurs pour les ongles, jeu
 Perforadores para uñas, juego

HB 1651
 Bohrer, Satz
 Drill, set
 Perforateurs, jeu
 Perforadores, juego

HB 1652
 14,0 cm/5¹/₂"
 Nagelausreißzange
 Forceps for tearing out toe and finger nails
 Pincers pour l'extraction des ongles
 Pinzas para arrancar uñas

Feldmann
HB 1653
 10,0 cm/4"
 Finger- und Zehenkompressorium
 Tourniquet for fingers and toes
 Appareil à compression pour les doigts et les orteils
 Compresor para los dedos de la mano y del pie

