

► **Chemical Analysis Solution
(Consumables)**

Nobel Laboratory Sdn. Bhd.

Contents

▶ Beaker	pg. 01
▶ Flask	pg. 02
▶ Disk	pg. 05
▶ Tube	pg. 07
▶ Bottle	pg. 09
▶ Funnel	pg. 11
▶ Measure	pg. 13
▶ Plastic Product	pg. 17
▶ Rubber Product	pg. 27
▶ Metalwares	pg. 31
▶ Laboratory Accessories	pg. 34

Glassware

Our glassware are made of high quality borosilicate glass, with competitive price and good quality.

Low Type Beaker

Description	Specification
Low Type Beaker	5-10000ml

High Type Beaker

Description	Specification
High Type Beaker	50-2000ml

Conical Beaker

Description	Specification
Conical Beaker	125-800ml

Beaker with Handle

Description	Specification
Beaker with Handle	100-1000ml

Flat Bottom Flask

Description	Specification
Flat Bottom Flask	5-20000ml
Flat Bottom Flask (Ground Neck)	100-1000ml, Joint 14, 19, 24, 29, 40, 50

Round Bottom Flask

Description	Specification
Round Bottom Flask	5-20000ml
Round Bottom Flask (Ground Neck)	10-10000ml, Joint 14, 19, 24, 29, 40, 50

Kjeldahl Flask

Description	Specification
Kjeldahl Flask	250-1000ml

Conical / Erlenmeyer Flask

Description	Specification
Conical / Erlenmeyer Flask (Wide Neck)	50-3000ml
Conical / Erlenmeyer Flask (Narrow Neck)	10-10000ml
Conical / Erlenmeyer Flask (Ground Neck)	50-1000ml, Joint 14, 19, 24, 29
Conical / Erlenmeyer Flask (Ground Stopper)	50-2000ml

Filter Flask

Description	Specification
Filter Flask (With Upper Tubulature)	125-10000ml
Filter Flask (With Upper & Lower Tubulature)	250-1000ml

Iodine Flask

Description	Specification
Iodine Flask	50-1000ml

Eggplant Type Flask

Description	Specification
Eggplant Type Flask	10-1000ml, Joint 14, 19, 24, 29

Dissolved Oxygen Flask

Description	Specification
Dissolved Oxygen Flask	100ml, 250ml

Suction Flask

Description	Specification
Suction Flask	25-1000ml, 14/19/24/29 Ground Mouth

Distillation Flask

Description	Specification
Distillation Flask	50-1000ml

Three Necks Flask

Description	Specification
Three Necks Flask	250-10000ml
Three Necks Flask (With Ground Neck)	50-2000ml, Joint 14, 19, 24, 29
Three Necks Flask (With Ground Oblique Neck)	100-2000ml, Joint 14, 19, 24, 29

▶ Evaporating Dish

Description	Specification
Flat Bottom Evaporating Dish	60, 90, 120, 150mm
Round Bottom Evaporating Dish	60, 90, 120, 150mm

▶ Crystallizing Dish

Description	Specification
Crystallizing Dish	40x25mm, 50x30mm, 60x35mm, 70x40mm, 80x45mm, 90x45mm, 100x50mm, 125x63mm, 150x75mm, 180x90mm, 200x100mm, 230x115mm

▶ Watch Glass

Description	Specification
Watch Glass	40-200mm

▶ Petri Dish

Description	Specification
Petri Dish	60-150mm

Cuvette

Description	Specification
721 Type Cuvette	5-100mm
751 Type Cuvette	5-100mm

Glass Slide

Description	Specification
Glass Slide	0.8-2.0mm, 5-100mm

Cover Glass

Description	Specification
Cover Glass	18x18mm, 20x20mm, 22x22mm, 24x24mm, 24x32mm, 24x35mm, 24x50mm, 48x48mm

Condenser

Description	Specification
Condenser (Straight)	Length 200-600mm
Condenser (Ball / Allihn)	Length 200-600mm
Condenser (Spiral / Graham)	Length 200-600mm
Condenser with Ground Mouth (Straight)	Length 150-600mm Ground mouth 14/23, 24/29mm
Condenser with Ground Mouth (Ball / Allihn)	Length 150-600mm Ground mouth 14/23, 24/29mm
Condenser with Ground Mouth (Spiral / Graham)	Length 150-600mm Ground mouth 14/23, 24/29mm

Test Tube

Description	Specification
Test Tube	OD 10-25mm, Length 75-180mm
Test Tube with Plastic Cap	OD 12-25mm, Length 75-180mm
Graduated Test Tube	5-50ml
Test Tube With Stopper	5-100ml
Graduated Test Tube with Stopper	5-50ml

Cetrifuge Tube

Description	Specification
Cetrifuge Tube	Conical with Graduation, 5-50ml

Comparison Tube

Description	Specification
Comparison Tube	1x25-50ml, 6x10-25ml, 6x25-50ml, 12x10-25ml, 12x25-50ml, 12x50-100ml
Comparison Tube with Stopper	1x5-10ml, 1x10-25ml, 1x25-50ml, 1x50-100ml, 6x5-10ml, 6x10-25ml, 6x25-50ml, 6x50-100ml, 12x5-10ml, 12x10-25ml, 12x25-50ml, 12x50-100ml

Stirring Rod

Description	Specification
Stirring Rod	Diameter 6-10mm, Length 200-400mm

Weighing Bottle

Description	Specification
High Type Weighing Bottle	20x20, 25x25, 25x40, 25x50, 30x50, 30x60, 35x70, 40x70mm
Flat Type Weighing Bottle	40x25, 50x30, 60x30, 70x35, 80x35mm

Reagent Bottle

Description	Specification
Reagent Bottle (Narrow Mouth)	30-20000ml, White, with Ground Glass Stopper
Reagent Bottle (Narrow Mouth)	30-20000ml, Amber, with Ground Glass Stopper
Reagent Bottle (Wide Mouth)	30-20000ml, White, with Ground Glass Stopper
Reagent Bottle (Wide Mouth)	30-20000ml, Amber, with Ground Glass Stopper
Reagent Bottle (Blue Screw Cap)	100-20000ml, White
Reagent Bottle (Blue Screw Cap)	100-20000ml, Amber
Reagent Bottle (Graduated Narrow Mouth)	30-2500ml, White
Reagent Bottle (Graduated Narrow Mouth)	30-2500ml, Amber

Dropping Bottle

Description	Specification
Dropping Bottle	30-125ml, White
Dropping Bottle	30-125ml, Amber
Dropping Bottle (British)	30-125ml, White
Dropping Bottle (British)	30-125ml, Amber

Specimen Bottle / Jar

Description	Specification
Specimen Bottle	60x180-240mm, 75x90-300mm, 90x120-400mm, 120x150-450mm, 150x150-450mm, 180x210-450mm, 210x300mm, 240x300mm
Specimen Jar	102x64x38mm, 125x77x75mm, 150x115x100mm, 177x103x66mm, 200x200x200mm

Funnel

Description	Specification
Short Funnel	40-150mm
Long Funnel	50-120mm

Separatory Funnel

Description	Specification
Round Shape Separatory Funnel	60-2000ml
Pear Shape Separatory Funnel	60-5000ml
Pear Shape Graduated Separatory Funnel	60-5000ml
Pear Shape Separatory Funnel with PTFE Stopcock	60-5000ml
Pear Shape Graduated Separatory Funnel with PTFE Stopcock	60-5000ml
Pear Shape Separatory Funnel with PTFE Stopcock & Ground Mouth	10-500ml, 14/19/25 mouth

Glass Crucible

Description	Specification
Glass Crucible	30ml - 1 to 5

Sand Core Filter Funnel / Glass Buchner Funnel

Description	Specification
Sand Core Filter Funnel / Glass Buchner Funnel	35ml-1 to 5
Sand Core Filter Funnel / Glass Buchner Funnel	60ml-1 to 5
Sand Core Filter Funnel / Glass Buchner Funnel	100ml-1 to 5
Sand Core Filter Funnel / Glass Buchner Funnel	130ml-1 to 4
Sand Core Filter Funnel / Glass Buchner Funnel	250ml-1 to 5
Sand Core Filter Funnel / Glass Buchner Funnel	500ml-1 to 5
Sand Core Filter Funnel / Glass Buchner Funnel	1000ml-1 to 5
Sand Core Filter Funnel / Glass Buchner Funnel	60ml-G2 to G4
Sand Core Filter Funnel / Glass Buchner Funnel	150ml-G2 to G4
Sand Core Filter Funnel / Glass Buchner Funnel	600ml-G2 to G4

Vacuum Filtration Apparatus

Description	Specification
Vacuum Filtration Apparatus	250-10000ml

Micro Filtration Set with Rubber

Description	Specification
Micro Filtration Set with Rubber	250-10000ml

Measuring Cylinder

Description	Specification
Measuring Cylinder	5-2000ml
Measuring Cylinder with Plastic Base	5-2000ml
Measuring Cylinder with Glass Hexagon Base	5-2000ml
Measuring Cylinder with Stopper	5-2000ml

Measuring Cup

Description	Specification
Measuring Cup	5-2000ml

Volumetric Flask

Description	Specification
Volumetric Flask, Glass Stopper	1-2000ml, White
Volumetric Flask, Glass Stopper	1-2000ml, Amber
Volumetric Flask, Plastic Stopper	1-2000ml, White
Volumetric Flask, Plastic Stopper	1-2000ml, Amber

Pipette

Description

Specification

Measuring Pipette

0.1-100ml

Volumetric Pipette

1-100ml

Burette

Description

Specification

Basic Burette

10, 25, 50, 100ml, White

Basic Burette

10, 25, 50, 100ml, Amber

Acid Burette

10, 25, 50, 100ml, White

Acid Burette

10, 25, 50, 100ml, Amber

Automatic Burette

10, 25, 50, 100ml, White

Automatic Burette

10, 25, 50, 100ml, Amber

Burette with PTFE stopcock

10, 25, 50, 100ml, White

Burette with PTFE stopcock

10, 25, 50, 100ml, Amber

Seat Type Micro Burette

1, 2, 3, 5, 10ml, White

Seat Type Micro Burette

1, 2, 3, 5, 10ml, Amber

Clip Type Micro Burette

1, 2, 3, 5, 10ml, White

Clip Type Micro Burette

1, 2, 3, 5, 10ml, Amber

Joint/Plug

Description	Specification
Joint (Small Mouth-Big Plug)	14/19, 14/24, 19/24, 19/34, 24/29, 24/34
Joint (Big Mouth-Small Plug)	19/14, 24/14, 24/19, 24/24, 29/14, 29/19, 29/24
Hollow Plug	10, 14, 19, 24, 29 34, 40, 50

Mortar

Description	Specification
Mortar	60-180mm

Alcohol Lamp

Description	Specification
Alcohol Lamp with plastic cap	60ml, 150ml, 250ml

Desiccator

Description	Specification
Desiccator (With Porcelain Plate)	ID 120-400mm, White
Desiccator (With Porcelain Plate)	ID 120-400mm, Amber
Vacuum Desiccator (With Porcelain Plate)	ID 120-400mm, White
Vacuum Desiccator (With Porcelain Plate)	ID 120-400mm, Amber

Plastic Products

Our plastic products are favored by more and more customers because of their varies shape and material, flexibility, sealing and favoable price. We can meet customer diversify needs.

Common Container

Description	Specification
PP Bottle, Wide Mouth, Round, Translucent	50-2000ml
PP Bottle, Wide Mouth, Round, Transparent	50-2000ml
PP Bottle, Wide Mouth, Round, Shading	50-2000ml
PP Bottle, Wide Mouth, Square	10-100ml
PE Bottle, Wide Mouth, Round, White	50-2000ml
PE Bottle, Wide Mouth, Round, Shading	50-2000ml
PE Bottle, Wide Mouth, Square, Translucent	50-2000ml
PP Bottle, Narrow Mouth, Round, Translucent	50-2000ml
PE Bottle, Narrow Mouth, Round, White	50-2000ml
PE Bottle, Narrow Mouth, Round, Shading	50-2000ml
PE Bottle, Narrow Mouth, Square, White	50-2000ml
PE Bottle, Narrow Mouth, Square, Shading	50-2000ml

Straight Bottle

Description	Specification
PE Straight Bottle	105-11700ml
PS Straight Bottle	140-600ml
PP Sealed Container, Anti-Theft Cover	100-1000ml

Sample Bottle

Description	Specification
PP Bottle with Stopper	1-100ml
PP Vial, Transparent	2.5-50ml
PP Vial, Brown	2.5-50ml
PP Bottle (Powder Use)	2.5-75ml
PP Sample Jar (Viscous Sample Use)	CJ-120-1000
PP Specimen Bottle	30-180ml
PP Sample Container for Food Inspection	90-100ml
PE Sample Bottle, with Stopper	1-35ml
PS Sample Bottle, With Stopper, Transparent	5-500ml
PS Sample Bottle, With Stopper, Brown	10-500ml
PS Screw Bottle	5-250ml
PP Ointment Bottle, Blue Cap, Transparent	6-120ml
PP Ointment Bottle, Shading	12-125ml
PP Deep Ointment Bottle	5.5-110ml

Large Capacity Container

Description	Specification
PP Round Bottle	2-50L
PP Round Bottle, With Tap	10-50L
PP Square Bottle	3-10L
PP Square Bottle, With Tap	3-10L
PP Bottle, Wide Mouth, Round, With Handle	4L
PP Bottle, Wide Mouth, Square, With Handle	4L
PE Bottle, Wide Mouth	2-30L
PE Bottle, Square	1-5L
PE Bottle, Narrow Mouth	2-30L
PE Bottle, Wide Mouth, Round, With Handle	4L
PE Bottle, Wide Mouth, Square, With Handle	4L
PE Bottle, Wide Mouth, Powder Use	1-5L
Flat Pot	10-20L
Flat Pot, With Tap	10-20L
PE Solution Recovery Container, With Special Funnel	20L, Blue
PE Solution Recovery Container, With Special Funnel	20L, Red
PE Solution Recovery Container, With Special Funnel	20L, Yellow
PE Solution Recovery Container, With Special Funnel	20L, Grey

Special Container

Description	Specification
PP Weighing Bottle	20-360ml
Weighing Plate	100x70x13mm
Weighing Plate	100x60x25mm
Weighing Plate	55x35x13mm
Washing Bottle	100-1000ml
Sprayer	500ml

Beaker/Flask/Measuring Cup

Description	Specification
Beaker, PP	25-5000ml
Beaker, PP, Transparent	100-1000ml
Beaker, PP, With Handle	100-5000ml
Beaker, PP, With Handle, Transparent	100-5000ml
Beaker, PE	100-1000ml
Beaker, PE, With Handle	100-3000ml
Beaker, PS, With Handle	100-3000ml
Beaker, PC, With Handle	100-2000ml
Beaker, PMP	50-1000ml
Conical Beaker, PP	100-500ml
Conical Flask, PP	50-2000ml
Conical Flask, PP, Transparent	100-500ml
Measuring Cup, PP	500-1000ml
Pipette, LDPF	1-5ml
Pipette, PE	0.5-10ml
Pipette, PP, Scaled, With Ring Scale	1-10ml
Pipette, PP, Volumetric	1-50ml

Tubes

Description	Specification
Test Tube, PP	Φ15, 150mm
Test Tube, PP	Φ18, 180mm
Test Tube, PP, With Cap	2-20ml
Test Tube, PP, Screw Cap	Φ12, 120mm
Test Tube, PP, Screw Cap	Φ15, 150mm
Test Tube, PP, Screw Cap	Φ18, 180mm
Test Tube, PP, Sterile	5-15ml
Test Tube, PS, Sterile	5-15ml
Test Tube, PS, Sharp Tip, Transparent	Φ16, 100mm
Test Tube, PE, Sharp Tip, Plug Type	10ml, Φ16, 100mm
Test Tube, PMMA, Sharp Tip, Sterile	Φ16.5, 104.5mm
Centrifuge Tube	15-50ml
Micro Centrifuge Tube, Steriized	1.5-2.0ml
Micro Centrifuge Tube, Unsteriized	1.5-5.0ml
Micro Centrifuge Tube, Shading	1.5ml
Plastic Dispenser, Without Needle	1-60ml

Funnel

Description	Specification
PP Funnel	Φ30xΦ7.5x32mm
PP Funnel	Φ45xΦ8.5x42.5mm
PP Funnel	Φ60xΦ8.7x60mm
PP Funnel	Φ70xΦ8.5x75mm
PP Funnel	Φ85xΦ8.3x81mm
PP Funnel, With Handle	Φ92xΦ12x35mm
PP Funnel, With Handle	Φ125xΦ16x45mm
PP Funnel, With Handle	Φ165xΦ20x60mm
PP Funnel (for Powder Use)	Φ60xΦ15x18mm
PP Funnel (for Powder Use)	Φ80xΦ15x23mm
PP Funnel (for Powder Use)	Φ100xΦ25x24mm
PP Funnel (for Powder Use)	Φ120xΦ30x27mm
PP Funnel (for Powder Use)	Φ150xΦ36x44mm
PP Funnel (for Powder Use)	Φ180xΦ43x48mm
PE Funnel	Φ120xΦ15.5x100mm
PE Funnel	Φ150xΦ13x102mm
PE Funnel	Φ180xΦ20x147mm
PE Funnel	Φ210xΦ21x155mm
PE Funnel	Φ240xΦ24x180mm
PE Funnel	Φ300xΦ29x225mm

Others

Description	Specification
Disposable Cuvette, PS	Standard; 2 Illuminating Surface; Visible Light; 4.5ml; 12.5x12.5x45mm
Disposable Cuvette, PMMA	Standard; 2 Illuminating Surface; Ultraviolet Ray; 4.5ml; 12.5x12.5x45mm
Disposable Cuvette, PS	Standard; 4 Illuminating Surface; Visible Light; 4.5ml; 12.5x12.5x45mm
Disposable Cuvette, PMMA	Standard; 4 Illuminating Surface; Ultraviolet Ray; 4.5ml; 12.5x12.5x45mm
Disposable Cuvette, PS	Semimicro; 2 Illuminating Surface; Visible Light; 1.5ml; 12.5x12.5x45mm
Disposable Cuvette, PS	Semimicro; 2 Illuminating Surface; Visible Light; 2.5ml; 12.5x12.5x45mm
Disposable Cuvette, PMMA	Semimicro; 2 Illuminating Surface; Ultraviolet Ray; 2.5ml; 12.5x12.5x45mm
Disposable Cuvette, PMMA	Semimicro; 2 Illuminating Surface; Ultraviolet Ray; 1.5ml; 12.5x12.5x45mm
Stirring Rod	Φ3mm x 90mm
Spoon	150-180mm

Others

Description	Specification
PTFE Magnetic Stirrer Attract Rod	-
PTFE Magnetic Stirrer, Olive Shape	A6*15mm, A8*20mm, A9*23mm, A10*30mm, A13*35mm, A17*58mm
PTFE Magnetic Stirrer, Octagon Shape, With Hoop	C8*13mm, C8*16mm, C8*22mm, C8*25mm, C8*29mm, C8*38mm
PTFE Magnetic Stirrer, Cylinder Shape	B2x7mm, B3x7mm
PTFE Magnetic Stirrer, Cylinder Shape, With Hoop	B5x15mm, B6x20mm, B6x28mm, B8x35mm, B7x40mm, B8x45mm, B10x50mm, B12x55mm, B14x85mm, B15x100mm, B15x125mm
PTFE Magnetic Stirrer, Circle Shape	10mm
PTFE Magnetic Stirrer, Diamond Shape	H8x20mm, H9x25mm, H13x35mm, H15x40mm

Rubber Products

With good elasticity, softness and excellent sealing effect dust and water vapor.

Rubber Plug

Top Diameter X Bottom Diameter X High	
000# $\Phi 13 \times \Phi 8 \times 17 \text{mm}$	12# $\Phi 62 \times \Phi 51 \times 38 \text{mm}$
00# $\Phi 15 \times \Phi 11 \times 21 \text{mm}$	13# $\Phi 68 \times \Phi 55 \times 38 \text{mm}$
0# $\Phi 17 \times \Phi 13 \times 24 \text{mm}$	14# $\Phi 73 \times \Phi 60 \times 41 \text{mm}$
1# $\Phi 19 \times \Phi 14 \times 26 \text{mm}$	15# $\Phi 81 \times \Phi 68 \times 41 \text{mm}$
2# $\Phi 20 \times \Phi 15 \times 26 \text{mm}$	16# $\Phi 85 \times \Phi 74 \times 42 \text{mm}$
3# $\Phi 23 \times \Phi 17 \times 26 \text{mm}$	17# $\Phi 95 \times \Phi 78 \times 45 \text{mm}$
4# $\Phi 26 \times \Phi 19 \times 28 \text{mm}$	18# $\Phi 101 \times \Phi 82 \times 49 \text{mm}$
5# $\Phi 29 \times \Phi 22 \times 28 \text{mm}$	19# $\Phi 111 \times \Phi 88 \times 53 \text{mm}$
6# $\Phi 33 \times \Phi 25 \times 28 \text{mm}$	20# $\Phi 118 \times \Phi 92 \times 56 \text{mm}$
7# $\Phi 37 \times \Phi 28 \times 30 \text{mm}$	21# $\Phi 120 \times \Phi 95 \times 59 \text{mm}$
8# $\Phi 42 \times \Phi 32 \times 30 \text{mm}$	22# $\Phi 140 \times \Phi 100 \times 60 \text{mm}$
9# $\Phi 45 \times \Phi 37 \times 30 \text{mm}$	23# $\Phi 146 \times \Phi 118 \times 60 \text{mm}$
10# $\Phi 50 \times \Phi 41 \times 32 \text{mm}$	24# $\Phi 161 \times \Phi 131 \times 60 \text{mm}$
11# $\Phi 56 \times \Phi 46 \times 34 \text{mm}$	25# $\Phi 164 \times \Phi 138 \times 65 \text{mm}$

Silicone Plug

Top Diameter X Bottom Diameter X High	
0000# $\Phi 9.5 \Phi 6.5 \times 16 \text{mm}$	12# $\Phi 62 \times \Phi 51 \times 38 \text{mm}$
000# $\Phi 13 \times \Phi 8 \times 17 \text{mm}$	13# $\Phi 68 \times \Phi 55 \times 38 \text{mm}$
00# $\Phi 15 \times \Phi 11 \times 21 \text{mm}$	14# $\Phi 73 \times \Phi 60 \times 41 \text{mm}$
0# $\Phi 17 \times \Phi 13 \times 24 \text{mm}$	15# $\Phi 81 \times \Phi 68 \times 41 \text{mm}$
1# $\Phi 19 \times \Phi 14 \times 26 \text{mm}$	16# $\Phi 85 \times \Phi 74 \times 42 \text{mm}$
2# $\Phi 20 \times \Phi 15 \times 26 \text{mm}$	17# $\Phi 95 \times \Phi 78 \times 45 \text{mm}$
3# $\Phi 23 \times \Phi 17 \times 26 \text{mm}$	18# $\Phi 101 \times \Phi 82 \times 49 \text{mm}$
4# $\Phi 26 \times \Phi 19 \times 28 \text{mm}$	19# $\Phi 111 \times \Phi 88 \times 53 \text{mm}$
5# $\Phi 29 \times \Phi 22 \times 28 \text{mm}$	20# $\Phi 118 \times \Phi 92 \times 56 \text{mm}$
6# $\Phi 33 \times \Phi 25 \times 28 \text{mm}$	21# $\Phi 120 \times \Phi 95 \times 59 \text{mm}$
7# $\Phi 37 \times \Phi 28 \times 30 \text{mm}$	22# $\Phi 140 \times \Phi 100 \times 60 \text{mm}$
8# $\Phi 42 \times \Phi 32 \times 30 \text{mm}$	23# $\Phi 146 \times \Phi 118 \times 60 \text{mm}$
9# $\Phi 45 \times \Phi 37 \times 30 \text{mm}$	24# $\Phi 161 \times \Phi 131 \times 60 \text{mm}$
10# $\Phi 50 \times \Phi 41 \times 32 \text{mm}$	25# $\Phi 164 \times \Phi 138 \times 65 \text{mm}$
11# $\Phi 56 \times \Phi 46 \times 34 \text{mm}$	

Latex Tube

Description	Specification (ID x OD x Length)
Latex Tube	3mm x 5mm x 40m
	4mm x 6mm x 40m
	5mm x 7mm x 30m
	6mm x 9mm x 21m
	8mm x 12mm x 15m
	9mm x 12mm x 15m
	5mm x 10mm x 15m
	10mm x 14mm x 8m

Rubber Suction Bulb

Description	Specification
Rubber Suction Bulb (Small)	30ml
Rubber Suction Bulb (Medium)	60ml
Rubber Suction Bulb (Big)	90ml
Rubber Suction Bulb (Double)	

Silicone Tube

Specification (ID x OD x Length)	
2mm x 4mm x 10m	7mm x 11mm x 10m
3mm x 5mm x 10m	8mm x 10mm x 5m
4mm x 6mm x 10m	8mm x 11mm x 5m
4mm x 8mm x 10m	8mm x 12mm x 5m
5mm x 7mm x 10m	10mm x 13mm x 5m
5mm x 8mm x 10m	10mm x 14mm x 5m
6mm x 8mm x 10m	12mm x 16mm x 5m
6mm x 9mm x 10m	13mm x 18mm x 5m
6mm x 10mm x 10m	16mm x 21mm x 5m
7mm x 10mm x 10m	19mm x 25mm x 5m

Ceramic Products

Description	Specification
Porcelain Crucible	5-300ml
Poecelain Triangle	65mm x 8mm, 75mm x 8mm
Porcelain Dish	35-2000ml
Porcelain Dish	35-2000ml
Buchner Funnel	40-300mm
Porcelain Mortar	60-160mm
Combustion Boat	72, 77, 88, 95, 97mm
Pectangular Ignition Dish, Glazed	45x22x14 (5ml), 55x25x14 (8ml), 60x30x15 (14ml), 90x60x18 (60ml), 120x60x18 (72ml)

Stainless Steel Plates

Description	Specification
Stainless Steel Tray	20x30cm, 20x40cm, 25x30cm, 30x25cm, 35x45cm, 45x33cm
Stainless Steel Measuring Cup	50-1000ml

Stainless Steel Scissors

Description	Specification
Stainless Steel Scissors (Straight Tip)	10cm, 12.5cm, 14cm, 16cm, 18cm, 20cm
Stainless Steel Scissors (Curved Tip)	10cm, 12.5cm, 14cm, 16cm, 18cm, 20cm

Stainless Steel Tweezers

Description	Specification
Stainless Steel Tweezers (Straight Tip)	12.5cm, 14cm, 16cm, 18cm, 20cm, 25cm, 30cm
Stainless Steel Tweezers (Curved Tip)	12.5cm, 14cm, 16cm, 18cm, 20cm, 25cm, 30cm

Stainless Steel Standard Sieve

Description	Specification
Stainless Steel Standard Sieve Bottom Pan	Φ15cm, Φ20cm, Φ30cm, Φ40cm
Stainless Steel Standard Sieve Top Cover	Φ15cm, Φ20cm, Φ30cm, Φ40cm
Stainless Steel Standard Sieve	Φ15-40cm, 10-240 Mesh
Stainless Steel Perforated Sieve	Φ15-40cm, 0.5-23mm

Metallic Crucibles

Description	Specification
Nickel Crucible, With Cover	30ml, 50ml, 100ml
Silver Crucible, With Cover	30ml, 50ml, 100ml
Steel Crucible, With Cover	30ml, 50ml, 100ml
Platinum Crucible, With Cover	20ml, 30ml, 50ml, 100ml
Platinum-Gold Crucible, With Cover	10ml, 20ml, 25ml, 30ml, 50ml, 100ml, 250ml

Stainless Steel Double Blade Spatula

Description	Specification
Stainless Steel Single Side Spoon	16cm, 18cm, 20cm, 22cm, 26cm, 30cm
Stainless Steel Double Side Spoon	16cm, 18cm, 20cm, 22cm, 26cm, 30cm
Stainless Steel U-Shape Spoon	18cm
Stainless Steel Single Blade Spatula	17cm, 20cm, 25cm, 33cm, 40cm, 50cm, 60cm, 70cm
Stainless Steel Double Blade Spatula	17cm, 20cm, 25cm, 33cm, 40cm, 50cm, 60cm, 70cm
Stainless Steel Spatula For Ointment	4-16 inch
Stainless Steel Scraper	Wooden Holder, 1-6 inch
Stainless Steel Scraper	Plastic Holder, 1-6 inch
Stainless Steel Shovel	Round; Shovel Length 11cm, 13cm, 15cm, 18cm, 20cm
Stainless Steel Shovel	Flat; Shovel Length 15cm, 17cm, 19cm

Paper

Description	Specification
Qualitative Filter Paper	60x60cm; Slow/Medium/High Speed
Qualitative Filter Paper	7-18cm; Slow/Medium High Speed
Quantitative Filter Paper	7-18cm; Slow/Medium High Speed
Lens Wiping Paper	10x15cm
Weighing Paper	50x50mm, 75x75mm, 90x90mm, 100x100mm, 120x120mm, 150x150mm

Description	Specification
Aluminum Foil Sealed Bag	9x13cm, 11x16cm, 13x18cm, 14x19cm, 15x22cm, 17x24cm, 18x26cm, 18x31cm, 21x31cm, 23x35cm, 26x35cm, 30x42cm, 35x50cm
Plastic Sealed Bag	4x6cm, 5x7cm, 6x8cm, 7x10cm, 8x12cm, 9x13cm, 10x15cm, 11x16cm, 12x17cm, 13x19cm, 14x20cm, 15x22cm, 16x23cm, 18x25cm, 20x28cm, 22x32cm, 25x35cm, 30x40cm, 35x45cm, 40x50cm, 40x55cm, 50x58cm, 50x70cm
Stand	Steel/Stainless Steel/Marble
Test Tube Holder	Wooden
Stainless Steel Crucible Clamp	20-50cm
Beaker Clamp	26cm
Cross Clip	9-16.5cm
Condenser Tube Clamp	
Flask Clamp	
Four Forks Clamp	

Brushes

Description	Specification
Test Tube Brush	Small, Length 20cm
Test Tube Brush	Medium, Length 25cm
Test Tube Brush	Big, Length 28cm
Volumetric Flask Brush	50ml, Length 20cm
Volumetric Flask Brush	100ml, Length 28cm
Volumetric Flask Brush	250ml, Length 32cm
Volumetric Flask Brush	500ml, Length 38cm
Volumetric Flask Brush	1000ml, Length 40cm
Tube Brush	Small, $\Phi 3\text{mm}$, Length 38cm
Tube Brush	Medium, $\Phi 7\text{mm}$, Length 38cm
Tube Brush	Big, $\Phi 10\text{mm}$, Length 38cm
Measuring Cylinder Brush	50ml, Length 25cm
Measuring Cylinder Brush	100ml, Length 34cm
Measuring Cylinder Brush	250ml, Length 38cm
Measuring Cylinder Brush	500ml, Length 40cm
Measuring Cylinder Brush	1000ml, Length 52cm
Measuring Cylinder Brush	2000ml, Length 62cm
Conical Flask Brush	100ml, Length 23cm
Conical Flask Brush	250ml, Length 26cm
Conical Flask Brush	500ml, Length 37cm
Conical Flask Brush	1000ml, Length 40cm
Conical Flask Brush	2000ml, Length 47cm

~Your Laboratory Solution~

NOBEL LABORATORY SDN. BHD.

202001008109 (1364429-H)

No. 31, Jalan PP 11/4, Alam Perdana Industrial Park,
Taman Putra Perdana, 47130 Puchong, Selangor, Malaysia.

Tel: +603 5888 9323

Email: info@nobel-laboratory.com

www.nobel-laboratory.com