

CERTIFICATO CE

Certificato n. 1365/MDD

Dichiarazione di approvazione del sistema qualità

(Sistema completo di garanzia qualità)

Visto l'esito delle verifiche condotte in conformità all'Allegato II, con l'esclusione del punto 4, della direttiva 93/42/CEE e s.m.i., si dichiara che la ditta:

TALLADIUM ESPAÑA, S.L.

25005 LLEIDA - C/ VIRGINIA WOOLF 17 (ESP) - Spain

mantiene nello stabilimento di:

25005 LLEIDA - C/ VIRGINIA WOOLF 17 (ESP) - Spain

un sistema qualità che assicura la conformità dei seguenti prodotti:

Monconi protesici dentali

Blocchi pre-fresati dentali

Dispositivi interfaccia dentali

Viti cilindriche e protesiche dentali

Modd. come da documento 'Allegato al Certificato CE no. 1365/MDD - Elenco dei Dispositivi' rev. 0 del 2021/03/12; tale allegato costituisce parte integrante e sostanziale del presente certificato.

ai requisiti essenziali della direttiva suddetta ad essi applicabili (in tutte le fasi dalla progettazione al controllo finale) ed è sottoposta alla sorveglianza prevista dal punto 5 dell'Allegato II. Per i dispositivi in classe III questo certificato è valido solamente con il relativo certificato di esame CE della progettazione di Allegato II.4.

Riferimento pratiche IMQ:

10AK00190; 10AL00060; 10AN00038; 10AO00171; DM15A0395110-01; DM15A0442908-01; DM15A0541020-01; DM16-0000813; DM17-0010849-01; DM17-0008966-01; DM18-0026424-01; DM18-0026250; DM19-0036481-01; DM19-0042077-01; DM20-0047826-01; DM20-0050483-01; DM19-0046477-01; DM20-0048854-01; DM20-0059737-01.

Questa Dichiarazione di approvazione è rilasciata dall'IMQ S.p.A. quale organismo notificato per la direttiva 93/42/CEE e s.m.i. Il numero identificativo dell'IMQ S.p.A. quale organismo notificato è: 0051.

Emesso il: 2010-07-16
Data aggiornamento: 2021-03-12
Sostituisce: 2020-04-24
Data scadenza: 2024-05-26

IMQ

EC CERTIFICATE

Certificate No 1365/MDD

Full Quality Assurance System Approval Certificate

On the basis of our examination carried out according to Annex II, excluding section 4, of the Directive 93/42/EEC and its revised version, we hereby certify that:

TALLADIUM ESPAÑA, S.L.

25005 LLEIDA - C/ VIRGINIA WOOLF 17 (ESP) - Spain

manages in the factory of:

25005 LLEIDA - C/ VIRGINIA WOOLF 17 (ESP) - Spain

a quality assurance system ensuring the conformity of the following products:

Abutment for dental prosthetic

Dental pre-milled

Bases dental devices

Screws and dental prosthetic

Type ref. as to document 'Annex of EC Certificate no. 1365/MDD - Device List' rev. 0 dated 2021/03/12; this annex is integral and substantial part of this certificate.

with the relevant essential requirements of the aforementioned directive (from design to final inspection and testing) and it is subject to surveillance as specified in section 5 of Annex II. For class III devices, this certificate is valid only with the relevant EC Design-Examination Certificate of Annex II.4.

Reference to IMQ files Nos:

10AK00190; 10AL00060; 10AN00038; 10AO00171; DM15A0395110-01; DM15A0442908-01; DM15A0541020-01; DM16-0000813; DM17-0010849-01; DM17-0008966-01; DM18-0026424-01; DM18-0026250; DM19-0036481-01; DM19-0042077-01; DM20-0047826-01; DM20-0050483-01; DM19-0046477-01; DM20-0048854-01; DM20-0059737-01.

This Approval Certificate is issued by IMQ S.p.A. as Notified Body for the Directive 93/42/EEC and its revised version. Notified Body notified to European Commission under number: 0051.

Date: 2010-07-16
 Updated: 2021-03-12
 Substitution Date: 2020-04-24
 Expiry Date: 2024-05-26

IMQ

CERTIFICADO CE

Certificado n. 1365/MDD

Certificado de aprobación de aseguramiento del sistema de calidad total

En base al examen llevado a cabo con arreglo al Anexo II, excluyendo la sección 4 de la Directiva 93/42/EEC y su reversión, certificamos que:

TALLADIUM ESPAÑA, S.L.

25005 LLEIDA - C/VIRGINIA WOOLF 17 (ESP) - España

gestiona la fábrica de:

25005 LLEIDA - C/VIRGINIA WOOLF 17 (ESP) - España

un sistema de aseguramiento de la calidad que garantiza la conformidad de los siguientes productos:

Pilar para prótesis dentales

Prefresados dentales

Dispositivos de bases dentales

Tornillos y prótesis dentales

Tipo de referencia según documento 'Anexo del Certificado CE no. 1365/MDD - Lista de dispositivos' rev. 0 de fecha 2021/03/12; este anexo es parte integral y sustancial de este certificado.

con los requisitos esenciales relevantes de la directiva antes mencionada (desde el diseño a la inspección final y prueba) y que está sujeto a control según se especifica en la sección 5 del Anexo II. Para dispositivos de clase III, este certificado solo será válido con el certificado de examen CE del diseño del anexo II.4.

Referencia en nº de archivos de IMQ:

10AK00190; 10AL00060; 10AN00038; 10AO00171; DM15A0395110-01; DM15A0442908-01; DM15A0541020-01; DM16-0000813; DM17-0010849-01; DM17-0008966-01; DM18-0026424-01; DM18-0026250; DM19-0036481-01; DM19-0042077-01; DM20-0047826-01; DM20-0050483-01; DM19-0046477-01; DM20-0048854-01 ; DM20-0059737-01.

Este certificado de aprobación está expedido por IMQ S.p.A., como Organismo Notificado para la Directiva 93/42/CEE y su revisión. Organismo Notificado informado a la Comisión Europea con n. 0051.

Fecha: 2010-07-16

Actualización: 2021-03-12

Fecha de sustitución : 2020-04-24

Fecha de caducidad : 2024-05-26

IMQ

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: **Monconi protesici dentali**
 Device category: Abutment for dental prosthetic

Modello/i e Marche / Model(s) and Trade mark(s): AA.B₁B₂B₃.CCC.DD-2x

dove / where:

AA		B ₁		B ₂		B ₃		CCC	DD
Family		Material		Rotation		Platform		Compatibility code*	Sequential number**
20	Straight Abutment	1	Tilite	1	Engaging	0-1	XNP-Ultra NP (Ø2,5mm-3,2mm)	According to the attached table no. 1	01-99
						2	NP (Ø3,3mm-3,9mm)		
				2	Non-engaging	3	RP (Ø4,0mm-4,8mm)		
						4-5	WP-XWP (Ø4,9mm-7mm)		

AA		B ₁		B ₂		B ₃		CCC	DD
Family		Material		Rotation		Platform		Compatibility code*	Sequential number**
21	3.0 Dynamic Abutment	1	Tilite	1	Engaging	0-1	XNP-Ultra NP (Ø2,5mm-3,2mm)	According to the attached table no. 1	01-99
						2	NP (Ø3,3mm-3,9mm)		
				2	Non-engaging	3	RP (Ø4,0mm-4,8mm)		
						4-5	WP-XWP (Ø4,9mm-7mm)		

** Numeric characters for the identification of certain product features which do not affect device safety and performance (colour, packaging aesthetic format etc.)

-2x	
Brands	
-2	DYNAMIC ABUTMENT® SOLUTIONS
-2A	TALLADIUM INTERNATIONAL IMPLANTOLOGY
-2B	SWEDEN&MARTINA

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: **Monconi protesici dentali**
 Device category: Abutment for dental prosthetic

Modello/i / Model(s):

PD3OLH330/CC	PD3OLH410/CC	PD3OLR330/CC	PD3OLR410/CC	PD3PKH330/CC
PD3PKH380/CC	PD3PKH425/CC	PD3PKR330/CC	PD3PKR380/CC	PD3PKR425/CC

Marca / Marche / Trade mark(s): SWEDEN&MARTINA

Modello/i / Model(s):

PD3ACTHNP/CC	PD3BTIRRP/CC	PD3OTSHRP/CC	PD3UCH33BR/CC	PD3BONHNP/CC
PD3ACTHRP/CC	PD3CO41/CC	PD3OTSRRP/CC	PD3UCH35/CC	PD3BONHRP/CC
PD3ACTRNP/CC	PD3DIOHNP/CC	PD3RPLR35/CC	PD3UCH35BT/CC	PD3BONRNP/CC
PD3ACTRRP/CC	PD3DIOHRP/CC	PD3RPLT43/CC	PD3UCH41/CC	PD3BONRRP/CC
PD3AEVH36/CC	PD3DIORNP/CC	PD3ZIMRNP/CC	PD3UCH51/CC	PD3BTIHRP/CC
PD3AEVH42/CC	PD3DIORRP/CC	PD3UCS41/CC	PD3UCS33/CC	PD3ZIMRRP/CC
PD3AEVR36/CC	PD3DUFHNP/CC	PD3UCS51/CC	PD3UCS33BR/CC	PD3MARHRP/CC
PD3AEVR42/CC	PD3DUFRRP/CC	PD3UCS51BR/CC	PD3UCS35/CC	PD3MARRRP/CC
PD3ASTHRP/CC	PD3IHNP/CC	PD3ZIOHNP/CC	PD3UCS35BT/CC	PD3UCH33/CC
PD3ASTRRP/CC	PD3IHRP/CC	PD3IRRP/CC	PD3RPLT35/CC	PD3ZIOHRP/CC
PD3RPLR43/CC	PD3ZIMHNP/CC	PD3ZIMHRP/CC	PD3ZIMRNP/T	PD3ZIMRRP/T
PD3ACTHNP/T	PD3KLH42/T	PD3UCH35BT/T	PD3CO41/T	PD3PHIHNP/T
PD3ACTHRP/T	PD3KLS42/T	PD3UCH41/T	PD3CO48/T	PD3PHIHRP/T
PD3ACTRNP/T	PD3KLSSH45/T	PD3UCH50/T	PD3CR48/T	PD3RPLR35/T
PD3ACTRRP/T	PD3KLSSR45/T	PD3UCH51/T	PD3DIOHNP/T	PD3RPLR43/T
PD3ASTS20/T	PD3KPRHNP/T	PD3UCH55/T	PD3DIOHRP/T	PD3RPLT35/T
PD3ASTS45/T	PD3KPRHRP/T	PD3UCS33/T	PD3DIORNP/T	PD3RPLT43/T
PD3BONHNP/T	PD3KPRHWP/T	PD3UCS35/T	PD3DIORRP/T	PD3ST41/T
PD3BONHRP/T	PD3KPRRNP/T	PD3UCS35BT/T	PD3ECKALLC/T	PD3UCH33/T
PD3BONRNP/T	PD3KPRRRP/T	PD3UCS41/T	PD3ECKALLR/T	PD3UCH35/T
PD3BONRRP/T	PD3KPRRWP/T	PD3UCS50/T	PD3UCS51/T	PD3UCS55/T
PD3ZIMHNP/T	PD3ZIMHRP/T	ECKALLC/T	RPLR50/T	ASTHRP/T
ASTHWP/T	ECKALLR/T	PZIM45/T	RPLT35/T	UCS41/T
BTIINTH/T	POCO48/T	PZIM57/T	RPLT43/T	3IINTH/T
BTIINTR/T	POCR48/T	RPLR35/T	RPLT50/T	3IINTR/T
CO41/T	PZIM35/T	RPLR43/T	UCH41/T	

Marca / Marche / Trade mark(s): DYNAMIC ABUTMENT® SOLUTIONS

TALLADIUM INTERNATIONAL IMPLANTOLOGY

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: Blocchi pre- fresati dentali

Device category: Dental pre-milled

Modello/i e Marche / Model(s) and Trade mark(s): AA.B₁B₂B₃.CCC.DD-2x

dove / where:

AA		B ₁		B ₂		B ₃		CCC	DD	
Family		Material		Rotation		Platform		Compatibility code*	Model	
32	Blanks	3	Titanium	1	Engaging	0-1	XNP-Ultra NP (Ø2,5mm-3,2mm)	According to the attached table no. 1	01	Straight Pre-milled blank
						2	NP (Ø3,3mm-3,9mm)			
		2	Chrome-Cobalt			3	RP (Ø4,0mm-4,8mm)			
						4-5	WP-XWP (Ø4,9mm-7mm)			

AA		B ₁		B ₂		B ₃		CCC	DD	
Family		Material		Rotation		Platform		Compatibility code*	Model	
32	Blanks	2	Chrome-Cobalt	1	Engaging	0-1	XNP-Ultra NP (Ø2,5mm-3,2mm)	According to the attached table no. 1	02	Dynamic Pre-mill3D
						2	NP (Ø3,3mm-3,9mm)			
						3	RP (Ø4,0mm-4,8mm)			
						4-5	WP-XWP (Ø4,9mm-7mm)			

-2x	
Brands	
-2	DYNAMIC ABUTMENT® SOLUTIONS
-2A	TALLADIUM INTERNATIONAL IMPLANTOLOGY
-2G	Biotech Dental Digital

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo:		Blocchi pre- fresati dentali		
Device category:		Dental pre-milled		
Modello/i / Model(s):				
PM3IHRP/Ti	PMBONHRP/Ti	PMUCH35BT/Ti	PMZIOH45/Ti	PMZIOH35/CC
PMACTHRP/Ti	PMBTIHRP/Ti	PMUCH41/Ti	PMZIMH45/Ti	PMASTHRP/CC
PMSTO48/Ti	PMRPLT43/Ti	PMZIMH35/Ti	PMZIOH45/CC	PMASTHWP/CC
PM3IHRP/CC	PMBONHRP/CC	PMUCH41/CC	PMUCH35BT/CC	
PMACTHRP/CC	PMRPLT43/CC	PMZIMH35/CC	PMASTHRP/Ti	
PMSTO48/CC	PMZIMH45/CC	PMZIOH35/Ti	PMASTHWP/Ti	
Marca / Marche / Trade mark(s): DYNAMIC ABUTMENT® SOLUTIONS				

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: Dispositivi interfaccia dentali
 Device category: Bases dental devices

Modello/i e Marche / Model(s) and Trade mark(s): AA.B₁B₂B₃.CCC.D₁D₂-2x

dove / where:

AA		B ₁		B ₂		B ₃		CCC	D ₁		D ₂	
Family		Material		Rotation		Platform		Compatibility code*	Cemented height		Gingival height	
31	Dynamic TiBase	3	Titanium	1	Engaging	0-1	XNP-Ultra NP (Ø2,5mm-3,2mm)	According to the attached table no. 1	0	3,5mm-5mm	1	Sequential number (min.=0,3mm, max.=5,0mm)
						2	NP (Ø3,3mm-3,9mm)				2	
						3	RP (Ø4,0mm-4,8mm)				3	
						4	WP-XWP (Ø4,9mm-7mm)				4	
				2	Non engaging	5			5			
						6			6			
						7			7			
						8			8			
9		9										

AA		B ₁		B ₂		B ₃		CCC	D ₁		D ₂	
Family		Material		Rotation		Platform		Compatibility code*	Cemented height		Gingival height	
35	Straight TiBase	3	Titanium	1	Engaging	0-1	XNP-Ultra NP (Ø2,5mm-3,2mm)	According to the attached table no. 1	0	3,5mm-5mm	1	Sequential number (min.=0,3mm, max.=5,0mm)
						2	NP (Ø3,3mm-3,9mm)				2	
						3	RP (Ø4,0mm-4,8mm)				3	
						4	WP-XWP (Ø4,9mm-7mm)				4	
				2	Non engaging	5			5			
						6			6			
						7			7			
						8			8			
9		9										

-2x	
Brands	
-2	DYNAMIC ABUTMENT® SOLUTIONS
-2A	TALLADIUM INTERNATIONAL IMPLANTOLOGY
-2B	SWEDEN&MARTINA
-2C	OsteoCare
-2E	DELTA ABUTMENTS
-2F	MEDICAL 10
-2G	Biotech Dental Digital

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: Dispositivi interfaccia dentali				
Device category: Bases dental devices				
Modello/i / Model(s):				
IND3OLH330/TiA	IND3OLH410/TiA	IND3OLR330/TiA	IND3OLR410/TiA	IND3PKH330/TiA
IND3PKH380/TiA	IND3PKH425/TiA	IND3PKR330/TiA	IND3PKR380/TiA	IND3PKR425/TiA
Marca / Marche / Trade mark(s): SWEDEN&MARTINA				
Modello/i / Model(s):				
31.310.113.01-2	31.310.113.21-2	31.310.113.22-2	31.310.185.01-2	31.310.185.21-2
31.310.185.22-2	31.311.113.01-2	31.312.114.01-2	31.312.114.21-2	31.312.114.22-2
31.313.115.01-2	31.313.115.21-2	31.313.115.22-2	31.314.116.01-2	31.314.116.21-2
31.314.116.22-2	31.315.117.01-2	31.320.113.01-2	31.320.113.21-2	31.320.113.22-2
31.320.185.01-2	31.320.185.21-2	31.320.185.22-2	31.321.113.01-2	31.322.114.01-2
31.322.114.21-2	31.322.114.22-2	31.323.115.01-2	31.323.115.21-2	31.323.115.22-2
31.324.116.01-2	31.324.116.21-2	31.324.116.22-2	31.325.117.01-2	
Marca / Marche / Trade mark(s): THOMMEN MEDICAL AG				
Modello/i / Model(s):				
IND3AEVR48/TiA	IND3KLSSH45/TiA	IND3MMU/TiA	IND3MM4HNP/TiA	IND3BGSH45/TiA
IND3ASTHNP/TiA	IND3KPRHNP/TiA	IND3KVGRNV/TiA	IND3UCS33/TiA	IND3BGSR30/TiA
IND3ASTRNP/TiA	IND3KPRRNP/TiA	IND3KVGRRV/TiA	IND3ZIMH57/TiA	IND3DIOHRP/TiA
IND3BTIHWP/TiA	IND3KVGHNVTiA	IND3MC1HWP/TiA	IND3ZIMR57/TiA	IND3DIORRP/TiA
IND3BTIRWP/TiA	IND3KVGHRV/TiA	IND3MC1RWP/TiA	IND3ZIOHRP/TiA	
IND3DTGHRP/TiA	IND3MOR38/TiA	IND3DTGRRP/TiA	IND3BGSH30/TiA	
Marca / Marche / Trade mark(s): DYNAMIC ABUTMENT® SOLUTIONS				
TALLADIUM INTERNATIONAL IMPLANTOLOGY				

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: Viti cilindriche e protesiche dentali
 Device category: Screws and dental prosthetic

Modello/i e Marche / Model(s) and Trade mark(s): AA.B₁B₂B₃.CCC.DD-2x

dove / where:

AA		B ₁		B ₂ B ₃		CCC		DD
Family		Material		Metric		Connection		Sequential number **
40	Straight Screw	3	Titanium	B ₂ B ₃	Metric (two digits) (min. M=1,2 ; B ₂ B ₃ =12 max. M=2,5 ; B ₂ B ₃ =25)	002	Square 1.30	01-79
						003	Hexagonal 1.20	
						004	Hexagonal 1.25	
						005	Hexagonal 1.27	
						006	Hexagonal 1.70	
						007	Torx T6	
						008	Unigrip	
						012	Star 1.50	
						013	Hexagonal 1.00	
						014	Hexagonal 1.19	

AA		B ₁		B ₂ B ₃		CCC		DD
Family		Material		Metric		Total length		Sequential number **
41	Dynamic Screw	3	Titanium	B ₂ B ₃	Metric (two digits) (min. M=1,2 ; B ₂ B ₃ =12 max. M=2,5 ; B ₂ B ₃ =25)	CCC	Total length (three digits) (min.=3,50 ; DDD=035 max.=13,70 ; DDD=137)	01-99

** Numeric characters for the identification of certain product features which do not affect device safety and performance (colour, packaging aesthetic format etc.)

-2x	
Brands	
-2	DYNAMIC ABUTMENT® SOLUTIONS
-2A	TALLADIUM INTERNATIONAL IMPLANTOLOGY
-2B	SWEDEN&MARTINA
-2C	OsteoCare
-2E	DELTA ABUTMENTS
-2F	MEDICAL 10
-2G	Biotech Dental Digital

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: Viti cilindriche e protesiche dentali Device category: Screws and dental prosthetic				
Modello/i / Model(s):				
TUC25	TCAM2L105	TEV16L75	TSTR2L76	TZIM
TDSM2L74	TEV18L76	TSYN48	TBRA16L70	TECKALL125
TRPL	TUC16	TBTI2L47	TEV14L76	TST
TPDH14L64	TPDH25	TPDH2L68	TPDH2L44	TPDH14L74
TPDH2L48	TPDH2L94	42.302.075.01-2	42.303.075.01-2	42.303.074.01-2
Marca / Marche / Trade mark(s): DYNAMIC ABUTMENT® SOLUTIONS TALLADIUM INTERNATIONAL IMPLANTOLOGY				
Modello/i / Model(s):				
TPDH18L52	TPDH18L66	TPDH2L49	TPDH2L66	TPDH18L35
Marca / Marche / Trade mark(s): SWEDEN&MARTINA				
Modello/i / Model(s):				
41.314.069.01-2	41.316.076.02-2			
Marca / Marche / Trade mark(s): THOMMEN MEDICAL AG				

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Categoria di dispositivo: Viti cilindriche e protesiche dentali
 Device category: Screws and dental prosthetic

Modello/i e Marche / Model(s) and Trade mark(s): AA.B₁B₂B₃.CCC.DD-2x

dove / where:

AA		B ₁		B ₂	B ₃		CCC		DD	
Family		Material		Invariable digit	Platform		Compatibility code*		Gingival height	
42	Multi-Unit	3	Titanium	0	0-1	XNP-Ultra NP (Ø2,5mm-3,2mm)	CCC	According to the attached table no. 1	01	Sequential number (min.=0,3mm, max.=5,0mm)
					2	NP (Ø3,3mm-3,9mm)			02	
					3	RP (Ø4,0mm-4,8mm)			03	
					4-5	WP-XWP (Ø4,9mm-7mm)			04	
								05		
								06		
								07		
								08		
								09		

AA		B ₁		B ₂ B ₃		CCC		D ₁		D ₂	
Family		Material		Metric		Connection		Cap type		Diameter	
40	Healing cap	3	Titanium	B ₂ B ₃	Metric (two digits) (min. M=1,2 ; B ₂ B ₃ =12 ; max. M=2,5 ; B ₂ B ₃ =25)	002	Square 1.30	8	2P (Two pieces)	0	Sequential Number (min.=2,0mm, max.=8,0mm)
						003	Hexagonal 1.20			1	
						004	Hexagonal 1.25			2	
						005	Hexagonal 1.27			3	
						006	Hexagonal 1.70	4			
						007	Torx T6	9	1P (One piece)	5	
						008	Unigrip			6	
						012	Star 1.50			7	
						013	Hexagonal 1.00			8	
						014	Hexagonal 1.19			9	

-2x	
Brands	
-2	DYNAMIC ABUTMENT® SOLUTIONS
-2A	TALLADIUM INTERNATIONAL IMPLANTOLOGY
-2C	OsteoCare

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Table no. 1: "CCC: Compatibility code"							
001	comp. Biomet 3i Int NP	002	comp. Biomet 3i Int RP	003	comp. Biomet 3i Ext NP	004	comp. Astra Aqua
005	comp. Astra Lilac	006	comp. Astra EV 3.6	007	comp. Astra EV 4.2	008	comp. Astra EV Uni-Abut
009	comp. BTI Ext NP	010	comp. BTI Int RP	011	comp. Camlog Screw-Line 3.8	012	comp. Camlog Screw-Line 4.3
013	comp. DIO SM RP/WP	014	comp. DIO UF NP	015	comp. Meg. AnyRidge RP	016	comp. Mis C1 NP
017	comp. Mis C1 RP	018	comp. Mis C1 WP	019	comp. Mis Seven/M4 NP	020	comp. Mis Multi-Unit
021	comp. NB Active NP	022	comp. NB Active RP	023	comp. NB Branemark NP	024	comp. NB Branemark RP
025	comp. NB Multi-Unit RP	026	comp. NB Replace 3.5	027	comp. NB Replace 4.3	028	comp. NB Replace 5.0
029	comp. Osstem TS NP	030	comp. Osstem TS RP	031	comp. S&M Prem Kohno 33	032	comp. S&M Prem Kohno 38
033	comp. Str.Bone Level NP	035	comp. Str.Bone Level RP	037	comp. Str.Oct.Int. 4.8	038	comp. Xive S 3.4
039	comp. Xive S 3.8	040	comp. Zimmer SV 3.5	041	comp. Zimmer SV 4.5	042	comp. Zimmer FrictionFit 3.5
043	comp. Zimmer FrictionFit 4.5	044	comp. Keystone Prima NP	045	comp. Keystone Prima RP	046	comp. Keystone Prima WP
047	comp. Neoss ProActive 34	048	comp. Neoss ProActive 41	049	comp. Bego RS/R SX 3.0	050	comp. Bego S/RI 3.25/3.75
051	comp. Bego S/RI 3.25/3.75/4.1	052	comp. Bego S/RI 4.5	053	comp. KL S3M 3.3	054	comp. KL Ess Cone 4.5
055	comp. KL Solid Ess 4.5	056	comp. Zimmer FrictionFit 5.7	057	comp. Biomet 3i Int WP	058	comp. Biomet 3i Ext WP
059	comp. BTI Int WP	060	comp. BTI Ext WP	061	comp. NB Branemark WP	062	comp. KL NK2/SK2
063	comp. S&M Outlink 3.3	064	comp. S&M Outlink 4.1	065	comp. S&M Prem Kohno 425	066	comp. Astra 20°
067	comp. Astra 45°	068	comp. NB Multi-Unit WP	069	comp. Eckermann All-Spirall	070	comp. Eckermann Duplo
071	comp. KL Ess Cone 6.0	072	comp. Phibo TSA Serie 3	073	comp. Phibo TSA Serie 4	074	comp. Str.Synocta Oct Ext
075	comp. Ankylos C/X	076	comp. DIO SM NP	077	comp. NB Standard	078	comp. Signo Vines HE 3.3
079	comp. Neodent Smart 5.0	080	comp. Zimmer Type 5.7	081	comp. Bego S/RI 5.5	082	comp. KL Vega NV
083	comp. KL Vega RV	084	comp. Xive S 3.0	085	comp. Xive S 4.5	086	comp. Xive S 5.5
087	comp. Camlog Screw-Line 3.3	088	comp. Camlog Screw-Line 5.0	089	comp. Camlog Screw-Line 6.0	090	comp. Astra EV 3.0
091	comp. Astra EV 4.8	092	comp. Astra EV 5.4	093	comp. S&M Premium Kohno 5.0	094	comp. S&M Premium Kohno 6.0
095	comp. S&M Outlink 5.0	096	comp. Str.Oct.Int. 6.5	097	comp. Osstem TS WP	098	comp. Str.Multi-Base NC
099	comp. Str.Multi-Base RC	100	comp. Str.Screw-Retained NC	101	comp. Str.Screw-Retained NC/RC	102	comp. Biohorizons 3.0
103	comp. Dyna Helix NP	104	comp. Dyna Helix RP	105	comp. Dyna Helix WP	106	comp. Neodent Cono Morse XNP
107	comp. Neodent Cono Morse RP	108	comp. Neodent Cono Morse WP	109	comp. Astra Yellow	110	comp. Bredent Sky XNP
111	comp. Bredent Sky RP	112	comp. Bredent Sky WP	113	comp. Thommen 3.5	114	comp. Thommen 4.0
115	comp. Thommen 4.5	116	comp. Thommen 5.0	117	comp. Thommen 6.0	118	comp. Mis V3 3.3
119	comp. Camlog Conelog 3.3	120	comp. Camlog Conelog 3.8	121	comp. Camlog Conelog 4.3	122	comp. Camlog Conelog 5.0
123	comp. Camlog Conelog 6.0	124	comp. NB Active WP	125	comp. ICX Templant 4.1	126	comp. Phibo TSH Serie 2
127	comp. Phibo TSH Serie 5	128	comp. Meg. Octa 3.8	129	comp. NB Replace 6.0	130	comp. Dentaurum Tiologic S
131	comp. Dentaurum Tiologic M	132	comp. Dentaurum Tiologic L	133	comp. Dentaurum Tiolox 3.5	134	comp. Dentaurum Tiolox 4.5
135	comp. Bone Level 2.9	136	comp. Alphabio CHC 3.2	137	comp. Straumann Synocta 6.5	138	comp. Schütz Dental Cone Connection Yellow
139	comp. Schütz Dental Cone Connection Red	140	comp. Schütz Dental Cone Connection Blue	141	comp. Schütz Dental Hex. Connection Yellow	142	comp. Schütz Dental Hex. Connection Red
143	comp. Schütz Dental Hex. Connection Blue	144	comp. Neoss ProActive 3.25	145	comp. ADIN Touareg / Close-Fit NP	146	comp. Anthogyr Anthofit OI 3.5
147	comp. Anthogyr Anthofit OI 4	148	comp. Anthogyr Anthofit OI 5	149	comp. Anthogyr Axiom REG/PX RP	150	comp. Bego MultiPlus
151	comp. BTI Multi-IM	152	comp. Global D In-Kone	153	comp. ID Swishplant 3.3	154	comp. ID Spectra 3.7
155	comp. ID Spectra 4.7	156	comp. ID Spectra 5.7	157	comp. ID Spectra 6.5	158	comp. ID PPA
159	comp. NB Active Mini 3.0	160	comp. Straumann Tissue Level NNC	161	comp. Anthogyr Axiom REG/PX XNP	162	comp. Anthogyr Axiom REG/PX WP

Allegato al Certificato CE n. 1365/MDD - Elenco dei Dispositivi

Annex of EC Certificate no. 1365/MDD - Device List

rev. 0 del/of 2021/03/12

Table no. 1: "CCC: Compatibility code"							
163	comp. Anthogyr Multi Unit Ø4,8	164	comp. Biotech Dental Kontakt Ø3	165	comp. Biotech Dental Kontakt RP	166	comp. Lasak BioniQ QN
167	comp. Lasak BioniQ QR	168	comp. Lasak Multi-Unit QN/QR	169	comp. Alphabio Conical Std Connection Std	170	comp. SIC SICace / Sic max 3,3
171	comp. SIC SICace / Sic max 4,2	172	comp. SIC Multi-Unit Universal	173	comp. Klockner Permanent 4,2	174	comp. Easy Implant Ocean NP
175	comp. Easy Implant Lilas RP	176	comp. Easy Implant Mini Implant Mini	177	comp. BTI Multi-Im Ancha	178	comp. Zimmer Eztetic Ø3,1
179	comp. Biomet 3i Osseotite Ø6	180	comp. Klockner Vega MV	181	comp. Paltop Multi-Unit Universal	182	comp. Paltop Single-Unit Universal
183	comp. Ankylos Balance Base Narrow	184	comp. Ankylos Balance Base Regular	185	comp. Thommen 3.0	186	comp. Neodent Grand Morse Universal
187	comp. Bego Mini	188	comp. ADIN Touareg / CloseFit UNP	189	comp. Biomet 3i Low Profile Universal	190	comp. Dentium NR Line XNP
191	comp. Dentium NR Line RP	192	comp. Dentium NR Line Multi-Unit Universal	193	comp. Dentium Superline Multi-Unit Ø4,5	194	comp. Dentium Superline Multi-Unit Ø5,5
195	comp. Alphabio Multi-Unit Universal	196	comp. GC TECH Aadva Narrow	197	comp. GC TECH Aadva Regular	198	comp. GC TECH Aadva Wide
199	comp. GC TECH SR Multi-Unit Narrow 3,8	200	comp. GC TECH SR Multi-Unit Regular 4,8	201	comp. GC TECH SR Multi-Unit Wide 6,0	202	comp. Osteocare 3,75
203	comp. Osteocare 4,5	204	comp. Osteocare 5,5	205	comp. ZIMMER Tapered Abutment Universal	206	comp. IMPLANT DIRECT Legacy 3
207	comp. STRAUMANN BLX RB	208	comp. STRAUMANN BLX WB	209	comp. DAS MULTI-UNIT UNIVERSAL NP	210	comp. DAS MULTI-UNIT UNIVERSAL RP
211	comp. BEGO SC/SCX 3,25 / 3,75	212	comp. BEGO SC/SCX 4,1	213	comp. BEGO SC/SCX 4,5	214	comp. BEGO SC/SCX 5,5
215	comp. Camlog Comfour MU 4,3	216	comp. Camlog Comfour MU 6	217	comp. Camlog iSy Universal	218	comp. Global-D In-Kone MU 4,3
219	comp. Medentis ICX Templant-Plus 3,45	220	comp. Osstem SS Regular 4,8	221	comp. Osstem SS Wide 4,8	222	comp. BIO3 Implants P/A Standard
223	comp. BIO3 Implants P/A Wide	224	comp. SGS DENTAL P1/P7 3,75	225	comp. SGS DENTAL P1D/P7D Conical	226	comp. SGS DENTAL P7N Narrow Conical
227	comp. SGS DENTAL Multi Unit S6/S7 Universal	228	comp. SGS DENTAL Multi Unit S16S/S17S Universal	229	comp. PALTOP Advanced Narrow	230	comp. GALIMPLANT Universal
231	comp. BIOTECH DENTAL Narrow Multi-Unit 4	232	comp. BIOTECH DENTAL Multi-Unit 4,9	233	comp. Tissue Level NP	234	comp. Tissue Level RP
235	comp. Tissue Level WP	236	comp. ROOTT ROOTTFORM Universal	237	comp. ROOTT Compressive M/MP Universal	238	comp. ROOTT Compressive MS Universal
239	comp. AB Internal hex narrow	240	comp. AB I10C Conical	241	comp. AB Multi-Unit D1-P14 Universal	242	comp. Anthogyr Multi Unit Ø4
243	comp. GMI Avantgard RP	244	comp. GMI Avantgard WP	245	comp. Hexágono interno XNP	246	comp. Hexágono interno NP
247	comp. Hexágono interno RP	248	comp. Hexágono interno WP	249	comp. Cono Morse XNP	250	comp. Cono Morse NP
251	comp. Cono Morse RP	252	comp. Cono Morse WP	253	comp. Octógono interno NP	254	comp. Octógono interno RP
255	comp. Octógono interno WP	256	comp. Ranurado interno XNP	257	comp. Ranurado interno NP	258	comp. Ranurado interno RP
259	comp. Ranurado interno WP	260	comp. Lobular NP	261	comp. Lobular RP	262	comp. Lobular WP
263	comp. Multi-Unit NP	264	comp. Multi-Unit RP	265	comp. OXY Fijo Universal	266	comp. TBR Infinity/Connect 3.5
267	comp. TBR Infinity/Connect 4	268	comp. TBR Infinity/Connect 5	901	comp. EB-NP converter	902	comp. EB-RP converter