
MORE INVENTIVE
LESS INVASIVE

PRODUCTS
CATALOG
2020

MORE INVENTIVE LESS INVASIVE

WELCOME TO MINIMALLY
INVASIVE DENTISTRY!

At ACTEON® we strive every day to create new mini-invasive
technologies in surgery, in X-Ray emission, in imaging and
make them available to you with an intuitive digital connectivity.

 Less is More!
- �Less invasive surgery creates more trust from your

patients;
- Less X-Ray is more safety for everyone in your practice;
- �Less compromise in image quality leads to better

information ready to be analyzed by you;
- �Less complexity provides the ability to create fruitful

dialogue with your patients.

 We sincerely hope that our efforts will help you on this route.
We are proud to serve you.

IT’S TIME FOR

Because we believe that scientific
and technical progress must have
the welfare of the human being
at the forefront of our mind, we
base our approach on minimally
invasive clinical solutions and
we listen to practitioners and
their patients to ensure every
innovation within ACTEON® is the
result of collective and respectful
intelligence.
The R&D, product-marketing and
production teams, in collaboration
with world-leading expert-
practitioners, have one common
goal: an optimal quality of care.
This is Our behaviour.
Our challenge. Our DNA.

TABLE OF CONTENTS

ACTEON IMAGING
Extraoral radiology... 10
Intraoral radiology.. 28
Color imagery.. 52

ACTEON EQUIPMENT
Surgery... 70
Ultrasonics... 92
Polishers... 124
Polymerization.. 134
Miscellaneous.. 142

ACTEON PHARMA
Prosthesis & Aesthetics.. 244
Endodontics... 260
Anesthetics & Others.. 268
Hygiene.. 278

ACTEON OEM
Ultrasonics... 292
Motors.. 306
Polymerization.. 310
Intraoral cameras... 316

ACTEON
Contacts... 326
Index... 328
Legal Information... 330

ACTEON INSTRUMENTATION
Mirrors.. 152
Bliss... 160
Diagnostics.. 168
Restoration.. 174
Prosthesis.. 182
Periodontics... 188
Endodontics... 194
Extraction... 198
Surgery... 210
Implantology... 220
Orthodontics... 234
Accessories.. 238

IT’S TIME�
TO ADAPT�
TO THEO’S�
MORPHOLOGY

ACTEON
IMAGING

8 9

www.acteongroup.com

A C T E O N I M A G I N G

10 11

Imaging catalog

Imaging
YouTube Channel

EXTRAORAL RADIOLOGY

Extraoral radiology...
X-Mind® trium ...12
X-Mind® trium True Low Dose ..18
ACTEON® Imaging Suite...20
Accessories...21
X-Mind® prime 2D..22
X-Mind® prime 3D..24
X-Mind® prime Accessories..26

12

A C T E O N I M A G I N G

13

A C T E O N I M A G I N G

Control panel on the left*			 W0900007

�OrthoPantoTomograph (OPG), 115-220 V, With One CMOS Pan 2D
sensor for panoramic imaging

	 • Adult and Child Panoramic programs
	 • Improved Orthogonality
	 • TMJ section
	 • Maxillary Sinus exam
	�
�ACTEON® Imaging Suite Software, for visualisation and analysis of 2D
acquisitions. Compatible with all 2D and 3D imaging products of the
group.
Installation and user e-manuals, 2 years standard warranty.

Not included: Workstation PC and monitor, Light.

X-Mind® trium
Upgradeable 3 in 1

X-Mind® trium
Upgradeable 3 in 1 EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

3D imaging system

• Easily upgradeable
• �Superior 3D image processing with

sharpening and metal artefacts filters
• Patented Ceph collimation
• Large selection of F.O.V: Ø40x40, 60x60, 80x80 and 110x80

X-MIND® TRIUM PAN

X-MIND® TRIUM PAN (CEPH READY)

X-MIND® TRIUM PAN (3D READY)

WARRANTY EXTENSIONS
Warranty extension for 1 additional year W0900022

Warranty extension for 2 additional years W0900023

Warranty extension for 3 additional years W0900024

WINDOWS
 COMPATIBLE

X-Mind® trium is a class 3R laser product per IEC 60825-1:2007. Avoid direct eye exposure to laser radiation. Viewing the laser output with magnifying optical
instruments (for example, surgical microscope and binocular glasses) may pose an eye hazard and thus the user should not direct the beam into an area where such
instruments are likely to be used.

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

Control panel on the left* W0900008

X-Mind® trium Pan Ceph Ready Upgrade Ceph right (no sensor included) W0900015

X-Mind® trium Pan Ceph Ready Upgrade Ceph left (no sensor included) W0900016

UPGRADES

Control panel on the left* W0900226

X-Mind® trium Pan 3D Ready Upgrade 3D W0900227

UPGRADE 3D

X-Mind® trium Pan 3D Ready Upgrade Ceph right (1 sensor Ceph 2D included) W0900018

X-Mind® trium Pan 3D Ready Upgrade Ceph left (1 sensor Ceph 2D included) W0900019

UPGRADES CEPH

* The control panel can be placed on the right during installation according to the practitioner's needs

* The control panel can be placed on the right during installation according to the practitioner's needs

CONTENTS

14

A C T E O N I M A G I N G

15

A C T E O N I M A G I N G

CEPH right, control panel on the left*	 W0900009
CEPH left, control panel on the left*	 W0900232
	�

OrthoPantoTomograph (OPG), 115-220V, with
one CMOS Ceph 2D sensor used for panoramic
imaging and cephalometry.
	 • Adult and Child Panoramic programs
	 • Improved Orthogonality
	 • TMJ section
	 • Maxillary Sinus exam
	 • Cephalometric exam

ACTEON® Imaging Suite (AIS) Software, for visualisation and analysis
of 2D acquisitions. Compatible with all 2D and 3D imaging products
of the group.
Installation and user e-manuals, 2 years standard warranty.
Not included: Workstation PC and monitor, 	
Light.

X-Mind® trium
Upgradeable 3 in 1

X-Mind® trium
Upgradeable 3 in 1 EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

X-MIND® TRIUM PAN CEPH

X-MIND® TRIUM PAN CEPH (3D READY)

WARRANTY EXTENSIONS

Control panel on the left*			 W0900010
	�
OrthoPantoTomograph (OPG), 115-220V, with one CMOS 2D sensor
used for panoramic imaging and one Flat Panel Detector for CBCT.
	 • Adult and Child Panoramic programs
	 • Improved Orthogonality
	 • TMJ section
	 • Maxillary Sinus exam
	 • CBCT FOV Ø40x40, Ø60x60, Ø80x80, Ø110x80

Workstation PC with standard monitor.
Software preinstalled.

ACTEON® Imaging Suite (AIS) Software, for visualisation and analysis of
2D and 3D acquisitions and treatment planning. Includes five licenses
for 3D app standard, the 3D viewer and implant planning application.
Compatible with all 2D and 3D imaging products of the group.
Installation and user e-manuals, 2 years standard warranty.
Not included: Light.

X-MIND® TRIUM PAN 3D

WARRANTY EXTENSIONS

Warranty extension for 1 additional year W0900022

Warranty extension for 2 additional years W0900023

Warranty extension for 3 additional years W0900024

X-Mind® trium Pan 3D Upgrade Ceph right (1 2D Ceph sensor included) W0900018

X-Mind® trium Pan 3D Upgrade Ceph right (1 2D Ceph sensor included) W0900019

Warranty extension for 1 additional year W0900028

Warranty extension for 2 additional years W0900029

Warranty extension for 3 additional years W0900030

WINDOWS
 COMPATIBLE WINDOWS

 COMPATIBLE

X-Mind® trium Pan 3D Ready Upgrade 3D W0900227

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

* The control panel can be placed on the right during installation according to the practitioner's needs

* The control panel can be placed on the right during installation according to the practitioner's needs

CEPH on the right, control panel on the left* W0900240

CEPH on the left, control panel on the left* W0900270

UPGRADE 3D

UPGRADES

CONTENTS

16

A C T E O N I M A G I N G

17

A C T E O N I M A G I N G

CEPH right, control panel on the left*	 W0900012
CEPH left, control panel on the left*	 W0900233
	�

OrthoPantoTomograph (OPG), 115-220V, with
one CMOS Ceph 2D sensor used for panoramic
imaging and cephalometry and one Flat Panel
Detector for CBCT.
	 • Adult and Child Panoramic programs
	 • Improved Orthogonality
	 • TMJ section
	 • Maxillary Sinus exam
	 • Cephalometry exam
	 • �CBCT FOV Ø40x40, Ø60x60, Ø80x80,

Ø110x80

Workstation PC with standard monitor. Software preinstalled.

ACTEON® Imaging Suite (AIS) Software, for visualisation and analysis
of 2D and 3D acquisitions and treatment planning. Includes five
licenses for 3D app standard, the 3D viewer and implant planning
application.
Compatible with all 2D and 3D imaging products of the group.
Installation and user e-manuals, 2 years standard warranty.
Not included: Light.

X-Mind® trium
Upgradeable 3 in 1

X-Mind® trium
Upgradeable 3 in 1 EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

X-MIND® TRIUM PAN CEPH 3D

WARRANTY EXTENSIONS
Warranty extension for 1 additional year W0900031

Warranty extension for 2 additional years W0900032

Warranty extension for 3 additional years W0900033

WINDOWS
 COMPATIBLE

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

* The control panel can be placed on the right during installation according to the practitioner's needs

For more information, please consult our website

Website

www.acteongroup.com/en/products/imaging

CONTENTS

18

A C T E O N I M A G I N G

19

A C T E O N I M A G I N G

CEPH right, control panel on the left*	 W0920012
CEPH left, control panel on the left*	 W0920233

	�
OrthoPantoTomograph (OPG), 115-220V, with one CMOS 2D sensor
for cephalometry and a flat Panel Detector for CBCT and panoramic
imaging.

• Child-dedicated Panoramic and CBCT programs
• Low dose CBCT programs
• Improved Orthogonality
• TMJ section
• Maxillary Sinus exam
• Cephalometric exams
• CBCT FOV Ø40x40, Ø60x60, Ø80x90, Ø110x90

Software preinstalled on the provided workstation and monitor.

ACTEON® Imaging Suite (AIS) Software, for visualisation and analysis
of 2D and 3D acquisitions and treatment planning. Includes five
licenses for 3D app PRO, the 3D viewer and implant planning
application.
Compatible with all 2D and 3D imaging products of the group.
Installation and user e-manuals, 2 years standard warranty.
Not included: Light.

X-Mind® trium TLD
Upgradeable 3 in 1

X-Mind® trium TLD
Upgradeable 3 in 1 EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

WARRANTY EXTENSIONS

Control panel on the left*			 W0920010
	�
OrthoPantoTomograph (OPG), 115-220V, with Flat Panel Detector for
CBCT and panoramic imaging.

	 • Child-dedicated Panoramic and CBCT programs
	 • Low dose CBCT programs
	 • Improved Orthogonality
	 • TMJ section
	 • Maxillary Sinus exam
	 • CBCT FOV Ø40x40, Ø60x60, Ø80x90, Ø110x90

Software preinstalled on the provided workstation and monitor.

ACTEON® Imaging Suite (AIS) Software, for visualisation and analysis of
2D and 3D acquisitions and treatment planning. Includes five licenses
for 3D app PRO, the 3D viewer and implant planning application.
Compatible with all 2D and 3D imaging products of the group.
Installation and user e-manuals, 2 years standard warranty.
Not included: Light.

X-MIND® TRIUM TLD PAN 3D CEPH

X-MIND® TRIUM TLD PAN 3D

WARRANTY EXTENSIONS

Warranty extension for 1 additional year W0900028

Warranty extension for 2 additional years W0900029

Warranty extension for 3 additional years W0900030

Warranty extension for 1 additional year W0900031

Warranty extension for 2 additional years W0900032

Warranty extension for 3 additional years W0900033

WINDOWS
 COMPATIBLE

WINDOWS
 COMPATIBLE

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

* The control panel can be placed on the right during installation according to the practitioner's needs

* The control panel can be placed on the right during installation according to the practitioner's needs

3D imaging system

• Easily upgradeable
• �Superior 3D image processing with

sharpening and metal artefacts filters
• Patented Ceph collimation
• Large selection of F.O.V: Ø40x40, 60x60, 80x90 and 110x90

UP TO 50%
DOSE REDUCTION

CONTENTS

20

A C T E O N I M A G I N G

21

A C T E O N I M A G I N G

X-Mind® trium
AccessoriesACTEON® Imaging Suite EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

ACTEON® IMAGING SUITE 4.2
AIS 3D APP STANDARD 1 dongle licence W1000007

AIS 3D APP BASIC 1 electronic licence W1000012

AIS 3D APP BASIC 5 electronic licences W1000013

AIS 3D APP STANDARD 5 dongle licences W1000015

AIS 3D APP PREMIUM 1 dongle licence W1000016

AIS 3D APP PREMIUM 5 dongle licences W1000017

AIS 3D APP STANDARD 1 electronic licence W1000018

AIS 3D APP STANDARD 5 electronic licences W1000019

AIS 3D APP PREMIUM 1 electronic licence W1000020

AIS 3D APP PREMIUM 5 electronic licences W1000021

ACTEON® IMAGING SUITE 5.0
AIS 3D APP 5.0 Start W1000023

AIS 3D APP 5.0 Pro W1000024

AIS 3D APP 5.0 Design 1 year license, for the first year W1000025

AIS 3D APP 5.0 Design 1 year license, starting the second year W1000026

ACTEON® IMAGING SUITE - DICOM LICENCE
AIS DICOM PACKAGE Licence (DICOM print licence NOT included) W0900153

DICOM print licence 39800751

ACCESSORIES
PAN 2D SENSOR for OrthoPantoTomograph (OPG)
(to add a second 2D sensor or for replacement) W0900036

CEPH 2D SENSOR for OrthoPantoTomograph (OPG) and cephalometry
(for replacement) W0900037

PC WORKSTATION (no monitor)
Windows 7, 64 bits. Nvidia Graphic card
No included: network card, monitor, AIS 3D App

W0900040

PC WORKSTATION with network card and dongle key (no monitor)
Windows 7, 64 bits. Nvidia Graphic card, 1 Gbit Ethernet Network card.
3D reconstruction dongle
No included : monitor, AIS 3D App

W0900042

UPGRADE KIT FOR DELL 3620 WORKSTATION
1Tb SSD Hard drive
16Gb RAM
P620 Nividia GPU (display card)

W0900277

24’’ MONITOR
Standard monitor 24’’ W0900141

REMOTE TRIGGER & 15m CABLE W0900091

EARS PROTECTIONS X-MIND® TRIUM (280 pcs)
only for arms Ceph W0900110

CHIN RESTS, BITE BLOCK,TMJ X-MIND® TRIUM W0900080

TEMPLE BARS LEFT/RIGHT X-MIND® TRIUM W0900071

SLIDING BITE BLOCKS X-MIND® TRIUM (10 pcs) W0900142

BITE PROTECTIONS X-MIND® TRIUM (500 pcs) W0900113

X-MIND® TRIUM SELF STANDING BASE W0900236

CONTENTS

22

A C T E O N I M A G I N G

23

A C T E O N I M A G I N G

2D Wall-mounted version 110–240V		 W1200001

OrthoPantoTomograph (OPG), 110V–240V, with one CCD Pan 2D
sensor for panoramic imaging.

	 • 24 adult and child panoramic programs
	 • Innovative wall-mounted system
	 • Face-to-face positioning
	 • Lightest unit on the market
	 • Installation under an hour by one single technician

X-Mind® prime 2DX-Mind® prime 2D EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

X-MIND® PRIME PAN

WINDOWS
 COMPATIBLE

ACTEON® Imaging Suite Software (AIS), for visualization and analysis of 2D acquisitions.
Compatible with all 2D and 3D imaging products of the group.
Installation and user e-manual, 2 years standard warranty.
Not included: Workstation PC and monitor, wall switch, light.

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

2D version 110-240V*			 W1200009

Orthopantomograph (OPG), 110-240V with single mobile CMOS
sensor for panoramic and cephalometric imaging.

Lightweight and compact installation
39 adult and child acquisition programs
Accurate and reliable patient positioning
Fast and easy installation

ACTEON® Imaging Suite (AIS) Software, for visualization and analysis
of2D and 3D acquisitions and treatment planning. Includes fve
licensesfor 3D app standard, the 3D viewer and implant planning
application.Compatible with all 2D and 3D imaging products of the
group.Installation and user e-manuals, 2 years standard warranty.
Not included: Light.

X-MIND® PRIME PAN CEPH

WINDOWS
 COMPATIBLE

* please address to your Acteon contact the to check the availability of this product in your country

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

For more information, please consult our website

Website

www.acteongroup.com/en/products/imaging

CONTENTS

24

A C T E O N I M A G I N G

25

A C T E O N I M A G I N G

X-Mind® prime 3DX-Mind® prime 3D EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

3D Wall-mounted version 110–240V		 W1200005
+ WS + Monitor

OrthoPantoTomograph (OPG), 110V–240V,
with one CMOS sensor used for Pan and 3D.

	 • 54 adult and child 2D and 3D programs
	 • �Delivered with AIS 3D app and powerful treatment planning

tools
	 • 4 FOV : 50x50, 85x50, 85x93 and 120x100 mm
	 • Innovative wall-mounted system
	 • Face-to-face positioning
	 • Lightest unit on the market
	 • �Installation under an hour by one single technician

X-MIND® PRIME PAN 3D

WINDOWS
 COMPATIBLE

ACTEON® Imaging Suite Software (AIS), for visualization and analysis of 2D acquisitions.
Compatible with all 2D and 3D imaging products of the group.
Installation and user e-manual, 2 years standard warranty.
Included: Workstation PC and monitor.
Not included: Wall switch, light.

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

3D version 110-240V*			 W1200010
+ WS + Monitor

Orthopantomograph (OPG), 110-240V equipped with a CMOS
PAN/3D panel and a CMOS 2D CEPH sensor.

69 adult and child 2D PAN/CEPH and 3D programs
Delivered with AIS 3D app and powerful treatment planning tools
5 FOV : 50x50, 85x50, 85x93 and 120x100 mm
Accurate and reliable patient positioning
Fast and easy installation
Software preinstalled.

ACTEON® Imaging Suite (AIS) Software, for visualization and analysis of2D
and 3D acquisitions and treatment planning. Includes five licensesfor 3D app
standard, the 3D viewer and implant planning application.Compatible with all
2D and 3D imaging products of the group.Installation and user e-manuals, 2
years standard warranty.Not included: Light.

X-MIND® PRIME PAN 3D CEPH

WINDOWS
 COMPATIBLE

* please address to your Acteon contact the to check the availability of this product in your country

CONTENTS

26

A C T E O N I M A G I N G

27

A C T E O N I M A G I N G

X-Mind® prime 2D
Accessories EXTRAORAL RADIOLOGYEXTRAORAL RADIOLOGY

ACCESSORIES

SELF-STANDING BASE W1200100

COLUMN W1200101

XMP 2D PC
Windows 10, 64 bits. Nvidia Graphic card.
No included: network card, monitor, AIS 3D App

4695489200

XMP 3D WORKSTATION
Windows 10, 64 bits. Nvidia Graphic card, 1 Gbit
Ethernet Network card.
AIS 3D APP.
Not included: monitor

6204900100

XMP MONITOR
Standard monitor 24’’ 4695454900

ETHERNET BOARD DUAL PORT 4695488300

CHIN RESTS MAXILLARY SINUS 6604011605

FULL 2D AND 3D PANORAMIC CHIN REST 6604012000

CHIN REST FOR EDENTULOUS 5407098100

TMJ SUPPORT 6604011800

TEMPLE BAR RIGHT & LEFT 2D 3D & CEPH 6604010312

PAN CENTERING BITES x50 6607090100

DISPOSABLE BITE PROTECTIVE SLEEVES
x100 6107110700

CONTENTS

INTRAORAL RADIOLOGY

www.acteongroup.com

A C T E O N I M A G I N G

28 29

Intraoral radiology...
X-Mind® unity...30
X-Mind® DC...34
PSPIX²®..38
U-Scan...44
SOPIX® / SOPIX²®...46
SOPIX® Inside / SOPIX²® Inside..48
U-Sense HD / U-Sense...50

Imaging catalog

Imaging
YouTube Channel

30

A C T E O N I M A G I N G

31

A C T E O N I M A G I N G

Package including mobile support and X-Mind® unity for mobile
support

1- Mobile support for X-Mind® unity		 W0800127

2- X-Mind® unity for mobile support:
Mobile support - Long cone			 W0800085
Mobile support - Short cone			 W0800091
Mobile support - Long square cone		 W0800128
Mobile support - Short square cone		 W0800129

X-Mind® unityX-Mind® unity INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

• 0.4 mm focal spot
• Configurable radiological settings (time, mA, kV)
• Ace – Reducing patient dose by up to 50%
• Dosage display
• Top and bottom mounting 	

X-Mind® unity is pre-wired for the integration of the
Sopix® inside / SOPIX®² inside digital sensor.
Delivered with a long cone in standard version.

X-MIND® UNITY - MOBILE

X-MIND® UNITY - TOP MOUNTING

WINDOWS
 COMPATIBLE

SHORT CONE
	 Extensor 0.40m			 W0800000
	 Extensor 0.80m			 W0800001
	 Extensor 1.10m			 W0800002

LONG CONE
	 Extensor 0.40m			 W0800003
	 Extensor 0.80m			 W0800004
	 Extensor 1.10m			 W0800005

SHORT SQUARE CONE
	 Extensor 0.40m			 W0800102
	 Extensor 0.80m			 W0800103
	 Extensor 1.10m			 W0800104

LONG SQUARE CONE
	 Extensor 0.40m			 W0800006
	 Extensor 0.80m			 W0800007
	 Extensor 1.10m			 W0800008

X-MIND® UNITY - BOTTOM MOUNTING

SHORT CONE
	 Extensor 0.40m			 W0800009
	 Extensor 0.80m			 W0800010
	 Extensor 1.10m			 W0800011

LONG CONE
	 Extensor 0.40m			 W0800012
	 Extensor 0.80m			 W0800013
	 Extensor 1.10m			 W0800014

SHORT SQUARE CONE
	 Extensor 0.40m			 W0800105
	 Extensor 0.80m			 W0800106
	 Extensor 1.10m			 W0800107

LONG SQUARE CONE
	 Extensor 0.40m			 W0800015
	 Extensor 0.80m			 W0800016
	 Extensor 1.10m			 W0800017

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

CONTENTS

32

A C T E O N I M A G I N G

33

A C T E O N I M A G I N G

X-Mind® unity
Accessories

X-Mind® unity
Accessories INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

X-MIND® UNITY ACCESSORIES

X-MIND® UNITY SHORT CONE W0800018

X-MIND® UNITY LONG CONE W0800019

X-MIND® UNITY SHORT SQUARE CONE W0800137

X-MIND® UNITY LONG SQUARE CONE W0800020

X-MIND® UNITY TUBEHEAD W0800022

X-MIND® UNITY TIMER W0800023

IRIX 70 WALL PLATE
for X-Mind® unity installation W0800100

EXTENSOR 0.40m X-Mind® unity top mounting W0800025

EXTENSOR 0.80m X-Mind® unity top mounting W0800026

EXTENSOR 1.10m X-Mind® unity top mounting W0800027

EXTENSOR 0.40m X-Mind® unity bottom mounting W0800028

EXTENSOR 0.80m X-Mind® unity bottom mounting W0800029

EXTENSOR 1.10m X-Mind® unity bottom mounting W0800030

EXTENSOR pantograph X-Mind® unity W0800031

188 cm / 228 cm / 258 cm (74” / 90” / 102”)

40 cm / 80 cm / 110 cm

(16” / 31” / 43”)

30 cm
 (12”)

20 cm
 (8”)

23 cm
 (9”)

36 cm (14”)

36 cm (14”)

71 cm (27”) 81 cm (31”)

130 cm (51”)

79 cm (31”)

87 cm (34”)

70 cm (27”)

9 cm (3,5”)

36 cm (14”)

87 cm (34”)

71 cm (27”)

81 cm (31”)

40 cm / 80 cm / 110 cm
(16” / 31” / 43”)

40 cm / 80 cm / 110 cm (16” / 31” / 43”)

60 cm / 100 cm / 130 cm
(24” / 39” / 51”)

79 cm / 119 cm / 149 cm
(31” / 46” / 59”)

45 cm (18”)

87 cm (34”)

CONTENTS

34

A C T E O N I M A G I N G

35

A C T E O N I M A G I N G

X-Mind® DC
AccessoriesX-Mind® DC INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

Delivered with a generator 70KV, a pantograph,
an extensor and a timer.

X-MIND® DC - TOP MOUNTING
EXTENSOR 0.40m 	 (max. distance 143cm)	 Long cone	 5.92.23137
EXTENSOR 0.40m	 (max. distance 143cm)	 Square cone	 5.92.23167
EXTENSOR 0.80m	 (max. distance 184cm)	 Long cone	 5.92.23138
EXTENSOR 0.80m	 (max. distance 184cm)	 Square cone	 5.92.23168
EXTENSOR 1.10m	 (max. distance 212cm)	 Long cone	 5.92.23139
EXTENSOR 1.10m	 (max. distance 212cm)	 Square cone	 5.92.23169

X-MIND® DC - BOTTOM MOUNTING
EXTENSOR 0.40m 	 (max. distance 143cm)	 Long cone	 5.92.23130
EXTENSOR 0.40m	 (max. distance 143cm)	 Square cone	 5.92.23160
EXTENSOR 0.80m	 (max. distance 184cm)	 Long cone	 5.92.23131
EXTENSOR 0.80m	 (max. distance 184cm)	 Square cone	 5.92.23161
EXTENSOR 1.10m	 (max. distance 212cm)	 Long cone	 5.92.23132
EXTENSOR 1.10m	 (max. distance 212cm)	 Square cone	 5.92.23162

X-MIND® DC - UNIT
MOUNTING EXTENSOR 0.40m	 Long cone	 5.92.23135

X-MIND® DC - CEILING
CEILING MOUNTING EXTENSOR 0.40m	 Long cone	 5.92.23136
(standard Faro column Ø60cm) Ceiling fasteners not included

X-MIND® DC - MOBILE
WITH MOBILE SUPPORT	 Long cone	 5.92.23133
WITH MOBILE SUPPORT	 Square cone	 5.92.23163

X-MIND® DC ACCESSORIES

X-MIND® AC TUBEHEAD 5.21.23130

X-MIND® DC TUBEHEAD 5.31.23130

X-MIND® AC TIMER 5.25.23130

X-MIND® DC TIMER 5.35.23130

SHORT CONE (20cm SSD) 29701195

LONG CONE (31cm SSD) 29701197

SQUARE CONE (31cm SSD) 29701199.C

X-MIND® AC/DC WALL PLATE
bottom mounting 29700384.C

X-MIND® AC/DC WALL PLATE
top mounting 29700385.C

IRIX 70 WALL PLATE
for X-Mind® AC or DC installation 22002350

Class IIb medical devices (IMQ) - CE0051
Manufacturer: de Götzen ACTEON® Group - Italy

CONTENTS

36

A C T E O N I M A G I N G

37

A C T E O N I M A G I N G

X-Mind® DC
Mounting

X-Mind® DC
Accessories INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

X-MIND® AC PANTOGRAPH 29700813.C

X-MIND® DC PANTOGRAPH 29701006.C

X-MIND® AC/DC 0.40m EXTENSOR
bottom mounting 29700380.C

X-MIND® AC/DC 0.80m EXTENSOR
bottom mounting 29700378.C

X-MIND® AC/DC 1.10m EXTENSOR
bottom mounting 29700379.C

X-MIND® AC/DC 0.80m EXTENSOR
with pantograph and wall plate 5.30.00131

X-MIND® AC/DC 1.10m EXTENSOR
with pantograph and wall plate 5.30.00132

X-MIND® AC/DC 0.40m EXTENSOR
top mounting 29700620.C

X-MIND® AC/DC 0.80m EXTENSOR
top mounting 29700621.C

X-MIND® AC/DC 1.10m EXTENSOR
top mounting 29700622.C

X-MIND® AC/DC 0.40m EXTENSOR
column unit 29700381.C

X-MIND® AC/DC 0.40m EXTENSOR
ceiling mounting 29700382.C

BRACKET 0.41m

BRACKET 1.10m

BRACKET 0.825m

CONTENTS

38

A C T E O N I M A G I N G

39

A C T E O N I M A G I N G

PSPIX®²
AccessoriesPSPIX®² INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

STANDARD IMAGING PLATE

WINDOWS
 COMPATIBLE

Digital imaging plate system		 S_702_0013
	�
Includes 4 imaging plates (2x size 1, 2x size 2), 200 bags & covers for imaging plate (100x size 1,
100x size 2), an imaging plate storage box, 1 stylus for touchscreen, 10 samples of Soprowipes,
1 power supply 100-240 VAC, 1 Ethernet cable, SOPRO Imaging software and its licence.

PSPIX®²

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

PSPIX®² PSPIX®
1st generation

Set of 2 Set of 6

Size 0 (22 x 35mm) 990215 S_700178

Size 1 (24 x 40mm) 990216 S_700179

Size 2 (31 x 41mm) 990217 S_700180

Size 3 (27 x 54mm) 990218 S_700181

PSPIX®
1st generation

Set of 6

Size 0 (22 x 35mm) S_700182

Size 1 (24 x 40mm) S_700183

Size 2 (31 x 41mm) S_700184

Size 3 (27 x 54mm) S_700185

IDOT™ IMAGING PLATE
Numbered plate for better identification
Only for PSPIX 1st generation

Class I medical device - CE - Manufacturer: Sopro - France

ERLM PSPIX² - Class IIa Medical devices (GMED) - CE0459 - Manufacturer: Sopro - France
ERLM PSPIX - Class IIa Medical devices (Eurofins) - CE0537 - Manufacturer: Soredex - Distributor: Sopro®

CONTENTS

40

A C T E O N I M A G I N G

41

A C T E O N I M A G I N G

PSPIX®²
Accessories

PSPIX®²
Accessories INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

PROTECTIVE BAG FOR IMAGING PLATE

PSPIX®² &
PSPIX® (1st generation)

Set of 250

Size 0 700342L

Size 1 700343L

Size 2 700344L

Size 3 700345L

BAG & COVER FOR IMAGING PLATE
with integrated cardboard envelop

PSPIX®² PSPIX®

1st generation

Set of 300 Set of 250

Size 0 700546 700338L

Size 1 700547 700339L

Size 2 700548 700340L

Size 3 700549 700341L

PSPIX®² ACCESSORIES

BAG & COVER for imaging plate start up kit
(set of 100 pieces of size 1 and 100 pieces
of size 2)

700550

IMAGING PLATE STORAGE BOX
(delivered without imaging plates) 990219

STYLUS FOR PSPIX®² TOUCHSCREEN 005132

CLEANING PLATE for PSPIX®² 990243

UNIT COVER for PSPIX®² 990247

AUTOCLAVABLE REMOVABLE PARTS for
PSPIX®²
Contains 1 removable autoclavable receptacle and
1 autoclavable insertion guide for imaging plates

990241

SIZE 4 KIT for PSPIX®²
Delivered with 1 positoning holder (size 4),
3 imaging plates (size 3) and 100 Hygiene Bag
(size 4)

990252

PLASTIC HOLDER size 4 990251

IMAGING PLATES size 3
(Set of 3) 990248

PROTECTIVE BAG size 4
(Set of 100) 700644

Class I medical devices - CE - Manufacturer: Sopro - France

CONTENTS

42

A C T E O N I M A G I N G

43

A C T E O N I M A G I N G

PSPIX®²
Accessories

PSPIX²
Accessories INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

PSPIX® 1st GENERATION - ACCESSORIES
STARTER KIT OF STANDARD IMAGING PLATE
Includes 10 standard imaging plate of four
different sizes (2x size 0, 2x size 1, 5x size 2 et 1x
size 3)
ERLM PSPIX: Class IIa medical devices (Eurofins) - CE 0537
Manufacturer: Soredex - Distributor: Sopro - France

S_700200

STARTER KIT OF ACCESSORIES
100 Hygiene Bag and 100 Protective Cover of each
size

S_700201

IMAGING PLATE STORAGE BOX
(delivered without imaging plates) S_700482

«MEDICAL DEVICE» POWER SUPPLY
for PSPIX® 703004

ACCESSORIES

POSITIONING SET FOR PSPIX® IMAGING
PLATE
Includes five positoning holders with ring for
bitewing and one centring devices

S_700195

POSITIONING SET FOR PSPIX® IMAGING
PLATE
Includes two positoning holders with ring for
anterior teeth, two positoning holders with ring for
posterior teeth and two centring devices
Class I medical device - CE - Manufacturer: KerrHawe SA
Distributor: Sopro - France

S_700196

SOPROTABS
Adhesive foam tab (500 pieces in a single
pasteboard)
Discontinued, available until stock runs out
Class I medical device - CE - Manufacturer: Sopro - France

700406

CONTENTS

44

A C T E O N I M A G I N G

45

A C T E O N I M A G I N G

U-SCAN
AccessoriesU-SCAN INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

U-SCAN ACCESSORIES

WINDOWS
 COMPATIBLE

Includes: Includes 4 imaging plates (2x size 0, 2x size 2), 100 bags for imaging plate (50x size
0,50x size 2), 20 covers for imaging plate (10x size 0, 10x size 2), 1 power supply 100-240 VAC,
1 Schuko plug, 1 UK plug, 1 USB flash drive with software and user guides.

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

Class IIa medical device - CE - Manufacturer: de Götzen - Italy

*please address to your ACTEON® contact the to check the availability of this product in your country

U-SCAN USB* W1400001

U-SCAN ETHERNET* W1400002 U-SCAN REFILL KIT SIZE 0
4 plates size 0
20 paper protections size 0 (in 2x10 units bags)

W1400100

U-SCAN REFILL KIT SIZE 1
4 plates size 1
20 paper protections size 1 (in 2x10 units bags)

W1400101

U-SCAN REFILL KIT SIZE 2
4 plates size 2
20 paper protections size 2 (in 2x10 units bags)

W1400102

U-SCAN REFILL KIT SIZE 3
4 plates size 3
20 paper protections size 3 (in 2x10 units bags)

W1400103

SCAN PROTECTION SLEEVES SIZE 0 (Box of 300) W1400104

SCAN PROTECTION SLEEVES SIZE 1 (Box of 300) W1400105

SCAN PROTECTION SLEEVES SIZE 2 (Box of 300) W1400106

SCAN PROTECTION SLEEVES SIZE 3 (Box of 300) W1400107

SCAN POWER SUPPLY SCANNER
(No plug cable) W1400110

SCAN PAPER COVERS SIZE 0 (Pack of 100) W1400114

SCAN PAPER COVERS SIZE 1 (Pack of 100) W1400115

SCAN PAPER COVERS SIZE 2 (Pack of 100) W1400116

SCAN PAPER COVERS SIZE 3 (Pack of 100) W1400117

CONTENTS

46

A C T E O N I M A G I N G

47

A C T E O N I M A G I N G

Sopix / Sopix²
AccessoriesSopix / Sopix² INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

WINDOWS
 COMPATIBLE

CMOS sensor with optic fiber of 1.5 million of pixels (size 1) or 2.21 millions of pixels
(size 2), theorical resolution of 25pl/mm, actual resolution > 18pl/mm, 3.70m cable.
Includes ACE technology (Automatic Control Exposure).
Delivered with a sensor holder, 10 sensor sheaths, the ACTEON® Imaging Suite (AIS) software.

SOPIX®² USB SENSOR SIZE 1
HIGH DEFINITION S_802_0008

SOPIX®² USB SENSOR SIZE 2
HIGH DEFINITION S_802_0009

WINDOWS
 COMPATIBLE

CMOS sensor with optic fiber of 1.5 million of pixels (size 1) or 2.21 millions of pixels (size 2),
theorical resolution of 25pl/mm, actual resolution > 12pl/mm, 3.70m cable.
Includes ACE technology (Automatic Control Exposure).
Delivered with a sensor holder, 10 sensor sheaths, the ACTEON® Imaging Suite (AIS) software.

SOPIX® USB SENSOR SIZE 1
STANDARD DEFINITION S_802_3008

SOPIX® USB SENSOR SIZE 2
STANDARD DEFINITION S_802_3009

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

SOPIX®²/SOPIX® ACCESSORIES
POSITIONING SET for Sopix®²/Sopix® series
sensors
Includes five positoning holders with ring
(bitewing, anterior, posterior, endo anterior, endo
posterior)

700042

SOPIX®²/ SOPIX® SENSOR HOLDER
Size 1 or Size 2 926039

SHEATHS for Sopix®²/Sopix®
(500 pieces in a single pasteboard)
 for size 1 SOPIX² series sensors
 for size 2 SOPIX² series sensors

403026
403027

USB2.0 ACTIVE REPETER CABLE (Booster)
Length: 5m 700381

SOPROTABS
Adhesive foam tab (500 pieces in a single
pasteboard)
Discontinued, available until stock runs out

700406

ACTEON® IMAGING SUITE (AIS) SOFTWARE

ACTEON® IMAGING SUITE (AIS) DVD 990263

Class IIa Medical devices (GMED) - CE0459 - Manufacturer: Sopro - France -

CONTENTS

48

A C T E O N I M A G I N G

49

A C T E O N I M A G I N G

Sopix InsideSopix² Inside INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

WINDOWS
 COMPATIBLE

Digital X-ray Systems to integrate into X-Mind® unity

CMOS sensor with optic fiber of 1.5 million of pixels (size 1) or 2.21 millions of pixels (size 2),
theorical resolution of 25pl/mm, actual resolution > 18pl/mm, 0.70m cable.
Includes ACE technology (Automatic Control Exposure).

Delivered with a sensor holder, 10 sensor sheaths, the ACTEON® Imaging Suite (AIS) software
and its licence.

SOPIX®² INSIDE SENSOR SIZE 1
HIGH DEFINITION S_802_5010

SOPIX®² INSIDE SENSOR SIZE 2
HIGH DEFINITION S_802_5011

WINDOWS
 COMPATIBLE

Digital X-ray Systems to integrate into X-Mind® unity

CMOS sensor with optic fiber of 1.5 million of pixels (size 1) or 2.21 millions of pixels (size 2),
theorical resolution of 25 pl/mm, actual resolution > 12 pl/mm, 3.70m cable.
Includes ACE technology (Automatic Control Exposure).

Delivered with a sensor holder, 10 sensor sheaths, the ACTEON® Imaging Suite (AIS) software
and its licence.

SOPIX® INSIDE SENSOR SIZE 1
STANDARD DEFINITION S_802_6010

SOPIX® INSIDE SENSOR SIZE 2
STANDARD DEFINITION S_802_6011

Class IIa Medical devices (GMED) - CE0459 - Manufacturer: Sopro - France Class IIa Medical devices (GMED) - CE0459 - Manufacturer: Sopro - France

CONTENTS

50

A C T E O N I M A G I N G

51

A C T E O N I M A G I N G

U-Sense HD / U-Sense
AccessoriesU-Sense HD / U-Sense INTRAORAL RADIOLOGYINTRAORAL RADIOLOGY

WINDOWS
 COMPATIBLE

CMOS sensor with optic fiber of 1.5 million of pixels (size 1) or 2.21 millions of pixels (size 2),
theorical resolution of 25pl/mm, actual resolution > 18pl/mm, 3.0 m USB cable.
Delivered with a sensor holder, 20 sensor sheaths, the ACTEON® Imaging Suite (AIS) software.

U-SENSE HD SIZE 1* W1300003

U-SENSE HD SIZE 2* W1300004

WINDOWS
 COMPATIBLE

CMOS sensor with optic fiber of 1.5 million of pixels (size 1) or 2.21 millions of pixels (size 2),
theorical resolution of 25pl/mm, actual resolution > 14pl/mm, 3.0 m USB cable.
Delivered with a sensor holder, 20 sensor sheaths, the ACTEON® Imaging Suite (AIS) software.

U-SENSE SIZE 1* W1300001

U-SENSE SIZE 2* W1300002

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

U-SENSE HD / U-SENSE ACCESSORIES

SENSOR 500 COVER SIZE 1 W1300100

SENSOR 500 COVER SIZE 2 W1300101

SENSOR KIT POSITIONER SIZE 1 W1300102

SENSOR KIT POSITIONER SIZE 2 W1300103

ACTEON® IMAGING SUITE (AIS) SOFTWARE

ACTEON® IMAGING SUITE (AIS) DVD 990263

Class IIa Medical devices (GMED) - CE0459 - Manufacturer: Sopro - France -

*please address to your ACTEON® contact the to check the availability of this product in your country

For more information, please consult our website

Website

www.acteongroup.com/en/products/imaging

CONTENTS

www.acteongroup.com

A C T E O N I M A G I N G

52 53

COLOR IMAGERY

Color imagery..
Soprocare®...54
Soprolife®...56
Sopro® 717 First...58
Sopro® 617...60
Docking Stations...62
Accessories...64
Cables...65
Connections...66

Imaging catalog

Imaging
YouTube Channel

54

A C T E O N I M A G I N G

55

A C T E O N I M A G I N G

Diagnostic ToolsDiagnostic Tools COLOR IMAGERYCOLOR IMAGERY
PACKS SOPROCARE® + DOCK

SOPROCARE® + MINI DOCK USB2
S_950_0008

+
S_717_1602

SOPROCARE® + MINI DOCK U USB2(1)

S_950_0008
+

MINI DOCK
U_USB2SOPROCARE® HANDPIECE

					 S_950_0008

Delivered with four SOPROTIPS, a handpiece holder, ACTEON® Imaging Suite (AIS) software and
its licence.
Needs to be used with a docking station.

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

+

+
(1) Mini Dock U USB2 : Built-in docking station with USB2 output.

PERIO Mode CARIO Mode DAYLIGHT Mode

WINDOWS
 COMPATIBLE

Class I medical device - CE - Manufacturer: Sopro - France

Class I medical devices - CE - Manufacturer: Sopro - France

For more information, please consult our website

Website

www.acteongroup.com/en/products/imaging

CONTENTS

56

A C T E O N I M A G I N G

57

A C T E O N I M A G I N G

Diagnostic ToolsDiagnostic Tools COLOR IMAGERYCOLOR IMAGERY
PACKS SOPROCARE® + DOCK

SOPROLIFE® + MINI DOCK USB2
S_900_0008

+
S_717_1602

SOPROLIFE® + MINI DOCK U USB2(1)

S_900_0008
+

MINI DOCK
U_USB2SOPROLIFE® HANDPIECE

					 S_900_0008

Delivered with four SOPROTIPS, a SOPROLIFE® handpiece holder, ACTEON® Imaging Suite (AIS)
software and its licence.
Needs to be used with a docking station.

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

+

+
(1) Mini Dock U USB2 : Built-in docking station with USB2 output.

DIAGNOSTIC
Mode

TREATMENT
Mode

DAYLIGHT
Mode

WINDOWS
 COMPATIBLE

Class I medical device - CE - Manufacturer: Sopro - France

Class I medical devices - CE - Manufacturer: Sopro - France

For more information, please consult our website

Website

www.acteongroup.com/en/products/imaging

CONTENTS

58

A C T E O N I M A G I N G

59

A C T E O N I M A G I N G

Intraoral CamerasIntraoral Cameras COLOR IMAGERYCOLOR IMAGERY

FI
R
S
T

PACKS SOPROCARE® + DOCK

SOPRO® 717 FIRST + MINI DOCK USB2
S_717_0105

+
S_717_1602

SOPRO® 717 FIRST + MINI DOCK U USB2(1)

S_717_0105
+

MINI DOCK
U_USB2SOPRO® 717 FIRST HANDPIECE

					 S_717_0105

Delivered with a SOPRO® 717 First handpiece holder, ACTEON® Imaging Suite (AIS) software and
its licence.
Needs to be used with a docking station.

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

+

+
(1) Mini Dock U USB2 : Built-in docking station with USB2 output.

WINDOWS
 COMPATIBLE M A C R O V I S I O NClass I medical device - CE - Manufacturer: Sopro - France

Class I medical devices - CE - Manufacturer: Sopro - France

For more information, please consult our website

Website

www.acteongroup.com/en/products/imaging

CONTENTS

60

A C T E O N I M A G I N G

61

A C T E O N I M A G I N G

Intraoral CamerasIntraoral Cameras COLOR IMAGERYCOLOR IMAGERY
PACKS SOPROCARE® + DOCK

SOPRO® 617 FIRST + MINI DOCK USB2
S_617_0031

+
S_717_1602

SOPRO® 617 FIRST + MINI DOCK U USB2(1)

S_617_0031
+

MINI DOCK
U_USB2SOPRO® 617 HANDPIECE

					 S_617_0031

Delivered with a SOPRO® 617 handpiece holder, ACTEON® Imaging Suite (AIS) software and its
licence.
Needs to be used with a docking station

WINDOWS® MINIMUM
CONFIGURATION REQUIRED

MAC® MINIMUM
CONFIGURATION REQUIRED

Processor Intel i5 Quadcore 2.6 GHz

Hard disk 300 GB 300 GB

RAM 4 GB 4 GB

Graphic card Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Compatible OPEN GL 2.1
(suggested an NVIDIA GT/GTX)

Screen resolution 1600 x 1024 1600 x 1024

Network card 100 Mb 100 Mb

Operation system Windows 7 64 bits OS X Sierra (10.12)

+

+
(1) Mini Dock U USB2 : Built-in docking station with USB2 output.

WINDOWS
 COMPATIBLE

Class I medical device - CE - Manufacturer: Sopro - France

Class I medical devices - CE - Manufacturer: Sopro - France

CONTENTS

62

A C T E O N I M A G I N G

63

A C T E O N I M A G I N G

BUILT-IN
DOCKING STATION

Docking StationsDocking Stations COLOR IMAGERYCOLOR IMAGERY
CONFIGURATION OF DOCKS UWINDOWS

 COMPATIBLE
DOCKING STATIONS

MINI DOCK USB2
Docking station USB2.0 Including one 2.5 meters
linking cable and one 0.8 meter repeter cable

S_717_1602

MINI DOCK U USB2
Built-in docking station with USB2 output
Please select the accessories for this module on page 52.

MINI DOCK
U_USB2 SHEATH

HOLDER

LINKING CABLE

FOOTSWITCH OPTION

Mini dock U USB2

ACCESSORIES

USB For Integrated Dock

USB2.0 cable
5m

RAL 9002
colour

A-dec 300
colour

A-dec 500
colour

Belmont
colour

Fedesa
colour

Without
sheath

Handpiece
holderInstrument Standard Cattani Ø21 UK pending

2m 2.5m 7m5m

Class I medical devices - CE - Manufacturer: Sopro - France

CONTENTS

64

A C T E O N I M A G I N G

65

A C T E O N I M A G I N G

Cameras
Cables

Cameras
Accessories COLOR IMAGERYCOLOR IMAGERY

FOOTSWITCH FOR IMAGE MEMORY 009002

USB2 FOOTSWITCH FOR IMAGE MEMORY 009009

ACTEON® IMAGING SUITE (AIS) SOFTWARE

ACTEON® IMAGING SUITE (AIS) DVD 990263

FOOTSWITCHES

SHEATHS for SOPROLIFE®, SOPROCARE® or
SOPRO® 717 First
500 pieces in a single pasteboard

403017

SHEATHS for SOPRO® 617
500 pieces in a single pasteboard 403023

SHEATHS for SOPRO® 595
500 pieces in a single pasteboard 403001

SHEATHS

HANDPIECE HOLDER for SOPROLIFE®,
SOPROCARE®, Sopro® 717 First,
SOPRO® 617 and SOPRO® 595
Only for unsheathed linking cables

926063

HANDPIECE HOLDER

SOPROTIPS for SOPROLIFE® and SOPROCARE®

Protection tip against light.
Sterilization by autoclave.
(Set of 4 pieces)

990135

SOPROTIPS

LINKING CABLE 2.5m
With connector on both sides
SOPROLIFE®/Sopro® 717/Sopro® 617

922050

LINKING CABLE 5m
With connector on both sides
SOPROLIFE®/Sopro® 717/Sopro® 617

922051

LINKING CABLE 7m
With connector on both sides
SOPROLIFE®/Sopro® 717/Sopro® 617

922120

LINKING CABLES

VIDEO CABLE
With RCA/RCA connector
Length: 1.5m

002003

VIDEO CABLE
With YC/YC connector
Length: 1.5m

002004

S-VIDEO CABLE
With YC/YC connector
Length: 5m

700012

VIDEO CABLES

USB2.0 CABLE
A/B type.
Length: 2m

002081

USB2.0 CABLE
A/B type.
Length: 5m

002091

MINI USB2.0 CABLE
Only for Dock U-USB2
Length: 5m

002148

USB2.0 ACTIVE REPETER CABLE (Booster)
Length: 5m 700381

USB CABLES

CONTENTS

66

A C T E O N I M A G I N G

67

A C T E O N I M A G I N G

Cameras
Mac Connection

Cameras
Windows Connection COLOR IMAGERYCOLOR IMAGERY

WINDOWS CONNECTION MAC CONNECTION

WINDOWS
 COMPATIBLE

FI
R
S
T

Mini Dock USB2

Mini Dock U-USB2

USB2

USB2

PC TFT VGA
monitor

Laptop

FI
R
S
T

Mini Dock USB2

Mini Dock U-USB2 Mac® Book Pro

iMac®

CONTENTS

IT’S TIME�
TO SAVE
TOM'S TEETH
AND BONE

68 69

ACTEON
EQUIPMENT

www.acteongroup.com

A C T E O N E Q U I P M E N T

70 71

Equipment
YouTube Channel

SURGERY

Surgery...
PIEZOTOME® Cube..72
ImplantCenter™ 2...74
Accessories...77
Surgery Tips & Kits..79
Implant Motors Accessories..88
Servotome®..90

PIEZOTOME® Cube
brochure

72

A C T E O N E Q U I P M E N T

73

A C T E O N E Q U I P M E N T

Adopt PIEZOTOME® extraction
to favor bone preservation
with immediate implant
placement

SURGERYPiezotome® CubeSURGERY

with Essential kit			 F50100 	�

Delivered with a multifunction footswitch, a PIEZOTOME® CUBE LED handpiece, 1 handpiece
holder, an Essential II kit (6 tips: BS1S, BS4, SL1, SL2, SL3 et LC2), a PIEZOTOME® autoclave
dynamometric wrench, 1 bracket, 2 sterilizable irrigation lines, 5 clips and 15 perforators.

PIEZOTOME® CUBE

PIEZOTOME® CUBE

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

PIEZOTOME® CUBE ACCESSORIES

PIEZOTOME® CUBE LED HANDPIECE
Compatible with 2nd generation piezo tips
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12816

MULTIFUNCTION FOOTSWITCH
PIEZOTOME® CUBE F50109

HANDPIECE HOLDER F50133

PIEZOTOME® AUTOCLAVABLE
DYNAMOMETRIC WRENCH F50150

IRRIGATION LINE CLIPS x10 F50116

BRACKET FOR PIEZOTOME® CUBE LED F50129

LIGHT RING
PIEZOTOME® CUBE LED handpiece F12828

Piezotome® Cube
Accessories

Around Piezotome® Cube video

Piezotome® Cube
& Tips
Catalog
Réf. D50111

FOR FURTHER INFORMATION

with Universal kit			 F50113 	�

Delivered with a multifunction footswitch, a PIEZOTOME® CUBE LED handpiece, 1 handpiece
holder, an Universal kit (6 tips: BS6, LC1, LC2, CE1, CE3 et PZ1), a PIEZOTOME® autoclave
dynamometric wrench, 1 bracket, 2 sterilizable irrigation lines, 5 clips and 15 perforators.

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

74

A C T E O N E Q U I P M E N T

75

A C T E O N E Q U I P M E N T

I-SURGE™ LED LIGHT MICRO-MOTOR
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F27123

DISCONNECTABLE I-SURGE™ MICRO-MOTOR
CORD F27124

DISCONNECTABLE I-SURGE™ MICRO-MOTOR
CORD + MICRO-MOTOR
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

 F34450

MONT BLANC 20:1 ANTHOGYR* CONTRA-
ANGLE GREEN RING (non LED)
Class IIa medical device (GMED) - CE 0459 - Manufacturer: Anthogyr - Distributor:
Satelec - France

 F36140

ATOMIZER DROPPER
for Mont Blanc 20:1 Anthogyr* contra-angle F36141

SURGERYImplantCenter™ 2SURGERY

					 F27200 	�

Delivered with a LED motor, a LED motor cord, a progressive footswitch, 2 brackets,
2 handpiece holders, 2 autoclavable irrigation lines and 30 perforators.
This reference does not include the Piezotome® 2 handpiece and tips.

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

IMPLANTCENTER™ & IMPLANTCENTER™ 2 ACCESSORIES

IMPLANTCENTER™ PROGRESSIVE FOOTSWITCH F27120

IMPLANTCENTER™ 2 PROGRESSIVE
FOOTSWITCH F27170

SUPPORT FOR MOTOR OR HANDPIECE F02463

BRACKET FOR IMPLANTCENTER™ OR
IMPLANTCENTER™ 2 E27113

ImplantCenter™ 1 & 2
Accessories

IMPLANT
CENTER 2

Functions
• I-Surge™: Rotative Surgery Motor
• Piezotome®: Piezo electric surgery
• Newtron®: Conventional ultrasound treatment (Scaling, perio, endo, apical surgery,…)

230V

IMPLANTCENTER™ 2 WITH LED MOTOR ACCESSORIES

I-SURGE™ LED LIGHT MICRO-MOTOR
Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France F27210

DISCONNECTABLE I-SURGE™ LED
MICRO-MOTOR CORD F27211

20:1 BIEN-AIR* LED CONTRA-ANGLE green ring
Class IIa medical device - CE 0120 - Manufacturer: Bien Air - Distributor: Satelec
- France

 F36132

IMPLANTCENTER™ & IMPLANTCENTER™ 2
WITH NON LED MOTOR ACCESSORIES

CONTENTS

76

A C T E O N E Q U I P M E N T

77

A C T E O N E Q U I P M E N T

SURGERYWarningSURGERY

PIEZOTOME® HANDPIECE + CORD
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F57321

NEWTRON® HANDPIECE
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F12281

NEWTRON® CORD
for PIEZOTOME® and IMPLANTCENTER™ F57305

NEWTRON® CORD
for PIEZOTOME® 2 and IMPLANTCENTER™ 2 F12850

PIEZOTOME® LED HANDPIECE + CORD
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F12815

LIGHT RING
for PIEZOTOME® 2 and for PIEZOTOME® Solo
handpieces

 F12821

NEWTRON® LED HANDPIECE
for PIEZOTOME® 2 and IMPLANTCENTER™ 2 F12609

NEWTRON® LED CORD
for PIEZOTOME® 2 and IMPLANTCENTER™ 2 F12830

PIEZOTOME® SOLO HANDPIECE + CORD F57509

PIEZOTOME® AUTOCLAVABLE
DYNAMOMETRIC WRENCH F50150

Accessories

WARNING
Some accessories adapted to PIEZOTOME® 2, PIEZOTOME® Solo, PIEZOTOME® Cube
and IMPLANTCENTER™ 2 are not compatible with the first generation PIEZOTOME® and
IMPLANTCENTER™, and vice-versa

• �References compatible with 1st generation devices are indicated
by a blue square :

• �References compatible with 2nd and 3rd generation devices are indicated
by a grey square :

1ST GENERATION

2ND GENERATION

2ND GENERATION

IMPORTANT
The handpieces are equipped with keyway systems to prevent a Piezotome® (Bone Surgery,
Sinus Lift, Extraction, etc. insert) from being screwed onto a Newtron® handpiece or a classic
insert (scaling, periodontics, endodontics, etc.) from being screwed onto a Piezotome®
handpiece.

CONTENTS

78

A C T E O N E Q U I P M E N T

79

A C T E O N E Q U I P M E N T

SURGERYAccessoriesSURGERY
BONE SURGERY (BS) PACK
Delivered with an autoclavable
PIEZOTOME® handpiece with cord, a
Bone Surgery kit and a PIEZOTOME®
autoclave dynamometric wrench

 F87500

BONE SURGERY KIT
BS1S II, BS2L II, BS2R II, BS4 II, BS5
II, BS6 II tips, an autoclavable metal
support, an autoclavable universal
wrench

 F87509

BONE SURGERY KIT SUPPORT X88454* X88456

SAWS

BS2L - Left-angled
BS2R - Right-angled

 F87302* F87502
 F87303* F87503

BS1S "Slim" - Depth of cut 9mm

BS1L "Long" - Depth of cut 15mm
with universal wrench

 F87525

 F87527

BS1 RD - Rounded saw, 280° of
active surface

 F87557

SCRAPERS

BS4
BS5
BS6

 F87304* F87504
 F87305* F87505

 F87306* F87506

Osteotomy - Osteoplasty

IMPLANTCENTER™ CART
Dimensions (DxWxH) : 66 x 54 x 79cm
3 glass trays: 60 x 50cm
connections for water and electricity

 F27125

PIEZOTOME® 2 PACK (without tip)
Delivered with an autoclavable PIEZOTOME® 2
handpiece with cord and a PIEZOTOME® wrench
Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

 F87523

STERILIZATION BOX F27156

UNIVERSAL IRRIGATION LINES STERILE x10
Single-use with integrated cassette and flow
control system
Class IIa medical device (GMED) - CE 0459 -Manufacturer: SATELEC® - France

 F57370

AUTOCLAVABLE IRRIGATION LINE x1
+ 10 sterile perforators
Irrigation line: Class I medical device (GMED) - CE
Perforators: Class Is medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

 F57374

AUTOCLAVABLE IRRIGATION LINE x1
Irrigation line: Class I medical device (GMED) - CE E57374

DISPOSABLE STERILE PERFORATORS x10
Perforators: Class Is medical devices (GMED) - CE 0459 F57372

IRRIGATION LINE CLIP E57353

PIEZOTOME® 2 PROGRESSIVE FOOTSWITCH F57404

PIEZOTOME® SOLO AND PIEZOTOME® SOLO
LED FOOTSWITCH F57504

BRACKET
for IMPLANTCENTER™, IMPLANTCENTER™ 2,
PIEZOTOME® 2, PIEZOTOME® Solo
et PIEZOTOME® Solo LED

 E27113

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

*Discontinued, available until stock runs out

CONTENTS

80

A C T E O N E Q U I P M E N T

81

A C T E O N E Q U I P M E N T

SURGERYSinus LiftSURGERY Intralift™

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

SINUS LIFT (SL) PACK
Delivered with a sterilization box,
an autoclavable PIEZOTOME®
handpiece with cord, a Sinus Lift kit
and a PIEZOTOME® autoclavable
dynamometric wrench

 F87510

SINUS LIFT KIT
SL1, SL2, SL3, SL4, SL5 tips, an
autoclavable metal support, an
autoclavable universal wrench

 F87319* F87519

SINUS LIFT KIT SUPPORT X88455* X88457

SINUS LIFT TIPS

SL1
SL2

 F87311* F87511
 F87312* F87512

SL3
SL4

 F87313* F87513
 F87314* F87514

SL5 F87315* F87515

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

*Discontinued, available until stock runs out

INTRALIFT™ PACK
Delivered with a sterilization box,
an autoclavable PIEZOTOME®
handpiece with cord, an Intralift kit, an
autoclavable universal wrench

 F87530

INTRALIFT™ KIT
TKW1, TKW2, TKW3, TKW4, TKW5 tips,
an autoclavable metal support, an
autoclavable universal wrench

 F87536

INTRALIFT™ KIT SUPPORT X88458

INTRALIFT™ TIPS

TKW1 - �Conical tip ø1.35mm

(pilot drilling)
TKW2 - �Cylindrical tip ø2.1mm

(preliminary drilling)

 F87331* F87531

 F87332* F87532

TKW3 - �Cylindrical tip ø2.35mm

(preliminary drilling)
TKW4 - �Cylindrical tip ø2.8mm

(secondary drilling)

 F87333* F87533

 F87334* F87534

TKW5 - �Non cutting “trumpet” tip

(sinus membrane elevation) F87335* F87535

*Discontinued, available until stock runs out

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

82

A C T E O N E Q U I P M E N T

83

A C T E O N E Q U I P M E N T

SURGERYExtractionSURGERY Crown Extension

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

EXTRACTION PACK
Delivered with a sterilization box,
an autoclavable PIEZOTOME®
handpiece with cord, an Extraction
kit and a PIEZOTOME® autoclavable
dynamometric wrench

 F87540

EXTRACTION KIT
LC1, LC2 (x2), LC2L, LC2R, Ninja® tips,
an autoclavable metal support, an
autoclavable universal wrench

 F87546

EXTRACTION KIT SUPPORT X88459

EXTRACTION TIPS

LC1
LC2

 F87307* F87507
 F87542

LC2L
LC2R

 F87343* F87543
 F87344* F87544

Ninja® F87345* F87545

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

*Discontinued, available until stock runs out

CROWN EXTENSION (CE) PACK
Delivered with a sterilization box, an
autoclavable PIEZOTOME® handpiece
with cord, a Crown Extension kit
and a PIEZOTOME® autoclavable
dynamometric wrench

 F87550

CROWN EXTENSION KIT
BS6, CE1, CE2, CE3 tips,
an autoclavable metal support, an
autoclavable universal wrench

 F87554

CROWN EXTENSION TIPS

CE1 - �Diamond-coated spherical tip

ø1.75mm
CE2 - �Diamond-coated spherical tip

ø1.20mm
CE3 - �Diamond-coated straight tip

on 5mm (laser mark placed at
3mm: biologic width)

 F87351* F87551

 F87352* F87552

 F87353* F87553

BS6 F87306* F87506

*Discontinued, available until stock runs out

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

84

A C T E O N E Q U I P M E N T

85

A C T E O N E Q U I P M E N T

SURGERYCrest SplittingSURGERY Piezocision™

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

CREST SPLITTING (CS) PACK
Delivered with a sterilization box,
an autoclavable PIEZOTOME® LED
handpiece with cord, a Crest Splitting
kit and a PIEZOTOME® autoclavable
dynamometric wrench

 F87560

CREST SPLITTING KIT
CS1, CS2, CS3, CS4, CS5, CS6, tips
an autoclavable metal support, an
autoclavable universal wrench

 F87567

CREST SPLITTING KIT SUPPORT X88464

CREST SPLITTING TIPS

CS1
CS2

 F87561
 F87562

CS3
CS4

 F87563
 F87564

CS5
CS6

 F87565
 F87566

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

PIEZOCISION™ PACK
Delivered with a sterilization box,
an autoclavable PIEZOTOME® LED
handpiece with cord, a Piezocision™ kit
and an autoclavable universal wrench

 F87570

PIEZOCISION™ KIT
Delivered with PZ1, PZ2L, PZ3R, PZ3
tips, an autoclavable metal support
and an autoclavable universal wrench

 F87576

PIEZOCISION™ KIT SUPPORT X88472

PIEZOCISION™ TIPS

PZ1 - Anterior corticotomies F87571

PZ2L �(left oriented)
Lateral corticotomies on
patient’s right vestibular arch
To be used with pendulum motion

PZ2R �(right oriented)
Lateral corticotomies on
patient’s left vestibular arch
To be used with pendulum motion

 F87572
 F87573

PZ3 - �Anterior corticotomies
for root proximity concerns F87574

CONTENTS

86

A C T E O N E Q U I P M E N T

87

A C T E O N E Q U I P M E N T

SURGERYEssentialSURGERY Newtron® Packs & Kits

ESSENTIAL PACK
Delivered with a sterilization box, an
autoclavable PIEZOTOME® 2 handpiece
with cord and an Essential Kit

 F87529

ESSENTIAL KIT
BS1 Slim II, BS4 II, SL1 II, SL2 II,
SL3 II, LC2 II tips, an autoclavable metal
support, an autoclavable universal
wrench

 F87528

UNIVERSAL KIT
BS6 II, LC1 II, LC2 II, CE1 II, CE3 II, PZ1
II tips, an autoclavable metal support,
an autoclavable universal wrench

 F87539

NEWTRON® PERIO PACK
Delivered with a sterilization box, an
autoclavable NEWTRON® handpiece,
an autoclavable NEWTRON® cord, a
NEWTRON® Perio kit and a Piezotome®
autoclavable dynamometric wrench

 F87520

NEWTRON® PACK (without tip)
Delivered with a sterilization box,
an autoclavable NEWTRON® LED
handpiece, an autoclavable LED cord
and a PIEZOTOME® autoclavable
dynamometric wrench

 F87524

IMPORTANT
NEWTRON® kits are compatible with the NEWTRON® and
NEWTRON® LED handpieces

NEWTRON® IMPLANT PROTECT KIT
Tips IP1, IP2L, IP2R, IP3L et IP3R,
an autoclavable metal support,
an autoclavable universal wrench

 F02120

NEWTRON® MICRO-RETRO KIT
P14D, P15LD, P15RD tips,
an autoclavable metal support,
an autoclavable universal wrench

 F87325*

NEWTRON® KIT SUPPORT X88451

*Discontinued, available until stock runs out

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - FranceClass IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

88

A C T E O N E Q U I P M E N T

89

A C T E O N E Q U I P M E N T

PACK OF IML MICRO-MOTOR O’RINGS F29100

MICRO-MOTOR CARBON BRUSHES BOX x2
Discontinued, available until stock runs out F29101

I-SURGE™ POWER SUPPLY F28955

BRACKET F28967

MICROMOTOR HOLDER
white silicone F02463

SURGERYImplant Motors
AccessoriesSURGERY Implant Motors

Accessories

I-SURGE™ - ACCESSORIES
I-SURGE™ NON-AUTOCLAVABLE «IMPLANT»
MICROMOTOR
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F28971

I-SURGE™ AUTOCLAVABLE «IMPLANT»
MICROMOTOR
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F28970

MONT BLANC 20:1 ANTHOGYR* CONTRA-
ANGLE GREEN RING (NON LED)
Class IIa medical device (GMED) - CE 0459
Manufacturer: Anthogyr - Distributor: Satelec - France

F36140

ATOMIZER DROPPER
for Mont Blanc 20:1 Anthogyr* contra-angle F36141

FOOTSWITCH
for I-Surge™ non-autoclavable micromotor F28965

I-SURGE™ MULTIFUNCTION FOOTSWITCH F28966

UNIVERSAL IRRIGATION LINES STERILE x10
single-use with integrated cassette and flow control
system
Class Is medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F57370

AUTOCLAVABLE IRRIGATION LINE x1
+ 10 sterile perforators
Irrigation line: Class I medical device (GMED) - CE
Perforators: Class Is medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

F57374

AUTOCLAVABLE IRRIGATION LINE x1
Class I medical devices - CE - Manufacturer: SATELEC® - France

E57374

DISPOSABLE STERILE PERFORATORS x10
Perforators: Class Is medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

F57372

IRRIGATION LINE CLIP E57353

I-SURGE™+ & HT-IMPLANT - ACCESSORIES

I-SURGE™+ FOOTSWITCH F28966

HT-IMPLANT FOOTSWITCH F28965

IRRIGATION LINES x10
Class I medical devices - CE - Manufacturer: SATELEC® - France F28750

SUNI MOTOR - ACCESSORIES
SUNI IRRIGATION LINES KIT x5
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F34700

SUNI IRRIGATION LINES KIT x10
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F34702

MISCELLANEOUS MOTORS - ACCESSORIES

CONTENTS

90

A C T E O N E Q U I P M E N T

91

A C T E O N E Q U I P M E N T

CONDUCTIVE BRACELET F57226

ELECTRODE HOLDER
Class IIb medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France F00476

ELECTRODE HOLDER CORD (2m) F00475

SERVOTOME® II CAPACITIVE COUPLER
Discontinued, available until stock runs out F00485

SERVOTOME® II FOOTSWITCH F00059

SERVOTOME® CLASSIC FOOTSWITCH F00039

SURGERYElectrosurgeSURGERY

Class IIb medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

Electrosurge
Electrodes

230V

SERVOTOME

SERVOTOME® II

High frequency electrosurge	 F57210
for orthodontics, periodontics and other oral surgery

Delivered with a single footswitch, a box with 10 electrodes, a conductive bracelet.

SERVOTOME - ACCESSORIES

10 ELECTRODES KIT F10440

10 ELECTRODES + 1 ELECTRODE HOLDER KIT F10472

I 22 S F10421

I 22 CA F10422

TR 22 L F10424

TR 22 R F10425

TR 22 T F10427

FC 25 B F10428

FC 32 B F10429

FC 10 N F10430

I 40 S F10431

I 40 CA F10432

CONTENTS

www.acteongroup.com

A C T E O N E Q U I P M E N T

92 93

ULTRASONICS

NEWTRON® brochure

Ultrasonics...
NEWTRON® P5XS B.LED..94
NEWTRON® P5 B.LED..96
NEWTRON® Booster..98
NEWTRON® Tips... 102
NEWTRON® kits... 108
Wrenches... 112
Boxes & Support... 113
Range IV Accessories... 114
Range III Accessories... 116
Range II Accessories.. 118
Range I Accessories... 120
Overview Irrigation Lines.. 122

Equipment
YouTube Channel

94

A C T E O N E Q U I P M E N T

95

A C T E O N E Q U I P M E N T

ULTRASONICSNEWTRON® P5 XS BLED
Ultrasonic GeneratorsULTRASONICS

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

NEWTRON® P5 XS BLED
Accessories

230V

P5XS B LED
NE TRON

NEWTRON® P5 XS B.LED
				 	 F62100

Delivered with a non-disconnectable footswitch, a power supply, a NEWTRON® SLIM B.LED
handpiece cord, a NEWTRON® SLIM B.LED handpiece with a blue ring, a NEWTRON® SLIM B.LED
white LED ring, a F.L.A.G™ for B.LED (5x 1.5ml) dental plaque discloser, an autoclavable universal
wrench, 3 tips (N°1, N°1S, N°H3) and a 300ml tank

NEWTRON® SLIM B.LED HANDPIECE
with blue LED ring
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12900

NEWTRON® SLIM B.LED HANDPIECE
with white LED ring
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12905

NEWTRON® SLIM B.LED BLUE LED RING F62201

NEWTRON® SLIM B.LED WHITE LED RING F12915

NEWTRON® SLIM B.LED HANDPIECE CORD
non-disconnectable X00226

FOOTSWITCH F00061

HANDPIECE HOLDER
silicone E60108

300ml TANK F62004

500ml TANK F62005

DENTAL PLAQUE DISCLOSER
F.L.A.G.™ FOR B.LED 5 x 1.5ml F62200

DENTAL PLAQUE DISCLOSER
F.L.A.G.™ FOR B.LED 100ml F62203

IMPORTANT
Handpieces compatible with all ACTEON® Equipment
Dental Tips (with color coded ring: Color Coding System™)

CONTENTS

96

A C T E O N E Q U I P M E N T

97

A C T E O N E Q U I P M E N T

ULTRASONICSNEWTRON® P5 BLED
Ultrasonic GeneratorsULTRASONICS

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

NEWTRON® P5 BLED
Accessories

230V

P5 B LED
NE TRON

NEWTRON® P5 B.LED
				 	 F61101

Delivered with a non-disconnectable footswitch, a power supply, a NEWTRON® SLIM B.LED
handpiece cord, a NEWTRON® SLIM B.LED handpiece with a blue ring, a NEWTRON® SLIM
B.LED white LED ring, a F.L.A.G™ for B.LED (5x 1.5ml) dental plaque discloser, a N°1 tip and an
autoclavable universal wrench

NEWTRON® SLIM B.LED HANDPIECE
with blue LED ring
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12900

NEWTRON® SLIM B.LED HANDPIECE
with white LED ring
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12905

NEWTRON® SLIM B.LED BLUE LED RING F62201

NEWTRON® SLIM B.LED WHITE LED RING F12915

NEWTRON® SLIM B.LED HANDPIECE CORD
non-disconnectable X00226

FOOTSWITCH F00061

HANDPIECE HOLDER
silicone E60108

DENTAL PLAQUE DISCLOSER
F.L.A.G.™ FOR B.LED 5 x 1.5ml F62200

DENTAL PLAQUE DISCLOSER
F.L.A.G.™ FOR B.LED 100ml F62203

IMPORTANT
Handpieces compatible with all ACTEON® Equipment
Dental Tips (with color coded ring: Color Coding System™)

CONTENTS

98

A C T E O N E Q U I P M E N T

99

A C T E O N E Q U I P M E N T

ULTRASONICSNEWTRON® Booster
Ultrasonic GeneratorsULTRASONICS

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

NEWTRON® Booster
Accessories

230V

BOOSTER
NE TRON

NEWTRON® BOOSTER
				 	 F60203

Delivered with a NEWTRON® non-disconnectable footswitch, a power supply, a NEWTRON®
handpiece cord, a NEWTRON® handpiece, a N°1 tip and an autoclavable universal wrench

NEWTRON® HANDPIECE
without LED, autoclavable light grey/dark grey
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12281

NEWTRON® BOSTER HANDPIECE CORD
non-disconnectable X00244

FOOTSWITCH
non-disconnectable F00028

HANDPIECE HOLDER
silicone E60108

IMPORTANT
Handpieces compatible with all ACTEON® Equipment
Dental Tips (with color coded ring: Color Coding System™)

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

100

A C T E O N E Q U I P M E N T

101

A C T E O N E Q U I P M E N T

ULTRASONICSDental TipsULTRASONICS Dental Tips

COLOR CODING SYSTEM™

Color recognition mode

With more than 80 tips, ACTEON® offers the widest range of instruments covering the clinical
areas of prophylaxis, periodontics, implant care, endodontics and prosthesis.

The Color Coding System™ (CCS) intuitively associates each tip with one of the four available
power ranges. These parameters allow to have a safe intervention while durably preserving your
tips.

SCALING TIPCARD
Tip wear guide for scaling tips D00247

PERIO TIPCARD
Tip wear guide for periodontal tips D00248

TIPCARDS

LEAFLET "DENTAL TIPS - PRESERVE TEETH" D00601

TIPS DOCUMENTATION

ULTRASONIC DENTISTRY COMPENDIUM D08399

COMPENDIUM

PERIODONTICS IMPLANT CARE

LOW POWER - Delicate treatment

ENDODONTICS SURGICAL ENDODONTICS

MEDIUM POWER - Precise treatment

PROPHYLAXIS
CONSERVATIVE AND

RESTORATIVE DENTISTRY

HIGH POWER
Routine prophylaxis treatment

VERY HIGH POWER
Special treatments requiring
the full force of ultrasonics

CONTENTS

102

A C T E O N E Q U I P M E N T

103

A C T E O N E Q U I P M E N T

ULTRASONICSDental TipsULTRASONICS Dental Tips

Scaling

N°1
F00246

Universal

N°2
F00247

High power

N°3
F00248

Removing
stains

10P
F00253

Supra and sub-
gingival < 3mm

10X
F00359

Interproximal

10Z
F00254

Subgingival

N°1S
F00245

Supra and
sub-gingival

Curettes & debridement

H1
F00366

Anterior teeth,
diamond-

coated

H2L
F00367

Premolars &
molars,

left-angled

H2R
F00368

Premolars &
molars,

right-angled

H3
F00369

Anterior teeth,
curette

H4L
F00114

Premolars &
molars,

left-angled

H4R
F00115

Premolars &
molars,

right-angled

Periofine

PFU
F02170

Universal

PFL
F02171

Left-angled

PFR
F02172

Right-angled

Peri-implantitis treatment

IP1
F02121
Implant

abutments
and wide
threads

IP2L
F02122

Medium implant
threads,

left-angled

IP2R
F02123

Medium implant
threads,

right-angled

IP3L
F02124

Narrow implant threads,
left-angled

IP3R
F02125

Narrow implant threads,
right-angled

Periodontal Maintenance

TK1-1S
F01001

Short probe

TK1-1L
F01004

Long probe

TK2-1L
F02162

Premolars & molars,
left-angled

TK2-1R
F02161

Premolars & molars,
right-angled

implant maintenance

PH1 (x4)
F00702

Anterior teeth

PH2L (x4)
F00705

Premolars &
molars,

left-angled

PH2R (x4)
F00706

Premolars &
molars,

right-angled

PerioPrecision

P2L
F00090

Narrow pockets
debridement,

left-angled

P2R
F00091

Narrow pockets
debridement,
right-angled

Class IIa medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

Class IIa medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

CONTENTS

104

A C T E O N E Q U I P M E N T

105

A C T E O N E Q U I P M E N T

ULTRASONICSDental TipsULTRASONICS Dental Tips

Endodontics - Irrigation

K10-21 (x4)
F43710

Ø 0.1/length 21mm

K10-25 (x4)
F43712

Ø 0.1/length 25mm

K15-21 (x4)
F43715

Ø 0.15/length 21mm

K15-25 (x4)
F43717

Ø 0.15/length 25mm

K25-21 (x4)
F43725

Ø 0.25/length 21mm

K25-25 (x4)
F43727

Ø 0.25/length 25mm

K30-21 (x4)
F43730

Ø 0.3/length 21mm

K30-25 (x4)
F43732

Ø 0.3/length 25mm

Passive Ultrasonic Irrigation

IRR 20-21 (x4)
F43807

Ø 0.2/length 21mm

IRR 20-25 (x4)
F43808

Ø 0.2/length 25mm

IRR 25-21 (x4)
F43805

Ø 0.25/length 21mm

IRR 25-21 (x4)
F43806

Ø 0.25/length 25mm

Apical surgery

P14D
F00106

Universal

S12-70D
F00118

70° Universal

P15LD
F00107

Left-angled

P15RD
F00108

Right-angled

Retreatment

ET40
F88012

Length 40mm

ET40D
F88014

Length 40mm,
diamond-coated

ET20D
F88013

Length 20mm,
diamond-coated

SO4
F88009

Gutta Percha
condenser

Apical surgery

AS3D
F00065

Length 3mm
Universal

AS6D
F00079

Length 6mm

AS9D
F00067

Length 9mm

ASLD
F00080

Length 3mm,
left-angled (premolars)

ASRD
F00081

Length 3mm,
right-angled (premolars)

Apical Surgery
ndosuccess

Retreatment

ET18D
F88017

Cavity access finishing

ETBD
F88020

Exploration

ET25S
F88021

Short Ti-Nb tip

ET25
F88018
Ti-Nb tip

ET25L
F88022

Long Ti-Nb tip

ET20
F88011

Universal

ETPR
F88019

Loosening

Retreatment
ndosuccess

Canal Access Prep

CAP1
F88181
Cavity

preparation

CAP2
F88182

Canal
localization

CAP3
F88183

Canal
opening

Canal Access Prep
ndosuccess

Class IIa medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

Class IIa medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

CONTENTS

106

A C T E O N E Q U I P M E N T

107

A C T E O N E Q U I P M E N T

ULTRASONICSDental TipsULTRASONICS Dental Tips

Prosthetic finishing (rounded)

PM1
F02250

Preparation of
the dentin

PM2
F02251

Preparation/
finishing

PM3
F02252

Finishing

PM4
F02253

Corono-radicular preparation, conical,
diamond-coated 46μm

Prosthetic finishing (shoulder)

PMS1
F02254

Preparation of
the dentin

PMS2
F02255

Preparation/
finishing

PMS3
F02256

Finishing

Ceramic veneers finishing

PMV1
F02021

Diamond-coated
ball

PMV2
F02022

Diamond-coated
external spoon

PMV3
F02023

Diamond-coated
internal spoon

PMV4
F02024

Smooth external
spoon

PMV5
F02025

Smooth internal
spoon

PMV6
F02026

Smooth ball

Excavation

EX1
F02040

Occlusal
surface

EX2
F02041

Proximal
surface

EX3
F02042
Distal

surface

EX-R
F02043

45° angled
to the right

EX-L
F02044

45° angled
to the left

Prosthesis

C20
F00113

Inlay/onlay
condensation

Piezocem caps x10
F00397

5AE
F00249

Loosening with spray

Class IIa medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

Class IIa medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

108

A C T E O N E Q U I P M E N T

109

A C T E O N E Q U I P M E N T

ULTRASONICSTips KitsULTRASONICS Tips Kits

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

SCALING KIT
Delivered with an autoclavable plastic box,
N°1, N°1S, N°10X, H3 tips, four autoclavable
dynamometric NEWTRON® wrenches

F00934

HYGIENE KIT
Delivered with an autoclavable plastic box,
N°1, N°1S, 10Z, TK1-1S tips, four autoclavable
dynamometric NEWTRON® wrenches

F00935

EXCAVUS® KIT
Delivered with EX1, EX2, EX3, EX-L, EX-R tips, an
autoclavable metal support and an autoclavable
universal wrench

F00739

PERIO KIT
Delivered with an autoclavable plastic box, N°1S,
H3, H4L, H4R tips, four autoclavable dynamometric
wrenches

F00936

PERIOPRECISION KIT
Delivered with an autoclavable plastic box,
P2L, P2R, TK1-1S tips and three autoclavable
dynamometric NEWTRON® wrenches

F00939

MAINTENANCE KIT (BDR)
Delivered with an autoclavable plastic box, TK1‑1S,
TK1‑1L, TK2-1L, TK2-1R tips, four autoclavable
dynamometric NEWTRON® wrenches

F00937

IMPLANT PROTECT KIT
Delivered with IP1, IP2L, IP2R, IP3L and IP3R tips,
an autoclavable metal support and an autoclavable
universal wrench

F02120

ENDO ONE KIT
Delivered with CAP1, CAP2, CAP3, ET25, ETPR tips, 1
blister of 4 IrriSafe™ 25-21mm tips, an autoclavable
metal support and an autoclavable universal
wrench

F00732

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

CONTENTS

110

A C T E O N E Q U I P M E N T

111

A C T E O N E Q U I P M E N T

ULTRASONICSTips KitsULTRASONICS Tips Kits

ENDO SUCCESS™ RETREATMENT KIT
Delivered with ET18D, ET20, ET25, ET25S, ETBD,
ETPR tips, an autoclavable metal support and an
autoclavable uuniversal wrench

F00737

ENDO SUCCESS™ CANAL ACCESS PREP KIT
Delivered with CAP1, CAP2, CAP3 tips, an
autoclavable metal support and an autoclavable
universal wrench

F88180

ENDO SUCCESS™ APICAL SURGERY KIT
Delivered with AS3D, AS6D, AS9D, ASLD, ASRD tips,
an autoclavable metal support and an autoclavable
universal wrench

F00069

PERFECT MARGIN® ROUNDED KIT
Delivered with PM1, PM2, PM3, PM4 tips, an
autoclavable metal support and an autoclavable
universal wrench

F00738

PERFECT MARGIN® SHOULDER KIT
Delivered with PMS1, PMS2, PMS3, PM4 tips, an
autoclavable metal support and an autoclavable
universal wrench

F00736

PERFECT MARGIN® VENEERS KIT
Delivered with PMV1, PMV2, PMV3, PMV4, PMV5,
PMV6 tips, an autoclavable metal support and an
autoclavable universal wrench

F02020

Retreatment
ndosuccess

Canal Access Prep
ndosuccess

Apical Surgery
ndosuccess

Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

CONTENTS

112

A C T E O N E Q U I P M E N T

113

A C T E O N E Q U I P M E N T

NEWTRON® KIT SUPPORT X88451

ENDO SUCCESS™ KIT SUPPORT X88447

PERFECT MARGIN™ KIT SUPPORT X88448

EXCAVUS® KIT SUPPORT X88449

AUTOCLAVABLE PLASTIC BOX +
4 AUTOCLAVABLE DYNAMOMETRIC
NEWTRON® WRENCHES

F12352

AUTOCLAVABLE PLASTIC BOX
for autoclavable dynamometric wrenches F12351

ULTRASONICSWrenchesULTRASONICS Boxes & Supports

WRENCHES

NEWTRON® WRENCH
autoclavable and dynamometric F81330

IMPORTANT
The NEWTRON® wrench is used with surgical endodontics tips: AS3D, AS6D, AS9D, ASLD,
ASRD, S12-70D, P14D, P15LD et P15RD.
For other tips with yellow ring, the universal wrench (Ref. F00406) is recommended.

UNIVERSAL WRENCH F00406

PROTEC-TIP F81281

SUPPORTS

BOXES

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

114

A C T E O N E Q U I P M E N T

115

A C T E O N E Q U I P M E N T

300ml TANK F62004

500ml TANK F62005

NON-DISCONNECTABLE FOOTSWITCH
For NEWTRON® Booster F00028

NON-DISCONNECTABLE FOOTSWITCH
For NEWTRON® P5, NEWTRON® P5 B.LED and
NEWTRON® P5XS B.LED (Bluetooth)

F00061

NEWTRON® HANDPIECE CORD
non-disconnectable for NEWTRON® Booster X00244

NEWTRON® SLIM HANDPIECE CORD
non-disconnectable for NEWTRON® Booster X00227

NEWTRON® SLIM HANDPIECE CORD
non-disconnectable for NEWTRON® P5 X00228

NEWTRON® SLIM B.LED HANDPIECE CORD
non-disconnectable for NEWTRON® P5 B.LED and
NEWTRON® P5XS B.LED (Bluetooth)

X00226

ULTRASONICSRange IV
AccessoriesULTRASONICS Range IV

Accessories

HANDPIECES

CORDSRANGE IV: �NEWTRON® Booster, NEWTRON® P5, NEWTRON® P5 B.LED,
NEWTRON® P5 XS B.LED, NEWTRON® P5 XS B.LED Bluetooth

NEWTRON® HANDPIECE
without LED, autoclavable, light grey/dark grey
For NEWTRON® Booster
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12281

NOSE FOR NEWTRON® HANDPIECE
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F12284

NEWTRON® SLIM HANDPIECE
without LED for NEWTRON® P5
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12901

NEWTRON® SLIM B.LED HANDPIECE
with blue LED ring
with white LED ring
For NEWTRON® P5 B.LED and NEWTRON® P5 XS
B.LED (Bluetooth)
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12900
F12905

NEWTRON® SLIM B.LED BLUE LED RING F62201

NEWTRON® SLIM B.LED WHITE LED RING F12915

HANDPIECE HOLDER
silicone E60108

NOSE FOR NEWTRON® SLIM AND
NEWTRON® SLIM B.LED HANDPIECES E12904

IMPORTANT
Handpieces compatible with all ACTEON® Equipment
Dental Tips (with color coded ring: Color Coding System™)

FOOTSWITCHES

DENTAL PLAQUE DISCLOSER
F.L.A.G.™ FOR B.LED 5 x 1.5ml F62200

DENTAL PLAQUE DISCLOSER
F.L.A.G.™ FOR B.LED 100ml F62203

DENTAL PLAQUE DISCLOSER

IRRIGATION

IPHONE HOLDER
IPHONE 5 HOLDER
For NEWTRON® P5XS B.LED (Bluetooth) F62024

CONTENTS

116

A C T E O N E Q U I P M E N T

117

A C T E O N E Q U I P M E N T

NON-DISCONNECTABLE FOOTSWITCH
For P5 NEWTRON®, P5 NEWTRON® LED,
P5 NEWTRON® XS, P5 NEWTRON® XS LED

F00061

WHITE HANDPIECE CORD
For P5 NEWTRON® F00223

WHITE HANDPIECE CORD
For P5 NEWTRON® XS F00222

LED HANDPIECE CORD
For P5 Newtron® LED or P5 Newtron® XS LED F00637

DISCONNECTABLE LED HANDPIECE CORD
For P-Max Newtron® XS F00628

NEWTRON® HANDPIECE CORD
white, with spray adjustment for Prophy-Max™ F01176

ULTRASONICSRange III
AccessoriesULTRASONICS Range III

Accessories

HANDPIECES

CORDSRANGE III: �P5 Newtron®, P5 Newtron® LED, P5 Newtron® XS,
P5 Newtron® XS LED, P-Max Newtron® XS and Prophy Max™

NEWTRON® HANDPIECE
without LED, autoclavable, light grey/dark grey For
P5 NEWTRON®, P5 NEWTRON® XS AND PROPHY
MAX™
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12281

NOSE FOR NEWTRON® HANDPIECE
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F12284

NEWTRON® LED HANDPIECE
autoclavable for P-MAX NEWTRON® XS,
P5 NEWTRON® LED AND P5 NEWTRON® XS LED
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12609

NOSE FOR NEWTRON® LED HANDPIECE E12681

METAL NOSE FOR NEWTRON® LED HANDPIECE X12675

LIGHT RING
For NEWTRON® LED handpiece F12605

IMPORTANT
Handpieces compatible with all ACTEON® Equipment
Dental Tips (with color coded ring: Color Coding System™)

FOOTSWITCH

IRRIGATION

TANK
with white cover F58525

STERIKIT - For P5 NEWTRON® XS
Delivered with a support, a bracket, a pump cover,
5 clips, a Sterijoint and 3 sterile universal irrigation
lines
Irrigation line: Class Is medical device (GMED) - CE 0459 - Manufacturer:
SATELEC® - France

F58136

STERIKIT LED - For P5 NEWTRON® XS LED
Delivered with a support, a bracket, a pump cover,
5 clips, a LED Sterijoint and 3 sterile universal
irrigation lines
Irrigation line: Class Is medical device (GMED) - CE 0459 - Manufacturer:
SATELEC® - France

F58225

STERIJOINT
Adapter for NEWTRON® handpiece for Sterikit F58703

STERIJOINT LED
Adapter for NEWTRON® LED handpiece for Sterikit
LED

F12640

UNIVERSAL IRRIGATION LINES STERILE x10
single-use with integrated cassette and flow control
system. For Sterikit and Sterikit LED
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F57370

PUMP CASSETTE E58543

CONTENTS

118

A C T E O N E Q U I P M E N T

119

A C T E O N E Q U I P M E N T

NEWTRON® CART
Color: white

Two connections for water and electricity.
Dimensions (DxWxH): 48 x 40 x 77cm
3 glass trays: 42 x 36cm

F03739

ULTRASONICSRange II
AccessoriesULTRASONICS Range II

Accessories

HANDPIECES

RANGE II: �P5 Newtron® blue, P5 Newtron® XS blue, P-Max Newtron®,
P-Max Newtron® Lux, Prophy Max™ bleu and Prophy Max™ Lux

NEWTRON® HANDPIECE
autoclavable, light grey/dark grey
For P5 NEWTRON®, P5 NEWTRON® XS AND PROPHY
MAX™
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12281

NOSE FOR NEWTRON® HANDPIECE
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F12284

IMPORTANT
Handpieces compatible with all ACTEON® Equipment
Dental Tips (with color coded ring: Color Coding System™)

CART

IRRIGATION
NEWTRON® DOUBLE-LINES KIT x10
For P-Max Newtron® (Lux) and Prophy Max™ (Lux)
Class I medical device - CE - Manufacturer: SATELEC® - France

F59752

NEWTRON® SINGLE-LINES KIT x10
For P-Max Newtron® (Lux) and Prophy Max™ (Lux)
Class I medical device - CE - Manufacturer: SATELEC® - France

F59756

KIT OF 3 HOOPS FOR NEWTRON® CORD F59761

NEWTRON® TANK - 450ml
For P-Max Newtron® (Lux) and Prophy Max™ (Lux) E59774

NEWTRON® TANK CAP
For P-Max Newtron® (Lux) and Prophy Max™ (Lux) E59775

NEWTRON® SINGLE FOOTSWITCH F00054

NEWTRON® DOUBLE FOOTSWITCH F00055

FOOTSWITCHES

CONTENTS

120

A C T E O N E Q U I P M E N T

121

A C T E O N E Q U I P M E N T

COCOON CART
Color: white

Two connections for water and electricity
Dimensions (DxWxH) : 45 x 40 x 80cm
3 trays: 40 x 30cm

F24417

ULTRASONICSRange I
AccessoriesULTRASONICS Range I

Accessories

HANDPIECES

RANGE I: �Suprasson P5 Booster, P-Max, P-Max Lux, Prophy Max™,
Prophy Max™ Lux and Prophy Max™ S

NEWTRON® HANDPIECE
autoclavable, light grey/dark grey
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F12281

SELF-ADHESIVE HOLDER
For light grey Suprasson handpiece F00404

BULB FOR LIGHT HANDPIECE CORD +
2 O’RINGS F00412

3 GASKET O’RINGS + TOOL F12304

IMPORTANT
Handpieces compatible with all ACTEON® Equipment
Dental Tips (with color coded ring: Color Coding System™)

CART

IRRIGATION

STERIJOINT F58703

UNIVERSAL IRRIGATION LINES STERILE x10
single-use with integrated cassette and flow control
system
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F57370

5 PLASTIC CAPS KIT
for universal irrigation line F57375

BRACKET X34510

STOPPERS KIT x10
for irrigation bottle F58790

AUTOCLAVABLE IRRIGATION BOTTLE (glass) E58795

AUTOCLAVABLE IRRIGATION BOTTLE
with grey cap F58792

GREY CAP F58794

HANGER
for irrigation bottle E58791

STERILSTATIC IRRIGATION KIT
Delivered with a pump motor, a holder,
3 universal irrigation lines, 5 clips, 3 hanger for
bottle, 3 stoppers, a bracket and a bottle with grey
cap
Irrigation line: Class Is medical device (GMED) - CE 0459 - Manufacturer:
SATELEC® - France

F58704

SINGLE FOOTSWITCH F00045

FOOTSWITCH

STEEL WATER FILTER 60Μ COMPLETE F10386

WATER FILTER 60Μ CARTRIDGE + O’RING F10389

MISCELLANEOUS

LIGHT GREY SUPRASSON HANDPIECE CORD F00195

LIGHT GREY SUPRASSON LUX HANDPIECE
CORD F00600

CORDS

CONTENTS

122

A C T E O N E Q U I P M E N T

123

A C T E O N E Q U I P M E N T

ULTRASONICSOverview of Irrigation LinesULTRASONICS Overview of Irrigation Lines

	 1	 -	Suprasson P-Max (Lux) Assortiment I
	 2	 -	Prophy Max™ (Lux) Assortiment I
	 3	 -	P5 Newtron® XS (LED) + Sterikit
	 4	 -	Suni 2nd generation
	 5	 -	Suni Max
	 6	 -	Trans’care Max

DEVICES

1 2 3

4 5 6

	 7	 -	Piezotome®

	 8 	- 	Piezotome® 2
	 9 	- 	ImplantCenter™

	10 	- 	ImplantCenter™ 2
	11 	- 	Piezotome® Solo
	12 	- 	Piezotome® Cube
	13 	- 	I-Surge™ old generation
	14 	- 	I-Surge™

	15 	- 	EndoCenter

7 8 9

10 11 12

13 14 15

	16 	- 	P-Max Newtron® (Lux) Range II
	17 	- 	Prophy Max Newtron® (Lux) Range II

16 17

	18 	- 	Suni 1st generation
18

	19 	- 	I-Surge™ +
	20 	- HT-Implant

19 20

Corresponding
lines

REF.Designation

UNIVERSAL IRRIGATION LINES STERILE x10
single-use with integrated cassette and flow
control system
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F57370

AUTOCLAVABLE IRRIGATION LINE x1
+ 10 sterile perforators
Irrigation line: Class I medical device (GMED) - CE
Perforators: Class Is medical devices (GMED) - CE 0459
Manufacturer: SATELEC® - France

F57374

AUTOCLAVABLE IRRIGATION LINE x1
Class I medical device (GMED) - CE - Manufacturer: SATELEC® - France E57374

DISPOSABLE STERILE PERFORATORS x10
Class Is medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France F57372

NEWTRON® DOUBLE-LINES KIT x10
Class I medical device (GMED) - CE - Manufacturer: SATELEC® - France F59752

NEWTRON® SINGLE-LINES KIT x10
Class I medical device (GMED) - CE - Manufacturer: SATELEC® - France F59756

SUNI IRRIGATION LINES KIT x5
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F34700

SUNI IRRIGATION LINES KIT x10
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F34702

IRRIGATION LINES x10
Class I medical device (GMED) - CE - Manufacturer: SATELEC® - France F28750

CONTENTS

www.acteongroup.com

A C T E O N E Q U I P M E N T

124 125

POLISHERS

Polishers...
AIR-N-GO® easy.. 126
AIR-N-GO® 1st Generation Accessories.. 128
ProphyMax™... 130
AirMax.. 130
Powders... 132

AIR-N-GO® easy
brochure

Equipment
YouTube Channel

126

A C T E O N E Q U I P M E N T

127

A C T E O N E Q U I P M E N T

POLISHERSAIR-N-GO® easyPOLISHERS

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

AIR-N-GO® easy
Accessories

AIR-N-GO® easy

AIR-N-GO® EASY PERIO KIT
Turns your handpiece into a Perio system to treat
periodontal disease (tooth & implants) on pockets
from 3 to 8mm.
Delivered with a AIR-N-GO® easy nozzle and a
bottle of AIR-N-GO® PERIO glycine powder
Class IIa medical devices (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F10120

AIR-N-GO® SUPRA NOZZLE
For all prophylaxis supra-gingival treatments F10125

AIR-N-GO® PERIO EASY NOZZLE
Turns your handpiece into a Perio system to treat
non surgical periodontal disease (tooth & implants)
in pockets from 3 to 8mm

F10126

AIR-N-GO® PERIO NOZZLE
Turns your handpiece into a Perio system to treat
non surgical periodontal disease (tooth & implants)
in pockets from 3 to 8mm

F10127

AIR-N-GO® PERIO MAINTENANCE NOZZLE
Turns your handpiece into a system adapted for
periodontal maintenance in pockets until 4mm

F10128

AIR-N-GO® EASY MAINTENANCE KIT F10121

The new generation of dual purpose air polisher: Supra and Perio

AIR-N-GO® easy with KaVo* adapter	 F10100
AIR-N-GO® easy with Sirona* adapter	 F10101
AIR-N-GO® easy with W&H* adapter	 F10102
AIR-N-GO® easy with Bien-Air* adapter	 F10103
AIR-N-GO® easy with Midwest* adapter	 F10105

Delivered with a convertible AIR-N-GO® easy handpiece, a Supra nozzle, 1 intro kit of 20g bags of
"CLASSIC" powders, 1 AIR-N-GO® easy maintenance kit (replacement o’rings, syringe of silicone
grease with brushes, cannula, cleaning drill)

*KaVo, Sirona, W&H, Bien-Air and Midwest are registered trademarks

CONTENTS

128

A C T E O N E Q U I P M E N T

129

A C T E O N E Q U I P M E N T

POLISHERSAIR-N-GO®
AccessoriesPOLISHERS AIR-N-GO®

Adapters

AIR-N-GO® SUPRA NOZZLE F10125

AIR-N-GO® PERIO NOZZLE F10127

AIR-N-GO® SUPRA TANK F10213

AIR-N-GO® PERIO TANK F10216

AIR-N-GO® SUPPORT + 3 BLUE TANKS F10209

Ø0.5mm AIR-N-GO® SUPRA PROBE F10207

Ø1mm AIR-N-GO® SUPRA PROBE F10208

AIR-N-GO® PERIO PROBE F10206

AIR-N-GO® O’RINGS KIT F10205

*KaVo, Sirona, W&H, Bien-Air and Midwest are registered trademarks

AIR-N-GO® ACCESSORIES - 1ST GENERATION

KAVO* ADAPTER F10240

SIRONA* ADAPTER F10241

W&H* ADAPTER F10242

BIEN-AIR* ADAPTER F10243

MIDWEST* ADAPTER F10245

AIR-N-GO® ADAPTERS

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

130

A C T E O N E Q U I P M E N T

131

A C T E O N E Q U I P M E N T

POLISHERSProphy Max™ and Air MaxPOLISHERS

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

Prophy Max™ and Air Max
Accessories

PROPHY MAX™

BLUE PROPHYPEN
Disconnectable polisher handpiece (bayonet)
Delivered with a 135° titanium nozzle and an
autoclavable universal wrench
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F10554

WHITE PROPHYPEN
Disconnectable polisher handpiece (bayonet)
Delivered with a 135° titanium nozzle and an
autoclavable universal wrench
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F10557

TITANIUM NOZZLE 135° Ø0.7 mm F10555

PROBE Ø0.7mm E96221

PROBE Ø1mm F10208

MULTIFUNCTIONS DOUBLE FOOTSWITCH F00055

2 PROPHYPEN O’RINGS + 1 NOZZLE O’RING
KIT F10374

4 O’RINGS KIT FOR PROPHYPEN HANDPIECE
CORD F10375

Combinated device with ultrasonics and airpolisher	 F11610

Delivered with a ProphyPen handpiece with 135° titanium nozzle, an autoclavable universal
wrench, a bottle of mint powder (250g) and a bottle of lemon powder (250g), an autoclavable
Newtron® handpiece, a double footswitch

IMPORTANT
You will find all the information about ultrasonics accessories (tips, handpieces, etc)
on pages 92 to 108.

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

AIR MAX
Supra-gingival airpolisher		 F11400

Delivered with a ProphyPen handpiece with 135° titanium nozzle, an autoclavable universal
wrench, a bottle of mint powder (250g) and a bottle of lemon powder (250g)

230V

Ø4x6mm water and air pipes
Provide connection for hoses:

inner diameter: 4 mm, outer diameter : 6 mm

CONTENTS

132

A C T E O N E Q U I P M E N T

133

A C T E O N E Q U I P M E N T

POLISHERSPowdersPOLISHERS Powders

AIR-N-GO® "CLASSIC" POWDER
4 bottles (250g)

Peppermint
Lemon
Raspberry
Cola
Neutral

F10250
F10251
F10252
F10253
F10254

4 FLAVORS AIR-N-GO® "CLASSIC" POWDER
4 bottles (250g) F10255

AIR-N-GO® "PERIO" POWDER
3 bottles (160g) F10270

POWDER - BOTTLES

AIR-N-GO® "CLASSIC" POWDER
50 sticks (50g)

Peppermint
Lemon
Raspberry
Cola
Neutral

F10256
F10257
F10258
F10259
F10260

POWDER - BOTTLES

CONTENTS

www.acteongroup.com

A C T E O N E Q U I P M E N T

134 135

POLYMERIZATION

Polymerization..
MiniLED™ Supercharged... 136
MiniLED™ Ortho 2.. 137
MiniLED™ Standard.. 138
MiniLED™ Active... 139
MiniLED™ Autofocus 2 Accessories.. 140
MiniLED™ Autofocus Accessories... 141

MiniLED™ brochure

Equipment
YouTube Channel

136

A C T E O N E Q U I P M E N T

137

A C T E O N E Q U I P M E N T

MINILED™ SUPERCHARGED HANDPIECE
Class I medical device - CE - Manufacturer: SATELEC® - France F05217

CHARGER F02917

TITANIUM BATTERY F05211

UNIVERSAL POWER SUPPLY F05216

OVAL LIGHT SHIELD F05407

OPALESCENT LIGHT GUIDE Ø7.5mm F02648

OPALESCENT LIGHT GUIDE Ø5.5mm F02652

AUTOCLAVABLE CAPS Ø7.5mm x5 F61507

AUTOCLAVABLE CAPS Ø5.5mm x5 F61505

AUTOCLAVABLE CAPS Ø7.5mm x5
AUTOCLAVABLE CAPS Ø5.5mm x5 F61515

POLYMERIZATIONCuring Light
MiniLED™ SuperchargedPOLYMERIZATION Curing Light

MiniLED™ Ortho 2

SUPERCHARGED
MINILED

Wavelength: 420 - 480 nm	 	 F05214
Power: 2000mW/cm²
Li-Ion battery - Handpieces: anodized aluminium

Delivered with a handpiece, a battery, a battery charger, a power
supply + 4 plugs, a Ø7.5mm opalescent light guide and light shield

MINILED™ SUPERCHARGED - ACCESSORIES

Class I medical devices - CE - Manufacturer: SATELEC® - France

MINILED™ ORTHO 2 HANDPIECE
Class I medical device - CE - Manufacturer: SATELEC® - France F05219

CHARGER F02917

TITANIUM BATTERY F05211

UNIVERSAL POWER SUPPLY F05216

OVAL LIGHT SHIELD F05407

OPALESCENT LIGHT GUIDE Ø7.5mm F02648

OPALESCENT LIGHT GUIDE Ø5.5mm F02652

AUTOCLAVABLE CAPS Ø7.5mm x5 F61507

AUTOCLAVABLE CAPS Ø5.5mm x5 F61505

AUTOCLAVABLE CAPS Ø7.5mm x5
AUTOCLAVABLE CAPS Ø5.5mm x5 F61515

ORTHO 2
MINILED

Wavelength: 420 - 480 nm	 	 F05220
Power: 3000mW/cm²
Li-Ion battery - Handpieces: anodized aluminium

Delivered with a handpiece, a Ø5.5mm opalescent guide, a power
supply + 4 plugs, a battery, a battery charger and an oval light shield

MINILED™ ORTHO 2 - ACCESSORIES

Class I medical devices - CE - Manufacturer: SATELEC® - France

CONTENTS

138

A C T E O N E Q U I P M E N T

139

A C T E O N E Q U I P M E N T

MINILED™ HANDPIECE
Class I medical device - CE - Manufacturer: SATELEC® - France F02530

CHARGER F02510

TITANIUM BATTERY F02520

EUROPEAN POWER SUPPLY F02543

OVAL LIGHT SHIELD F02555

OPALESCENT LIGHT GUIDE Ø7.5mm F02648

OPALESCENT LIGHT GUIDE Ø5.5mm F02652

AUTOCLAVABLE CAPS Ø7.5mm x5 F61507

AUTOCLAVABLE CAPS Ø5.5mm x5 F61505

AUTOCLAVABLE CAPS Ø7.5mm x5
AUTOCLAVABLE CAPS Ø5.5mm x5 F61515

POLYMERIZATIONCuring Light
MiniLED™ StandardPOLYMERIZATION Curing Light

MiniLED™ Active

STANDARD
MINILED

Wavelength: 420 - 480 nm	 	 F02507
Power: 1250mW/cm²
Li-Ion battery - Handpieces: anodized aluminium

Delivered with a Mini LED handpiece, a battery, a battery charger, a
power supply cord with european plug, a Ø7.5mm opalescent guide
and an oval light shield

MINILED™ STANDARD - ACCESSORIES
Class I medical devices - CE - Manufacturer: SATELEC® - France

MINILED™ ACTIVE HANDPIECE
Class I medical device - CE - Manufacturer: SATELEC® - France F05105

UNIVERSAL POWER SUPPLY F05120

OVAL LIGHT SHIELD F05407

OPALESCENT LIGHT GUIDE Ø7.5mm F05121

Wavelength: 420 - 480 nm	 	 F05100
Power: 1492mW/cm²
Li-Ion battery - Handpieces: anodized aluminium

Delivered with a Mini LED handpiece, an universal power supply cord,
a Ø7.5mm opalescent guide and an oval light shield

MINILED™ ACTIVE - ACCESSORIES

Class I medical devices - CE - Manufacturer: SATELEC® - France

CONTENTS

140

A C T E O N E Q U I P M E N T

141

A C T E O N E Q U I P M E N T

CHARGER F02917

TITANIUM BATTERY F05211

UNIVERSAL POWER SUPPLY F05216

OVAL LIGHT SHIELD F05407

OPALESCENT LIGHT GUIDE Ø7.5mm F02647

OPALESCENT LIGHT GUIDE Ø5.5mm F02653

AUTOCLAVABLE CAPS Ø7.5mm x5 F61507

AUTOCLAVABLE CAPS Ø5.5mm x5 F61505

AUTOCLAVABLE CAPS Ø7.5mm x5
AUTOCLAVABLE CAPS Ø5.5mm x5 F61515

POLYMERIZATIONCuring Light
Former Generation AccessoriesPOLYMERIZATION Curing Light

Former Generation Accessories

MINILED™ AUTOFOCUS 2 - ACCESSORIES

POWER SUPPLY F02940

OPALESCENT LIGHT GUIDE Ø7.5mm F02654

BATTERY F02901

AUTOCLAVABLE CAPS Ø7.5mm x5 F61516

MINILED™ AUTOFOCUS - ACCESSORIES

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

www.acteongroup.com

A C T E O N E Q U I P M E N T

142 143

MISCELLANEOUS

Miscellaneous..
Softly.. 144
Cocoon Hygienist LED Accessories.. 145
Trans'Care Accessories.. 145
EndoCenter & EndoDual Accessories.. 146
I-EndoDual Accessories... 147
Quaz® Accessories.. 148
Vela 170 Accessories.. 149

Equipment
YouTube Channel

144

A C T E O N E Q U I P M E N T

145

A C T E O N E Q U I P M E N T

MISCELLANEOUSSOFTLY
AmalgamatorMISCELLANEOUS Former Devices

Accessories

SOFTLY

SOFTLY

LIGHT MOTOR
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F28600

MEDIUM GREY CORD
for light and IS motors F33711

Pre-measured capsules amalgamator 	 6.01.00112

External dimensions:
210 x 205 x 120mm (D x W x P)
Weight: 3.1kg

230V

COCOON HYGIENIST LED - ACCESSORIES

LIGHT MOTOR
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F28600

LIGHT MOTOR BLACK COILED CORD F33713

TRANS’CARE - ACCESSORIES

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

146

A C T E O N E Q U I P M E N T

147

A C T E O N E Q U I P M E N T

MISCELLANEOUSFormer Devices
AccessoriesMISCELLANEOUS Former Devices

Accessories

I-ENDO DUAL MOTOR + CORD
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F28850

I-ENDO DUAL FOOTSWITCH F28911

I-ENDO DUAL - ACCESSORIES

ENDO MICROMOTOR
Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France F28920

ENDOCENTER MULTIFUNCTION FOOTSWITCH F28951

ENDODUAL SINGLE FOOTSWITCH GREY F28911

UNIVERSAL IRRIGATION LINES STERILE x10
single-use with integrated cassette and flow control
system
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F57370

AUTOCLAVABLE IRRIGATION LINE x1
+ 10 sterile perforators
Irrigation line: Class I medical devices (GMED) - CE
Perforators: Class Is medical device (GMED) - CE 0459
Manufacturer: SATELEC® - France

F57374

DISPOSABLE STERILE PERFORATORS x10
Class Is medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

F57372

ENDODUAL POWER SUPPLY F28915

ENDOCENTER POWER SUPPLY F28955

ENDOCENTER BRACKET F28967

HANDPIECE HOLDER
silicone E60108

ENDOCENTER & ENDODUAL - ACCESSORIES

CONTENTS

148

A C T E O N E Q U I P M E N T

149

A C T E O N E Q U I P M E N T

QUAZ® DEM 5.30
Demineralizer with distilled water quality sensor
compatible with Quaz® 5.17 & 5.24

F03931

QUAZ® DEM 6.30
Demineralizer
compatible with Quaz® 6.17 & 6.24

F03932

FILTER CARTRIDGE 30’’
for Quaz® Dem 5.30 & 6.30 F03933

FILTER CARTRIDGE 20’’
for Quaz® Dem 5.20 & 6.20 F03914

FILTER CARTRIDGE 10’’
for Quaz® Dem 5.10 & 6.10 F03919

QUAZ® SEALER
Discontinued, available until stock runs out F03930

SEAL TEST x100 F03937

QUAZ® PRINT
Barcode printer (on labels) F03927

2 STICKERS ROLLS + 2 RIBBONS
for Quaz® print F03928

PRINTER "QUAZ® PRINTER" 230V’
Discontinued, available until stock runs out F03933

STERILIZATION BOX F03912

TUBE FOR AUTOMATIC FILLING F03910

TUBE FOR AUTOMATIC EMPTYING F03911

BACTERIOLOGICAL FILTER F03904

MISCELLANEOUSFormer Devices
AccessoriesMISCELLANEOUS Former Devices

Accessories

CARRIER FOR STERILIZATION BAGS
for Vela 170 E03558

TUBE FOR FILLING VACUUM + MALE
CONNECTOR
for Vela 170

E03648

VELA 170 AUTOCLAVE - ACCESSORIES

QUAZ® AUTOCLAVE - ACCESSORIES QUAZ® AUTOCLAVE - ACCESSORIES

CONTENTS

IT’S TIME
TO BETTER
DIAGNOSE
AND TREAT
LISA

150 151

ACTEON
MANUAL

INSTRUMENTS

Mirrors catalog

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

152 153

Instrumentation
YouTube Channel

MIRRORS

Mirrors...
Mouth Mirrors.. 154
Anti-mist solution... 156
Micro Mirrors.. 157
Mirrors Handles.. 157
Photographic Mirrors.. 158

INSTRUMENTATION INSTRUMENTATION

154

A C T E O N I N S T R U M E N TAT I O N

155

A C T E O N I N S T R U M E N TAT I O N

ALU MIRROR N°8 x1
RH MIRROR N°8 x1
TI MIRROR N°8 x1
PURE REFLECT® MIRROR N°8 x1

MP3130PH
MP3330PH
MP3530PH
MP3630PH

ALU MIRROR N°9 x1
RH MIRROR N°9 x1
TI MIRROR N°9 x1
PURE REFLECT® MIRROR N°9 x1

MP3140PH
MP3340PH
MP3540PH
MP3640PH

ALU MIRROR N°10 x1
RH MIRROR N°10 x1
TI MIRROR N°10 x1
PURE REFLECT® MIRROR N°10 x1

MP3155PH
MP3355PH
MP3555PH
MP3655PH

PLAN MOUTH MIRRORS

MirrorsMirrors

ALU MIRROR N°0 x12
RH MIRROR N°0 x12
TI MIRROR N°0 x12
PURE REFLECT® MIRROR N°0 x12

MP3114PH
MP3314PH
MP3514PH
MP3614PH

ALU MIRROR N°1 x12
RH MIRROR N°1 x12
TI MIRROR N°1 x12
PURE REFLECT® MIRROR N°1 x12

MP3116PH
MP3316PH
MP3516PH
MP3616PH

ALU MIRROR N°2 x12
RH MIRROR N°2 x12
TI MIRROR N°2 x12
PURE REFLECT® MIRROR N°2 x12

MP3118PH
MP3318PH
MP3518PH
MP3618PH

ALU MIRROR N°3 x12
RH MIRROR N°3 x12
TI MIRROR N°3 x12
PURE REFLECT® MIRROR N°3 x12

MP3120PH
MP3320PH
MP3520PH
MP3620PH

ALU MIRROR N°4 x12
ALU MIRROR N°4 x20
RH MIRROR N°4 x12
RH MIRROR N°4 x20
TI MIRROR N°4 x12
PURE REFLECT® MIRROR N°4 x12

MP3122PH
MPV3122PH

MP3322PH
MPV3322PH

MP3522PH
MP3622PH

ALU MIRROR N°5 x12
ALU MIRROR N°5 x20
RH MIRROR N°5 x12
RH MIRROR N°5 x20
TI MIRROR N°5 x12
PURE REFLECT® MIRROR N°5 x12

MP3124PH
MPV3124PH

MP3324PH
MPV3324PH

MP3524PH
MP3624PH

ALU MIRROR N°6 x12
RH MIRROR N°6 x12
TI MIRROR N°6 x12
PURE REFLECT® MIRROR N°6 x12

MP3126PH
MP3326PH
MP3526PH
MP3626PH

ALU MIRROR N°7 x1
RH MIRROR N°7 x1
TI MIRROR N°7 x1
PURE REFLECT® MIRROR N°7 x1

MP3128PH
MP3328PH

MP3528PH*
MP3628PH

*Discontinued, available until stock runs out

PLAN MOUTH MIRRORS

DOUBLE SIDED MOUTH MIRRORS
RH MIRROR N°4 x12
RH MIRROR N°4 x6
RH MIRROR N°5 x12
RH MIRROR N°5 x6

MP7322PH
MP7422PH
MP7324PH
MP7424PH

TI MIRROR N°4 x12
TI MIRROR N°4 x6
TI MIRROR N°5 x12
TI MIRROR N°5 x6

MP7522PH
MP7622PH
MP7524PH
MP7624PH

PURE REFLECT® MIRROR N°4 x12
PURE REFLECT® MIRROR N°4 x6
PURE REFLECT® MIRROR N°5 x12
PURE REFLECT® MIRROR N°5 x6

MP7822PH
MP7722PH
MP7824PH
MP7724PH

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

Ø14mm

Ø16mm

Ø18mm

Ø20mm

Ø22mm

Ø24mm

Ø26mm

Ø28mm

Ø30mm

Ø40mm

Ø50mm

CONTENTS

INSTRUMENTATION INSTRUMENTATION

156

A C T E O N I N S T R U M E N TAT I O N

157

A C T E O N I N S T R U M E N TAT I O N

Micro MirrorsMirrors

100ml				 ABF

ANTI-MIST SOLUTION FOR MIRRORS

MAGNIFYING MOUTH MIRRORS (x3.5 magnification)

ALU MIRROR N°2 x12
ALU MIRROR N°3 x12
ALU MIRROR N°4 x12
ALU MIRROR N°5 x12
ALU MIRROR N°6 x12
ALU MIRROR N°7 x1
ALU MIRROR N°8 x1
ALU MIRROR N°9 x1
ALU MIRROR N°10 x1

MP3218PH
MP3220PH
MP3222PH
MP3224PH
MP3226PH
MP3228PH
MP3230PH
MP3240PH
MP3255PH

RH MIRROR N°4 x12
RH MIRROR N°5 x12

MP3422PH
MP3424PH

PURE REFLECT® MICRO MIRROR
Ø3 mm - round MP3303PH

PURE REFLECT® MICRO MIRROR
Ø5 mm - round MP3305PH

PURE REFLECT® MICRO MIRROR
7x2 mm - rectangular MP3306RPH

PURE REFLECT® MICRO MIRROR
9x3 mm - rectangular MP3310RPH

PURE REFLECT® MICRO MIRROR
Ø3 mm - 14.8cm - round MP1303PH

PURE REFLECT® MICRO MIRROR
Ø5 mm - 14.8cm - round MP1305PH

PURE REFLECT® MICRO MIRROR
7x2 mm - 14.8cm - rectangular MP1306RPH

PURE REFLECT® MICRO MIRROR
9x3 mm - 14.8cm - rectangular MP1310RPH

MICRO MIRRORS

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

XL STYLE MIRROR HANDLE 210.00XL

DESIGN MIRROR HANDLE 210.00D

MIRROR HANDLES

CONTENTS

INSTRUMENTATION INSTRUMENTATION

158

A C T E O N I N S T R U M E N TAT I O N

159

A C T E O N I N S T R U M E N TAT I O N

CONTRASTOR N°4 SMALL STRAIGHT DESIGN
240x60x1.5mm MZP215

CONTRASTOR N°5 LARGE STRAIGHT DESIGN
240x60x1.5mm MZP216

CONTRASTOR N°3
73x70mm MZP217

CONTRASTOR N°1
84x85mm angular MZP218

CONTRASTOR N°2
59x70mm angular MZP219

DOUBLE SIDED PHOTOGRAPHIC MIRRORS

MirrorsMirrors

Occlusal Surface Adult
TITANIUM
CHROMIUM
PURE REFLECT®

MZP511.
MZP512.
MZP516.

Occlusal Surface Child
TITANIUM
CHROMIUM
PURE REFLECT®

MZP521.
MZP522.
MZP526.

Vestibular Surface
TITANIUM
CHROMIUM
PURE REFLECT®

MZP531.
MZP532.
MZP536.

Thin Lingual Surface
TITANIUM
CHROMIUM
PURE REFLECT®

MZP541.
MZP542.
MZP546.

Large Lingual Surface
TITANIUM
CHROMIUM
PURE REFLECT®

MZP551.
MZP552.
MZP556.

Lateral Shape
TITANIUM
CHROMIUM
PURE REFLECT®

MZP561.
MZP562.
MZP566.

Large Occlusal Surface
TITANIUM
CHROMIUM
PURE REFLECT®

MZP571.
MZP572.
MZP576.

Extra Large Occlusal Surface
TITANIUM
CHROMIUM
PURE REFLECT®

MZP581.
MZP582.
MZP586.

CONTRASTORS

ROTATING HOLDER FOR PHOTOGRAPHIC
MIRRORS MZP214.

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

ROTATING HOLDER FOR PHOTOGRAPHIC MIRRORS

STERILIZATION TRAY FOR PHOTOGRAPHIC
MIRRORS
for 3 photographic mirrors
or 2 photographic mirrors + 1 handle
(sold empty)

233.19

STERILIZATION TRAY

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

160 161

Bliss catalog

BLISS

Bliss Range...
Gracey Curettes.. 163
Sickles.. 163
Universal Curettes.. 164
Dual Ends.. 164
Diagnostics.. 164
Restoration.. 165
Periodontics.. 166
Endodontics.. 167
Mirror Handle... 167

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

162

A C T E O N I N S T R U M E N TAT I O N

163

A C T E O N I N S T R U M E N TAT I O N

BlissBliss

GRACEY 1-2 402.01SI

GRACEY 5-6 402.05SI

GRACEY 11-12 402.11SI

GRACEY 13-14 402.13SI

GRACEY 15-16 402.15SI

GRACEY 17-18 402.17SI

GRACEY CURETTES

Class I medical devices - CE - Manufacturer: Prodont Holliger - France

BLISS, THE NEXT GENERATION
OF MANUAL INSTRUMENTS

LATEST
SHARPENING
TECHNIQUES

UNIQUE
SOFT TOUCH

GRIP

ERGONOMIC AND
COMFORTABLE

HANDLE

LONG LASTING
SHARPNESS

LIGHT WEIGHT

15g

EXCELLENT

SHARP
EDGES

by Acteon

M23 404.23SI

H6-H7 406.07SI

SICKLES

CONTENTS

INSTRUMENTATION INSTRUMENTATION

164

A C T E O N I N S T R U M E N TAT I O N

165

A C T E O N I N S T R U M E N TAT I O N

BlissBliss

BARNHART 5-6 408.05SI

COLUMBIA 4L-4R 405.04SI

COLUMBIA 13-14 405.13SI

LANGER 5-6 406.06SI

UNIVERSAL CURETTES

Class I medical devices - CE - Manufacturer: Prodont Holliger - France

H5-L5 406.05SI

N128-L5 406.08SI

N128-L5 MINI 406.09SI

DUAL ENDS

Class I medical devices - CE - Manufacturer: Prodont Holliger - France

EXP 11-12 263.06SI

EXP 17-23 263.07SI

DIAGNOSTICS

EXC 36-35 165.01SI

EXC 38-37 165.02SI

EXC 91 165.03SI

BUR 125-126 108.14SI

CMS N°1 194.12SI

CMS N°2 194.13SI

CMS N°3 - L4/5.4mm 194.14SI

CMS N°4 - L4/5.6mm 194.15SI

CMS N°5 - L1.6/1.6mm 194.16SI

CMS N°6 - L1.6/1.6mm
FOR MOLARS 192.05SI

RESTORATION

Ø 1.1mmw 1.8mm

Ø 2mmw 2mm

L 4mmL 5.4mm

L 4mmL 5.6mm

L 1.6mm

L 1.6mm

CONTENTS

INSTRUMENTATION INSTRUMENTATION

166

A C T E O N I N S T R U M E N TAT I O N

167

A C T E O N I N S T R U M E N TAT I O N

BlissBliss

RESTORATION

Class I medical devices - CE - Manufacturer: Prodont Holliger - France

SP20 - 20mm 246.05SI

SP25 - 25mm 246.09SI

SP42 - 42mm 246.24SI

Class I medical devices - CE - Manufacturer: Prodont Holliger - France

PERIODONTICS

UNC12-EX23 - graduated 1 to 12mm 418.06SI

CP12-EX23- graduated 3-6-9-12mm 418.07SI

UNC15-EX23 - graduated 1 to 15mm 418.08SI

CP15-EX23 - graduated 3-6-9-12-15mm 418.09SI

ENDODONTICS

MACHTOU 1-1 419.01SI

MACHTOU 1-2 419.02SI

MACHTOU 2-3 419.03SI

MACHTOU 2-4 419.04SI

MIRROR HANDLE

MIRROR HANDLE EU STEM
MIRROR HANDLE CSS
mirror sold separately*

210.00SI
212.00SI

Ø 0.5mm

Ø 0.6mm

Ø 0.8mm

Ø 1mm

Pure Reflect size 5: MP4624PH (CSS) - MP3624PH (EU Stem)

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

168 169

DIAGNOSTICS

Instrumentation
catalog

Diagnostics..
Examination & Care Sets... 170
Tweezers.. 171
Probes.. 172

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

170

A C T E O N I N S T R U M E N TAT I O N

171

A C T E O N I N S T R U M E N TAT I O N

3 INSTRUMENTS EXAMINATION SET

DiagnosticsDiagnostics

EXAMINATION SET XL STYLE HANDLE
1 XL Style handle (210.00XL) + n°4 mirror
(x12 - MP3622PH), 1 probe (262.20XL),
1 COLLEGE tweezer (220.02S.)

500.00XL.

EXAMINATION SET DESIGN HANDLE
1 Design handle (210.00D) + n°4 mirror
(x12 - MP3622PH), 1 probe (262.20D),
1 COLLEGE tweezer (220.02.)

500.00D.

TWEEZERS

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

4 INSTRUMENTS CARE SET

CARE SET XL STYLE HANDLE
1 XL Style handle (210.00XL) + n°4 mirror
(x12 - MP3622PH), 1 H.E.I. n°1 spatula (193.01XL),
1 probe (262.09XL), 1 COLLEGE tweezer (220.02S.)

501.00XL.

EXAMINATION SET DESIGN HANDLE
1 Design handle (210.00D) + n°4 mirror
(x12 - MP3622PH), 1 H.E.I. n°1 spatula (193.01D),
1 probe (262.09D), 1 COLLEGE tweezer (220.02.)

501.00D.

COLLEGE TWEEZERS - 15cm
serrated 219.02

COLLEGE TWEEZERS - 15 cm
smooth 220.02.

COLLEGE TWEEZERS - 15 cm
satiny 220.02S.

PERRY TWEEZERS N°2 - 13cm
serrated jaws 222.02

PERRY TWEEZERS N°3 - 13cm
serrated jaws 222.03

MERIAM TWEEZERS - 16cm 227.00

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

CONTENTS

INSTRUMENTATION INSTRUMENTATION

172

A C T E O N I N S T R U M E N TAT I O N

173

A C T E O N I N S T R U M E N TAT I O N

DOUBLE PROBE N°16 263.16XL

DOUBLE PROBE N°23 263.23XL

DOUBLE PROBE N°5 263.05XL 263.05D

DOUBLE PROBE N°6 263.06XL 263.06D

DOUBLE PROBE N°7 263.07XL 263.07D

BRIAULT PROBE B11 268.02XL 268.02D

WESTON PROBE W12 269.02XL 269.02D

DiagnosticsDiagnostics

ONE-SIDED PROBES

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

SIMPLE PROBE N°6 262.06XL 262.06D

SIMPLE PROBE N°7 262.07XL 262.07D

SIMPLE PROBE N°8 262.08XL 262.08D

SIMPLE PROBE N°9 262.09XL 262.09D

SIMPLE PROBE N°17 262.17XL 262.17D

SIMPLE PROBE N°20 262.20XL 262.20D

SIMPLE PROBE N°23 262.23XL 262.23D

SIMPLE PROBE RHEIN N°3 266.03XL 266.03D

SPECIAL ONE-SIDED PROBES

SIMPLE PROBE N°1 262.01XL 262.01D

SIMPLE PROBE N°5 262.05XL 262.05D

SIMPLE PROBE N°19 262.19XL

SIMPLE PROBE FINE END N°24 262.24XL 262.24D

ONE-SIDED PROBES

The instruments presented above correspond to the XL Style handle version The instruments presented above correspond to the XL Style handle version

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

174 175

RESTORATION

Instrumentation
catalog

Restoration..
Sealing Spatulas & Modelling... 176
Amalgam Instruments... 177
GingiProtect®.. 179
Gingival Retraction Instrument... 180
Pluggers.. 180
Burnishers... 180
Excavators... 181
Cement Spatulas.. 181

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

176

A C T E O N I N S T R U M E N TAT I O N

177

A C T E O N I N S T R U M E N TAT I O N

BOYD WALLIS (B.W.) N°4 206.04XL 206.04D

WESCOTT N°22 201.22XL 201.22D

JLM 6 ED 259.06XL 259.06D

F.O.C SERRATED DOUBLE
PLUGGERS 173.01XL 173.01D

F.O.C SMOOTH DOUBLE
PLUGGERS 173.04XL 173.04D

RestorationRestoration

SEALING SPATULAS AND MODELLING

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

WHITE (W.H.E.) N°4 204.04XL 204.04D

WILLIAM DIRIGO (W.D.) N°4 205.04XL 205.04D

SPECIAL (L.S.P.) N°5 ZRN* 208.05TXL 208.05TD

SPECIAL (L.S.P.) N°6 208.06XL 208.06D

PROXIMAL SURFACE
COMPOSITE 199.00XL 199.00D

HEIDEMANN (H.E.I.) N°1 193.01XL 193.01D

HEIDEMANN (H.E.I.) N°2 193.02XL 193.02D

HEIDEMANN (H.E.I.) N°1 ZRN* 193.01TXL 193.01TD

HEIDEMANN (H.E.I.) N°2 ZRN* 193.02TXL 193.02TD

AMALGAM DOUBLE INSTRUMENTS

The instruments presented above correspond to the XL Style handle version The instruments presented above correspond to the XL Style handle version

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

* Zirconium Nitride Coated

CONTENTS

INSTRUMENTATION INSTRUMENTATION

178

A C T E O N I N S T R U M E N TAT I O N

179

A C T E O N I N S T R U M E N TAT I O N

GINGIPROTECT® DOUBLE INSTRUMENT
*L 3.2mm 261GPR2

GINGIPROTECT® DOUBLE INSTRUMENT
*L 3.7mm 261GPR3

GINGIPROTECT® DOUBLE INSTRUMENT
*L 4.3mm 261GPR4

RestorationRestoration

DOUBLE PLUGGERS AND
COMPOSITE INSTRUMENTS

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

ROMEROWSKI 404.04XL

HOLLEMBACK N°3 191.03XL 191.03D

HOLLEMBACK 1/2-3 191.04XL 191.04D

UWD / DISCOÏD CLEOÏD 186.05D

GINGIPROTECT®

The instruments presented above correspond to the XL Style handle version except 185.06D (Design handle)

SIMPLE PLUGGER AND
COMPOSITE INSTRUMENTS

CLEOÏD N°89 186.89XL 186.89D

CLEOÏD N°93 186.93XL

Gingival Retraction Instruments

• Effective protection and retraction of the marginal gum
• Direct and precise access to the margins

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

* *

CONTENTS

INSTRUMENTATION INSTRUMENTATION

180

A C T E O N I N S T R U M E N TAT I O N

181

A C T E O N I N S T R U M E N TAT I O N

DARBY-PERRY DOUBLE
EXCAVATOR 162.00XL 162.00D

WHITE D.E.E. DOUBLE
EXCAVATOR 163.05XL 163.05D

ASH DOUBLE EXCAVATOR 164.16XL 164.16D

RestorationRestoration

GINGIVAL RETRACTION THREAD
INSTRUMENTS

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

DOUBLE INSTRUMENT
for gingival retraction with saw
edge 154.02XL 154.02D

DOUBLE INSTRUMENT
for gingival retraction without saw
edge 154.03XL 154.03D

EXCAVATORS

The instruments presented above correspond to the XL Style handle version The instruments presented above correspond to the XL Style handle version

TEMPORARY BANDAGES, CROWNS
AND BRIDGES INSTRUMENTS

170.00XL 170.00D

TEMPORARY CAVITY BOTTOM
INSTRUMENTS

170.01XL 170.01D

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

DOUBLE BURNISHERS N°15 108.15XL 108.15D

DOUBLE BURNISHERS

SIMPLE BURNISHERS N°28 106.28XL 106.28D

SIMPLE BURNISHERS

DOUBLE CEMENT SPATULA N°1 252.01XL 252.01D

DOUBLE CEMENT SPATULAS

SIMPLE CEMENT SPATULA N°11 246.11XL 246.11D

SIMPLE CEMENT SPATULA N°18
ultra flexible 246.18XL 246.18D

SIMPLE CEMENT SPATULA N°24 248.24XL 248.24D

SIMPLE CEMENT SPATULA N°26 250.36XL 250.36D

SIMPLE CEMENT SPATULAS

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

182 183

PROSTHESIS

Instrumentation
catalog

Prosthesis..
Impression Trays.. 184
Prosthesis Instruments... 186

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

184

A C T E O N I N S T R U M E N TAT I O N

185

A C T E O N I N S T R U M E N TAT I O N

IMPRESSION TRAYS N°1
Thin straight edges

Prosthesis
Impression Tray

Prosthesis
Impression Tray

A

B

A

B

UPPER LOWER

STANDARD SIZE 1 61x47mm 3040.U1 STANDARD SIZE 1 55x47mm 3040.L1

STANDARD SIZE 2 64x51mm 3040.U2 STANDARD SIZE 2 60x49mm 3040.L2

STANDARD SIZE 3 66x53mm 3040.U3 STANDARD SIZE 3 72x54mm 3040.L3

STANDARD SIZE 4 69x57mm 3040.U4 STANDARD SIZE 4 75x57mm 3040.L4

STANDARD SIZE 5 71x60mm 3040.U5 STANDARD SIZE 5 76x59mm 3040.L5

STANDARD SIZE 6 73x62mm 3040.U6 STANDARD SIZE 6 78x61mm 3040.L6

IMPRESSION TRAYS N°2
Retentive edges

A

B

A

B

UPPER LOWER

STANDARD SIZE 1 61x47mm 3041.U1 STANDARD SIZE 1 55x47mm 3041.L1

STANDARD SIZE 2 64x51mm 3041.U2 STANDARD SIZE 2 60x49mm 3041.L2

STANDARD SIZE 3 66x53mm 3041.U3 STANDARD SIZE 3 72x54mm 3041.L3

STANDARD SIZE 4 69x57mm 3041.U4 STANDARD SIZE 4 75x57mm 3041.L4

STANDARD SIZE 5 71x60mm 3041.U5 STANDARD SIZE 5 76x59mm 3041.L5

STANDARD SIZE 6 73x62mm 3041.U6 STANDARD SIZE 6 78x61mm 3041.L6

IMPRESSION TRAYS N°3
Full retentive edges

A

B

A

B

UPPER LOWER

STANDARD SIZE 1 61x47mm 3050.U1 STANDARD SIZE 1 55x47mm 3050.L1

STANDARD SIZE 2 64x51mm 3050.U2 STANDARD SIZE 2 60x49mm 3050.L2

STANDARD SIZE 3 66x53mm 3050.U3 STANDARD SIZE 3 72x54mm 3050.L3

STANDARD SIZE 4 69x57mm 3050.U4 STANDARD SIZE 4 75x57mm 3050.L4

STANDARD SIZE 5 71x60mm 3050.U5 STANDARD SIZE 5 76x59mm 3050.L5

STANDARD SIZE 6 73x62mm 3050.U6 STANDARD SIZE 6 78x61mm 3050.L6

HALF IMPRESSION TRAYS
Pierced

UPPER LOWER

RIGHT 1 30x49mm 3040.L2D LEFT 1 30x49mm 3040.L2S

RIGHT 2 37x57mm 3040.L4D LEFT 2 37x57mm 3040.L4S

RIGHT 3 39x61mm 3040.L6D LEFT 3 39x61mm 3040.L6S

A

BB

A

CONTENTS

INSTRUMENTATION INSTRUMENTATION

186

A C T E O N I N S T R U M E N TAT I O N

187

A C T E O N I N S T R U M E N TAT I O N

ProsthesisProsthesis

KNIFE FOR IMPRESSION
WITH WASH TECHNIQUE

453.00D

CROWN REMOVER

105.00

TWEEZER FOR ARTICULATING PAPER

MILLER PLIER 433.00

NERVE INSTRUMENTS

751.00

FURRER PLIER

897.00CROWN SETTER

3087.00

Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

188 189

PERIODONTICS

Instrumentation
catalog

Periodontics...
Scalers.. 190
Probes.. 192
Sharp Instruments... 192
Dr Roos Periosteal Elevator.. 193

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

190

A C T E O N I N S T R U M E N TAT I O N

191

A C T E O N I N S T R U M E N TAT I O N

PeriodonticsPeriodontics

DOUBLE HANDLES SCALERS

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

GOLDMAN-FOX GFX2 401.02XL

MAC CALL 13/14 403.13XL

GRACEY 1/2 402.01XL

CRANE KAPLANT MICRO CK6 404.09XLSPT

M23 404.23XL

GRACEY 1/2 ZRN* 402.01TXL

CRANE KAPLAN MICRO CK6 ZRN* 404.05DTXL

ORBAN 412.01XL

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

WEDELSTAEDT (W.E.D.) 115.02XL

ENAMEL CHISELS

SIMPLE HANDLES SCALERS

TOWNER 410.15D

I.D.I. (manufactured upon request) 410.16D

I.N.H. 185.03D

* Zirconium Nitride Coated

CONTENTS

INSTRUMENTATION INSTRUMENTATION

192

A C T E O N I N S T R U M E N TAT I O N

193

A C T E O N I N S T R U M E N TAT I O N

GRADUATED CURVED PROBE

Laser marker 3/6/9mm 418.02XL

WILLIAM NF14 - Foam tip
Laser marker 3/6/9/11/13/16mm 418.00XL 418.00D

WILLIAM NF14 - Foam tip
Laser marker 3/6/9mm 418.01XL 418.01D

FLAT TIP
Laser marker 1/2/3/5/7/8/9/10mm 419.00XL 419.00D

Rounded tip 271.00XL 271.00D

PeriodonticsPeriodontics

GRADUATED PROBE

The instruments presented above correspond to the XL Style handle version

SIMPLE SHARP INSTRUMENTS

KIRKLAND N°15 414.15XL

DOUBLE SHARP INSTRUMENTS

KIRKLAND 15/16 411.15XL

DR ROOS PERIOSTEAL ELEVATOR

407.05XL.

3 in 1

All the advantages of an Elevator, a Retractor and the vision of an excellent Mirrors!

Indications:
• Retract soft tissues with osseous support
• The integrated mirror allows precise visual control of the surgical act during its realization

L 4mm

Setting of implant with
control of the axis while
drilling and screwing

Control of the elimination
of the tartar and the
osseous defects in the
mirror

Control of the apical resection
(removal of an abscess on
the tip of the root) during
every phase: retraction of
the gum, drilling of the bone,
the section of the tip of the
root, curettage of the osseous
basin, the preparation and
the closing of the canal

• �Photography under
microscope or at indirect
sight

• Increases depth of field

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

194 195

ENDODONTICS

Endosurgery brochure

Endodontics...
EndoSurgery Kits.. 196
EndoSurgery Instruments... 196

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

196

A C T E O N I N S T R U M E N TAT I O N

197

A C T E O N I N S T R U M E N TAT I O N

Endodontics
Kit EndoSurgery

EndoSurgery Essential kit			
11 instruments			 230XL

Mini-blade holder, flap retractor, dual probe (periodontal probe and
N°17 explorer), lucas curette, inflammatory tissue curette n°1 and 2,
Pure Reflect® Micro mirror Ø3 mm, Pure Reflect® Micro mirror 7x2 mm -
rectangular, Micro mirror dual handle, filling material spatula, dual endo-
plugger, dual plugger / burnisher instrument and mini-excavator

ENDOSURGERY KITS

Endodontics
Kit EndoSurgery

EndoSurgery Integral kit			
17 instruments			 231XL

Mini-blade holder, flap retractor, dual probe (periodontal probe and
N°17 explorer), lucas curette, inflammatory tissue curette n°1 and 2,
Pure Reflect® Micro mirror Ø3 mm, Pure Reflect® Micro mirror 7x2 mm
- rectangular, Micro mirror dual handle, filling material spatula, dual
endo-plugger, dual plugger / burnisher instrument, mini-excavator, blade
holder, XL handle + Mirror Pure Reflect® N°4, Castroviejo needle holder
with tungsten carbide jaws, Lagrange scissors with tungsten carbide jaws,
3-blade retractor kit and Perry tweezers

ENDOSURGERY KIT - INSTRUMENTS

SURGICAL CASSETTE (without instrument)
285x92x37 mm + 2 clips for scissors and needle-holder 233.20

MINI-BLADE HOLDER 610.01XL

FLAP RETRACTOR 407.16XL

DUAL PROBE (periodontal probe + N°17 explorer) 263.18XL

LUCAS CURETTE 135.87XL

INFLAMMATORY TISSUE CURETTE N°1 412.07XL

INFLAMMATORY TISSUE CURETTE N°2 412.13XL

ENDOSURGERY KIT - INSTRUMENTS

PURE REFLECT® MICRO-MIRROR Ø3mm - round MP3303PH

PURE REFLECT® MICRO-MIRROR 7x2mm - rectangular MP3306RPH

MICRO MIRROR XL STYLE DUAL HANDLE 210.02XL

FILLING MATERIAL SPATULA 193.10XL

DUAL ENDO-PLUGGER 230.00XL

DUAL PLUGGER / BURNISHER INSTRUMENT 230.01XL

MINI-EXCAVATOR 164.19XL

BLADE HOLDER 610.00XL

XL STYLE HANDLE+ MIRROR PURE REFLECT® N°4 210.36XL

CASTROVIEJO NEEDLE HOLDER 747.02TC

LAGRANGE SCISSORS 636.00TC

3-BLADE RETRACTOR KIT 151.K

PERRY TWEEZERS 222.02

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

L 1mm

L 4mm
L 6mm

L 3mm

L 1mm

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

198 199

EXTRACTION

Instrumentation
catalog

Extraction..
Syndesmotomes... 200
Elevators.. 202
Child Forceps.. 205
Adult Forceps.. 206
Curettes... 208

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

200

A C T E O N I N S T R U M E N TAT I O N

201

A C T E O N I N S T R U M E N TAT I O N

DR. BERNARD HANDLE for removable blades 236.00

ExtractionExtraction

237.00 235.00

237.01 237.21 235.01 235.21

237.02 237.22 235.02 235.22

237.03 237.23 235.03 235.23

237.04 237.24 235.04 235.24

237.05 237.25 235.05 235.25

237.06 237.26 235.06 235.26

237.07 237.27 235.07 235.27

237.08 235.08 235.28

237.09 235.09 235.29

237.11 235.11

DR BERNARD SYNDESMOTOMES STANDARD BLADE

FINE BLADE

4 mm

7 mm

1,5 mm

3,3 mm

6,7 mm

1,5 mm

STANDARD BLADE FINE BLADE

NON REMOVABLE BLADES

STANDARD BLADE FINE BLADE

REMOVABLE BLADES

Non removable blades

Removable blades

DR BERNARD SYNDESMOTOMES KITS REMOVABLE BLADES

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

2 HANDLES, 11 STANDARD BLADES 241.00

2 HANDLES, 9 FINE BLADES 241.01

2 HANDLES, 9 FINE BLADES, 11 STANDARD BLADES 241.02

EMPTY ALUMINIUM BOX 242.00

STRAIGHT BLADE N°1 264.01 265.01

STRAIGHT BLADE N°2 264.02 265.02

SICKLE BLADE N°3 264.03 265.03

FOR WISDOM TEETH N°4 264.04 265.04

CHOMPRET SYNDESMOTOMES PLAIN HANDLE HOLLOW HANDLE

Straight, fine and flexible blade (wide 1mm) 264.10

Straight, fine and flexible blade (wide 2mm) 264.11

Curved, fine and flexible blade (wide 1mm) 264.12

PERIOTOMES SYNDESMOTOMES PLAIN HANDLE

N°1 158.01

N°2 158.02

N°3 158.03

WARWICK-JAMES SYNDESMOTOMES HOLLOW HANDLE

CONTENTS

INSTRUMENTATION INSTRUMENTATION

202

A C T E O N I N S T R U M E N TAT I O N

203

A C T E O N I N S T R U M E N TAT I O N

ERGONOMIC LIGHT HANDLE
for removable blades 159.M

REMOVABLE BLADES

ExtractionExtraction

N°52 159.52F N°56 159.56F

N°54 159.54F N°60 159.60F

N°55 159.55F

REMOVABLE BLADES ELEVATORS

1 HANDLE + 5 REMOVABLE BLADES 159.K

CURVED 3mm 159.3C

STRAIGHT 3mm 159.3D

CURVED 5mm 159.5C

STRAIGHT 3mm 159.5D

ELEVATORS LUXATORS

ELEVATORS

156.50 159.50 156.60 159.60

156.51 159.51 156.61 159.61

156.52 159.52 156.63 159.63

156.53 159.53 156.64 159.64

156.54 159.54 156.70 159.70

156.55 159.55 156.71 159.71

156.56 159.56 156.72 159.72

156.57 159.57 156.76 159.76

156.58 159.58 159.79

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

STANDARD
HANDLE

ERGONOMIC
HANDLE

STANDARD
HANDLE

ERGONOMIC
HANDLE

STANDARD HANDLE ERGONOMIC HANDLE

COUPLAND ELEVATORS STANDARD HANDLE

156.84 156.86

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

INSTRUMENTATION INSTRUMENTATION

204

A C T E O N I N S T R U M E N TAT I O N

205

A C T E O N I N S T R U M E N TAT I O N

ExtractionExtraction

VIGNAL ELEVATORS STANDARD HANDLE

149.01 149.04

149.02 149.05

149.03 149.06

VIGNAL BAYONET ELEVATOR

149.07 149.18

149.10 149.19

149.11 149.20

149.12 149.21

149.13 149.23

149.14 149.24

149.15 149.32

149.16 149.33

149.17 149.34

VIGNAL ELEVATOR

FORCEPS SUPER-GRIP BEAK (CHILD)

WITH SPRING WITHOUT SPRING

295.01 296.01 295.05 296.05

295.02 296.02 295.06 296.06

295.03 296.03 295.07 296.07

295.04 296.04

WITH
SPRING

WITHOUT
SPRING

WITH
SPRING

WITHOUT
SPRING

STANDARD FORCEPS (CHILD)

291.13 291.37

291.22 291.38

291.29 291.39

291.33

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

INSTRUMENTATION INSTRUMENTATION

206

A C T E O N I N S T R U M E N TAT I O N

207

A C T E O N I N S T R U M E N TAT I O N

ExtractionExtraction

SYNDESMOTOME FORCEPS

SYNDESMOTOME FORCEPS
LOWER ROOTS

290.23 1290.23

SYNDESMOTOME FORCEPS - UPPER 290.24 1290.24

SYNDESMOTOME FORCEP - LOWER 290.25 1290.25

SHINY SATIN

FORCEPS SUPER-GRIP BEAK (ADULT)

INCISORS &
CANINES

290.02 1290.02 INCISORS &
CANINES

290.04 1290.04

CENTRAL &
CANINES

290.01 1290.01 ROOTS &
INCISORS

291.74 1291.74

ROOTS
290.51 1290.51 CANINES &

BICUSPIDS
290.13 1290.13

ROOTS
291.51 1291.51 CANINES &

BICUSPIDS
290.75 1290.75

ROOTS, EXTRA
SLIM JAWS

291.60 1291.60
BICUSPIDS

290.08 1290.08

ROOTS,
SHORT
EXTRA SLIM JAWS

291.61 1291.61
ROOTS

290.33 1290.33

ROOTS, EXTRA
SLIM JAWS

291.62 1291.62
MOLARS

290.21 1290.21

BICUSPIDS
290.07 1290.07

MOLARS
290.22 1290.22

RIGHT MOLARS
290.17 1290.17

MOLARS
290.73 1290.73

LEFT MOLARS
290.18 1290.18

DECAYED
MOLARS
BROKEN CROWN

291.86 1291.86

WISDOMS
291.67 1291.67

WISDOMS
290.79 1290.79

SHINY SATIN SHINY SATIN
UPPER LOWER

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

INSTRUMENTATION INSTRUMENTATION

208

A C T E O N I N S T R U M E N TAT I O N

209

A C T E O N I N S T R U M E N TAT I O N

ExtractionExtraction

N°1 134.01XL 134.01D

N°2 134.02XL 134.02D

N°3 134.03XL 134.03D

N°4 134.04XL 134.04D

N°5 134.05XL 134.05D

CHOMPRET CURETTES

The instruments presented above correspond to the XL Style handle version

N°0 135.00XL 135.00D

N°1 135.01XL 135.01D

N°2 135.02XL 135.02D

N°3 135.03XL 135.03D

HEMINGWAY CURETTES

N°1 131.01XL 131.01D

N°2 131.02XL 131.02D

N°3 131.03XL 131.03D

GRANULATION CURETTES
N°0 135.85XL 135.85D

N°1 135.86XL 135.86D

LUCAS CURETTES

LUER FRIEDMANN PLIER

FINE JAWS, 13cm 591.00

The instruments presented above correspond to the XL Style handle version

L 3.8mm L 3.2mm

L 2.8mm

L 2.8mm

L 3.2mm

L 3.2mm

L 3.3mm

L 3.3mm

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

210 211

SURGERY

Instrumentation
catalog

Surgery...
Scissors.. 212
Tweezers.. 215
Haemostatic Forceps... 217
Needle-Holders... 218
Scalpels.. 219

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

212

A C T E O N I N S T R U M E N TAT I O N

213

A C T E O N I N S T R U M E N TAT I O N

JOSEPH SCISSORS - 14cm 628.00

DEAN SCISSORS - 17cm 632.00

SPENCER SCISSORS - 14cm 633.00

STRAIGHT, SHARP - 13cm 654.00

STRAIGHT, SHARP - 13cm TC* 654.01TC

CURVED, SHARP - 13cm 655.00

CURVED, SHARP - 13cm TC* 655.01TC

STRAIGHT, 1 SHARP JAWS,
1 FOAM JAWS - 13cm 656.00

SurgerySurgery

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CURVED - 11cm TC* 620.01TC.

CURVED - 11cm 620.01

STRAIGHT - 13cm 629.00

CURVED - 13cm 630.00

GUM SCISSORS

* Tungsten carbide

CURVED, FINE AND SHARP - 10.5cm 622.00

CURVED, FINE AND SHARP
10.5cm TC* 622.00TC

STRAIGHT, FINE AND SHARP - 10.5cm 621.00

STRAIGHT, FINE AND SHARP
10.5cm TC* 621.00TC

STRAIGHT, MICRO - 9cm 623.00

STRAIGHT, MICRO - 9cm TC* 623.00TC

STRAIGHT, SHARP - 11cm 625.00

CURVED, SHARP - 11cm 624.00

STRAIGHT, SHARP - 12cm 627.00

STRAIGHT, SHARP - 12cm TC* 627.00TC

GOLDMAN FOX SCISSORS

METZENBAUM SCISSORS
STRAIGHT - 14cm 651.00

STRAIGHT - 14cm TC* 651.00TC

CURVED - 14cm 652.00

CURVED - 14cm TC* 652.00TC

* Tungsten carbide

STRAIGHT - 14cm 653.00

CURVED - 14cm 653.01

MAYO SCISSORS

SCISSORS

CONTENTS

INSTRUMENTATION INSTRUMENTATION

214

A C T E O N I N S T R U M E N TAT I O N

215

A C T E O N I N S T R U M E N TAT I O N

SurgerySurgery

11.5cm TC* 636.00TC

11.5cm 636.00

LAGRANGE SCISSORS

CASTROVIEJO SCISSORS

STRAIGHT - 12cm TC* 647.01TC

CURVED - 12cm TC* 647.02TC

CURVED - 12cm 635.00

STRAIGHT - 12cm 635.01

NOYES SCISSORS

TISSUE TWEEZERS

STRAIGHT - 13cm 222.04

CURVED - 13cm 222.05

STRAIGHT - 14cm 222.07

CURVED - 18cm 222.08

STRAIGHT, SERRATED JAWS - 14cm 222.06

STRAIGHT, SERRATED JAWS - 18cm 222.09

FLAT JAWS - tissue or membrane graft 222.13.

ADSON TISSUE TWEEZERS

12.5cm 222.10

12cm 222.11

12.5cm 222.12

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

* Tungsten carbide

CONTENTS

INSTRUMENTATION INSTRUMENTATION

216

A C T E O N I N S T R U M E N TAT I O N

217

A C T E O N I N S T R U M E N TAT I O N

SurgerySurgery

GOLDMAN FOX MARKER TWEEZERS

RIGHT POCKET MARKER - 15cm 417.01

LEFT POCKET MARKER - 15cm 417.02

MOSQUITO, CURVED - 12cm 724.01

HEALSTEAD-MOSQUITO, STRAIGHT
12cm 723.00

HEALSTEAD-MOSQUITO, CURVED
12cm 724.00

HEALSTEAD-MOSQUITO, CURVED
12cm 726.00

CRILLE, STRAIGHT - 14cm 729.00

CRILLE, CURVED - 14cm 730.00

PEAN, STRAIGHT - 13cm 713.00

KOCHER, CURVED - 14cm 732.00

HAEMOSTATIC FORCEPS

11cm 708.00

9cm 707.00

BACKHAUS FIELD FORCEPS

LUER FRIEDMANN PLIER

FINE JAWS - 13cm 591.00

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

SUTURE TWEEZERS

WITH EYELETS - 15cm 428.00

WITH OPEN EYELETS - 15cm 429.00

CORN - 15cm 432.00

CONTENTS

INSTRUMENTATION INSTRUMENTATION

218

A C T E O N I N S T R U M E N TAT I O N

219

A C T E O N I N S T R U M E N TAT I O N

SurgerySurgery

NEEDLE-HOLDERS

MATHIEU - 14cm TC* 743.00TC

MATHIEU - 14cm 743.00

MATHIEU - 17cm TC* 744.00TC

MATHIEU - 17cm 744.00

CASTROVIEJO, STRAIGHT - 15cm TC* 747.01TC

CASTROVIEJO, CURVED - 15cm TC* 747.02TC

CASTROVIEJO, STRAIGHT - 16cm TC* 747.11TC

CASTROVIEJO, STRAIGHT - 16cm 747.11

CASTROVIEJO, CURVED - 16cm TC* 747.12TC

CASTROVIEJO, CURVED - 16cm 747.12

CRILLE WOOD - 16cm TC* 748.00TC

* Tungsten carbide

N°3 BARD PARKER SCALPEL HANDLE
for disposable sterile blade with plastic
shield safety lock 600.03

N°4 BARD PARKER SCALPEL HANDLE
for disposable sterile blade with plastic
shield safety lock 600.04

STERILE BLADE N°10 x1
For N°3 handle 615.10

STERILE BLADE N°11 x1
For N°3 handle 615.11A

STERILE BLADE N°15 x1
For N°3 handle 615.15G

STERILE BLADE N°23 x1
For N°4 handle 615.23

BLADE HOLDER
for easy grip and roll 610.00XL

ECONOMIC STANDARD HANDLE 601.03

STERILE BLADE N°11 x100 615.11

STERILE BLADE N°15 x100 615.15

SCALPELS

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

220 221

IMPLANTOLOGY

Instrumentation
catalog

Implantology...
Bone Chisels.. 222
Bone Files & Splitters... 223
Osteotomes... 224
Mallets... 228
Retractors.. 228
Bone Spoon... 229
Tissue Tweezers.. 229
Scissors.. 230
Castroviejo Needle-Holders.. 230
Elevators.. 231
Sinus Lift Instruments... 232
Implantology Tray.. 232
ImplantRemover Kit... 233

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

222

A C T E O N I N S T R U M E N TAT I O N

223

A C T E O N I N S T R U M E N TAT I O N

ImplantologyImplantology

Class I or Im according model medical devices - 1m CE 0476 (KIWA) - manufacturer Prodont-Holliger - France

BONE CHISELS

CURVED BONE CHISEL - 4mm 415.30

CURVED BONE CHISEL - 3.5mm 415.31.

STRAIGHT BONE CHISEL, simple bevel - 4mm 415.10.

STRAIGHT BONE CHISEL, simple bevel - 6mm 415.11

STRAIGHT BONE CHISEL, simple bevel - 8mm 415.12.

STRAIGHT BONE CHISEL, double bevel - 4mm 415.20

STRAIGHT BONE CHISEL, double bevel - 6mm 415.21

STRAIGHT BONE CHISEL, double bevel - 8mm 415.22

MILLER-COLBURN BONE FILES

N°2 4522.02XL

N°3 4522.03XL

BONE SPLITTERS

BONE SPLITTER, square corner - 3.5mm 150.20

BONE SPLITTER, square corner - 5mm 150.21

BONE SPLITTER, square corner - 7mm 150.22

BONE SPLITTER, conic corner - 3mm
with handle 150.31

BONE SPLITTER, conic corner - 4mm
with handle 150.32

Class I or Im according model medical devices - 1m CE 0476 (KIWA) - manufacturer Prodont-Holliger - France

BONE CHISEL STOP - 4mm 200.01

BONE CHISEL STOP - 6mm 200.02

BONE CHISEL STOP - 8mm 200.03

ASSEMBLY TOOL 200.20

STOPS FOR BONE CHISEL & BONE SPLITTER

CONTENTS

INSTRUMENTATION INSTRUMENTATION

224

A C T E O N I N S T R U M E N TAT I O N

225

A C T E O N I N S T R U M E N TAT I O N

ImplantologyImplantology

OSTEOTOMES

STRAIGHT CONVEX - Ø2.7mm 353.01.

STRAIGHT CONVEX - Ø3.2mm 353.02.

STRAIGHT CONVEX - Ø3.7mm 353.03

STRAIGHT CONVEX - Ø4.2mm 353.04

STRAIGHT CONVEX - Ø5mm 353.05

SET OF 5 STRAIGHT CONVEX OSTEOTOMES
Included: tray
Non included: stops and assembly tools

353.11

STRAIGHT CONCAVE - Ø2.7mm 354.01.

STRAIGHT CONCAVE - Ø3.2mm 354.02.

STRAIGHT CONCAVE - Ø3.7mm 354.03.

STRAIGHT CONCAVE - Ø4.2mm 354.04.

STRAIGHT CONCAVE - Ø5mm 354.05

SET OF 5 STRAIGHT CONCAVE OSTEOTOMES
Included: tray
Non included: stops and assembly tools

354.11

STRAIGHT CONIC CONVEX - Ø1.7-2.3mm 355.01.

STRAIGHT CONIC CONVEX - Ø2.3-2.7mm 355.02.

STRAIGHT CONIC CONVEX - Ø2.7-3.2mm 355.03

STRAIGHT CONIC CONVEX - Ø3.2-3.7mm 355.04

STRAIGHT CONIC CONVEX - Ø3.7-4.2mm 355.05

STRAIGHT CONIC CONVEX - Ø4.2-5mm 355.06

SET OF 6 STRAIGHT CONIC CONVEX
OSTEOTOMES
Included: tray
Non included: stops and assembly tools

355.11

ANGULATED CONVEX - 2.7mm 350.01.

ANGULATED CONVEX - 3.2mm 350.02.

ANGULATED CONVEX - 3.7mm 350.03.

ANGULATED CONVEX - 4.2mm 350.04.

ANGULATED CONVEX - 5mm 350.05.

SET OF 5 ANGULATED CONVEX OSTEOTOMES
Included: tray
Non included: stops and assembly tools

350.11

Class Im according model medical devices - CE 0476 (KIWA) - Manufacturer: Prodont Holliger - France Class Im according model medical devices - CE 0476 (KIWA) - Manufacturer: Prodont Holliger - France

CONTENTS

INSTRUMENTATION INSTRUMENTATION

226

A C T E O N I N S T R U M E N TAT I O N

227

A C T E O N I N S T R U M E N TAT I O N

STOP - 2.3mm 200.00

STOP - 2.7mm 200.11

STOP - 3.2mm 200.12

STOP - 3.7mm 200.13

STOP - 4.2mm 200.14

STOP - 5mm 200.15

ASSEMBLY TOOL 200.20

ImplantologyImplantology

OSTEOTOMES

ANGULATED CONCAVE - 2.7mm 351.01.

ANGULATED CONCAVE - 3.2mm 351.02.

ANGULATED CONCAVE - 3.7mm 351.03.

ANGULATED CONCAVE - 4.2mm 351.04.

ANGULATED CONCAVE - 5mm 351.05.

SET OF 5 ANGULATED CONCAVE OSTEOTOMES
Included: tray
Non included: stops and assembly tools

351.11

ANGULATED CONIC CONVEX - Ø1.7-2.3mm 352.01.

ANGULATED CONIC CONVEX - Ø2.3-2.7mm 352.02.

ANGULATED CONIC CONVEX - Ø2.7-3.2mm 352.03.

ANGULATED CONIC CONVEX - Ø3.2-3.7mm 352.04.

ANGULATED CONIC CONVEX - Ø3.7-4.2mm 352.05.

ANGULATED CONIC CONVEX - Ø4.2-5mm 352.06

SET OF 6 ANGULATED CONIC CONVEX
OSTEOTOMES
Included: tray
Non included: stops and assembly tools

352.11STOPS FOR OSTEOTOMES

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

Class Im according model medical devices - CE 0476 (KIWA) - Manufacturer: Prodont Holliger - France Class Im according model medical devices - CE 0476 (KIWA) - Manufacturer: Prodont Holliger - France

CONTENTS

INSTRUMENTATION INSTRUMENTATION

228

A C T E O N I N S T R U M E N TAT I O N

229

A C T E O N I N S T R U M E N TAT I O N

TEFLON MALLET - 19cm - 330g 213.01

POLITZER TEFLON MALLET - 18cm - 150g 213.02

ImplantologyImplantology

MALLETS

FARABOEUF - 12cm - x2 151.00

CONTRA-ANGULED 151.03

DAUTREY - 13cm 151.02

DAUTREY - 14.3cm 151.01

RETRACTORS

BONE SPOON 407.10XL 407.10D

DR FALCON BONE SPOON 395.01XL

BONE SPOON

CURETTE & BONE MIXER

BONE CURETTE 395.00

BONE MIXER 390.00

TISSUE TWEEZERS

ADSON - 12.5cm 222.10

ADSON - 12cm 222.11

ADSON - 12.5cm 222.12

FLAT JAWS - tissue or membrane graft 222.13.

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

INSTRUMENTATION INSTRUMENTATION

230

A C T E O N I N S T R U M E N TAT I O N

231

A C T E O N I N S T R U M E N TAT I O N

ImplantologyImplantology

11.5cm TC* 636.00TC

11.5cm 636.00

LAGRANGE SCISSORS

STRAIGHT - 15cm TC* 747.01TC

CURVED - 15cm TC* 747.02TC

CURVED - 16cm TC* 747.12TC

CASTROVIEJO NEEDLE-HOLDERS

METZENBAUM SCISSORS

STRAIGHT - 14cm TC* 651.00TC

CURVED - 14cm TC* 652.00TC

* Tungsten carbide

DR ROOS PERIOSTEAL ELEVATORS

407.05XL.L 4mm

BUD MINI-ELEVATORS

2.5-5mm 407.06XL

2-3mm 407.12XL

4.5-3.5mm 407.07XL 407.07D

5.5-4mm 407.08XL 407.08D

7-5mm 407.09XL 407.09D

MOLT ELEVATORS

BENQUE - 4-6.5mm 407.01XL 407.01D

GOLDMAN-FOX - 4.3-5.15mm 407.02XL 407.02D

PRITCHARD - 4.4-12mm 407.03XL 407.03D

HOURIGAN - 4-4.3mm 407.04XL 407.04D

ELEVATORS

The instruments presented above correspond to the XL Style handle version

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

INSTRUMENTATION INSTRUMENTATION

232

A C T E O N I N S T R U M E N TAT I O N

233

A C T E O N I N S T R U M E N TAT I O N

13 INSTRUMENTS + FREE TRAY

Contains: Mirror handle,
College satin tweezer, Adson
tweezer, n°6 Probe, CK6
scaler, Hemingway bone
curette, Scalpel handle, H.E.I.
N°1 spatula, Bone spoon,
Castroviejo Needle-holder
straight jaws, Joseph scissors,
contraangulated retractors,
Luxator elevator

360XL

DR FALCON MINI SINUS LIFT 150.06XL

SINUS LIFT N°0 150.00XL 150.00D

SINUS LIFT N°1 150.01XL. 150.01D

SINUS LIFT N°2 150.02XL. 150.02D

SINUS LIFT N°3 150.03XL 150.03D

SINUS LIFT N°4 150.04XL. 150.04D

SINUS LIFT N°5 150.05XL. 150.05D

SET OF 6 SINUS LIFT (N°1 to N°5) 150.11XL 150.11D

ImplantologyImplantology

SINUS LIFT

The instruments presented above correspond to the XL Style handle version

IMPLANTOLOGY TRAY

IMPLANT REMOVER KIT

IMPLANT REMOVER KIT - LONG EXTRACTORS
Delivered with 1 sterilization tray, 1 key,
1 adapter, 1 screw extractor, 1 rounded bur and
2 long implant extractors

300.24

IMPLANT REMOVER KIT - SHORT EXTRACTORS
Delivered with 1 sterilization tray, 1 key,
1 adapter, 1 screw extractor, 1 rounded bur and
2 short implant extractors

300.25

• �Less traumatizing in implant surgery, they
minimize the osseous losses by avoiding bone
drilling and surgery during the extraction of an
implant.

• �Both left and right extractors are screwed and
unscrewed alternatively into the implant to
gradually separate it from the bone.

SCREW EXTRACTION
Broken screw removal
may be caused by:
Excessive tightening
force
Wear

Complications that may
require an implant removal:
No osteointegration / loss
of osteointegration
Positional anomalie of the
implant
Periimplantitis generating a
bone loss

IMPLANT EXTRACTION

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

234 235

ORTHODONTICS

Instrumentation
catalog

Orthodontics...
Alginate Mixer... 236
Pliers.. 237

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

236

A C T E O N I N S T R U M E N TAT I O N

237

A C T E O N I N S T R U M E N TAT I O N

OrthodonticsOrthodontics

ALGINATE MIXER

1 BOWL 3055.01

1 SPATULA + 1 MIXER 3055.02

1 DOSING BOTTLE 3055.03

3055.00

Delivered with 4 bowls, 1 dosing bottle, 1 spatula, 1 mixer

PLIERS

MALLOTHY - 12.5cm
Wire and clasp bending pliers 877.00

TWEED - 14cm
Loop bending pliers 880.00

HOW - 13.5cm 867.00

ANGLE - 12cm 876.00

Catolog

Other models available. To discover all the range, please consult

Instrumentation catalog
REF. 8000.01

Website

www.acteongroup.com/en/products/
manual-instrumentation

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

FOR ALL ALGINATES,
IN 5 SEC., WITHOUT BUBBLE!

CONTENTS

www.acteongroup.com

A C T E O N I N S T R U M E N TAT I O N

238 239

ACCESSORIES

Instrumentation
catalog

Accessories..
Trays... 240
Ultrasonic Cleaners.. 241
Burners..241

Instrumentation
YouTube Channel

INSTRUMENTATION INSTRUMENTATION

240

A C T E O N I N S T R U M E N TAT I O N

241

A C T E O N I N S T R U M E N TAT I O N

EASY CLIP TRAY
180x136x30mm
8 instruments - Material: PSU 90g

233.30

STAINLESS STEEL BIG TRAY
180x280x30mm 233.25

STERILIZATION TRAY FOR PHOTOGRAPHIC
MIRRORS
for 3 photographic mirrors
or 2 photographic mirrors + 1 handle
(sold empty)

233.19

STAINLESS STEEL TRAY WITH SILICONE
4 locations - 180x130x25mm 233.13

SILICONE RESTOKING GREEN - 4 instruments 233.16

STAINLESS STEEL TRAY WITH SILICONE
10 locations - 180x130x25mm 233.14

SILICONE RESTOKING YELLOW - 10 instruments 233.17

AccessoriesAccessories

STERILIZATION TRAYS

TRAY - 20x10cm
Customize your trays with laser etching
starting from 20 pcs.

233.10

TRAY - 20x15cm
Customize your trays with laser etching
starting from 20 pcs.

233.15

STAINLESS STEEL TRAY ULTRASONICS CLEANERS

• Silent PEHD cover
• 2 years guarantee
• Included: 2 baskets + 1 outflow pipe

ULTRASONICS CLEANER 3L
280x180x210mm - Usable volume 2L PH300N

ULTRASONICS CLEANER 3L - 20-60°C
280x180x210mm - Usable volume 2L PH300CN

ULTRASONICS CLEANER 5L
280x180x260mm - Usable volume 3.2L PH500N

ULTRASONICS CLEANER 5L - 20-60°C
280x180x260mm - Usable volume 3.2L PH500CN

BURNERS

AIRHOLY® WARM AIR BURNER FU37/2000R

 PROTORCH 4 BURNER FU31/0404

MINIFLAM GAS CARTRIDGE - 400ml - x12 FU47/1602

Class I medical devices - CE - Manufacturer: Prodont Holliger - France Class I medical devices - CE - Manufacturer: Prodont Holliger - France

CONTENTS

IT’S TIME
TO SIMPLIFY
LAURA'S
TREATMENT

242 243

ACTEON
PHARMA

www.acteongroup.com

A C T E O N P H A R M A

244 245

Pharma
YouTube Channel

Expasyl Exact catalog

PROSTHESIS & AESTHETICS

Prosthesis & Aesthetics..
Expasyl™ Exact.. 246
Expasyl™.. 247
Algina Spray..248
Chromalg'x™...248
Orthofast™..249
Pralg'x..249
Kite Surf™..250
Gumak™..255
Cav-Hycal™..256
Coolsin™ Plus..256
PR Scell™ Glass Ionomer...257
PR Bond™..257
PR Etch™..258
Quick'n Post™...258

PHARMA PHARMA

246

A C T E O N P H A R M A

247

A C T E O N P H A R M A

Prosthesis & Aesthetics
Sulcular opening

Prosthesis & Aesthetics
Sulcular opening

EXPASYL™ EXACT

INDICATIONS
Expasyl™ Exact / Expasyl™ is used in all the
indications of sulcular opening, such as:
• �dental impression with or without prior

gingival removal.
• �sealing of prosthesis.
• �in conservative dentistry when restoring

class II and V cavities.
• �placement of rubber-dam.
• �orthodontia (orthodontic bands bonding
Target population: This product is intended for
patients (adults and children) not subject to
contra-indications and/or precautions for use.
Can be used in pregnant and/or breastfeeding
women.
PROPERTIES
Double action
• �Expasyl™ Exact / Expasyl™ generates a

pressure that is 1.7 to 9.2 times greater than
other retraction compounds available on the
market*.

• �The compound opens the sulcus and dries
it. The conventional or digital imprint is an
impression of high precision.

More efficient
• Expasyl™ Exact / Expasyl™, during
placement, generates 37 times less pressure
than a cord system**.
• �The epithelial attachment is preserved,

the risk of gingival recession and bone
resorption is reduced.

• Your patient doesn’t suffer.
COMPOSITION
Aluminium chloride (≈ 15 %) ; Kaolin ;
Excipients.

PRESERVED SULCULAR
OPENING, HYGIENIC, COST
EFFECTIVE, ONE DOSE CAPSULE

NO ANESTHESIA
REQUIRED,

NO RECESSION,
NO PAIN

ONE CAPSULE
= ONE PATIENT

UP TO 3 TEETH

ASTRINGENT
EFFECT

NO BLEEDING

COST
EFFECTIVE

NO VASTED MATERIAL

NO RISK OF
LESION TO THE

EPITHELIAL
ATTACHMENT

Class I medical devices - CE - Manufacturer: Produits Dentaires Pierre Rolland - France
*Abstract #1364. American Association for Dental Research. 2012 March. **Bennani V, Aarts JM, He LH. A comparison of pressure generated by cordless

gingival displacement techniques. J Prosthet Dent. 2012 June;107(6):388-92.

EXPASYL™ EXACT x 50 261 011

EXPASYL™ EXACT x 20 261 010

UNIVERSAL APPLICATOR 261 036

EXPASYL™

EXPASYL™ MINIKIT
6 capsules + 12 straight cannulas + 1 applicator 294 100

CAPSULE STRAWBERRY FLAVOUR x 20 261 001

CAPSULE x 20 261 030

BENT CANNULAS x 40 261 045

BENT CANNULAS x 100 261 015

STRAIGHT CANNULAS x 40 261 040

STRAIGHT CANNULAS x 100 261 005

MANUAL APPLICATOR 260 900

CONTENTS

PHARMA PHARMA

248

A C T E O N P H A R M A

249

A C T E O N P H A R M A

Prosthesis & Aesthetics
Impression material

Prosthesis & Aesthetics
Impression material

INDICATION
Preserving alginate and/or hydrocolloid impressions
PROPERTIES
• �Delays drying and avoids size distortion of impressions

(plaster moulding /may be delayed up to 3 days).
• �Improves the quality of the plaster (quick moulding)
• �Allows to produce 1 plaster model + 1 copy

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

ALGINA SPRAY
1 x 200ml pressurized bottle; 100 plasti bags 278 652

Preserving impressions

Alginate-based impression material

INDICATION
Dental impressions
PROPERTIES
• �Chromatic alginate: its color changes according to the

progression of setting reaction
• �Blue color, raspberry flavour
• �Setting time: 2min 20s to 2min 40s
• �Complies with Standard ISO 1563: Alginate-based dental

impression
COMPOSITION
Alginate salts, Mineral charge, Colouring agents and food
flavourings

CHROMALG´X™
2 x 500g bags, powder and water dosing system 263 617

CHROMALG´X™ ECO
12 x 500g bags, powder and water dosing system 263 618

CHROMALG´X™ CLINIC
24 x 500g bags, powder and water dosing system 263 619

Alginate-based impression material

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Dental impressions
PROPERTIES
• �Very short setting time, specially for orthodontics: 1 min 40s

to 2min
• �Orange colour, Apricot flavour
• �Complies with Standard ISO 1563:1990: Alginate-based

dental impression
COMPOSITION
Alginate salts, Mineral charge, Colouring agents and food
flavourings

ORTHOFAST™
2 x 500g bags, powder and water dosing system 263 621

ORTHOFAST™ ECO
12 x 500g bags, powder and water dosing system 263 622

ORTHOFAST™ CLINIC
24 x 500g bags, powder and water dosing system 263 623

Alginate-based impression material

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Dental impressions
PROPERTIES
• �High resistant alginate
• �Setting time: 2min 10s to 2min 30s
• �Green colour, Mint flavour
• �Complies with Standard ISO 1563:1990: Alginate-based

dental impression
COMPOSITION
Alginate salts, Mineral charge, Colouring agents and food
flavourings

PRALG'X™
2 x 500g bags, powder and water dosing system 263 614

PRALG'X™ ECO
12 x 500g bags, powder and water dosing system 263 615

PRALG'X™ CLINIC
24 x 500g bags, powder and water dosing system 263 616

CONTENTS

PHARMA PHARMA

250

A C T E O N P H A R M A

251

A C T E O N P H A R M A

Prosthesis & Aesthetics
Impression material

Prosthesis & Aesthetics
Impression material

INDICATION
Dual mixture impression (1 step), wash technique impression
(2 steps) or triple viscosity impression
PROPERTIES
• Hydrocompatible
• High viscosity
• Time management (snap-set effect)
• Bright, contrasting colors
• Bubble gum flavour
COMPOSITION
Polyvinylsiloxane, silica, excipients

KITE SURF™ PUTTY SOFT Normal Setting
1 x 300ml jar of base, 1 x 300ml jar of catalyst, 2 spoons 281 100

KITE SURF™ PUTTY SOFT Fast Setting
1 x 300ml jar of base, 1 x 300ml jar of catalyst, 2 spoons 281 300

Addition silicone for precision impressionsPutty Soft

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Dual mixture impression (1 step), wash technique impression
(2 steps) or triple viscosity impression
PROPERTIES
• Hydrocompatible
• High viscosity
• Time management (snap-set effect)
• Bright, contrasting colors
• Bubble gum flavour
• �Cartridges compatible with all automatic mixing machines
COMPOSITION
Polyvinylsiloxane, silica, excipients

KITE SURF™ PUTTY SOFT XL Normal Setting
2 x 380ml XL cartridges (base and catalyst); 20 mixing tips and 2 locking rings 270 012

KITE SURF™ PUTTY SOFT XL Ultra Fast Setting
2 x 380ml XL cartridges (base and catalyst); 20 mixing tips and 2 locking rings 270 004

KITE SURF™ XL MIXING TIPS x 50 270 030

KITE SURF™ XL LOCKING RING x 2 270 011

Addition silicone for precision impressionsPutty Soft XL

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
For filling impression trays when using the double-mixing
technique
PROPERTIES
• Heavy bodied consistency, fast setting
• Cartridges compatible with all automatic mixing machines
COMPOSITION
Polyvinylsiloxane, silica, catalyst, excipients

KITE SURF™ PUTTY SOFT XL Fast Setting
2 x 380ml XL cartridges (base and catalyst); 20 mixing tips and 2 locking rings 270 005

KITE SURF™ XL MIXING TIPS x 50 270 030

KITE SURF™ XL LOCKING RING x 2 270 011

Addition silicone for precision impressionsHeavy XL

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Single-phase precision impression with a single material for
individual impression trays
PROPERTIES
• Medium bodied consistency, normal setting
• Cartridges compatible with all automatic mixing machines
COMPOSITION
Polyvinylsiloxane, silica, catalyst, excipients

KITE SURF™ PUTTY SOFT XL Normal Setting
2 x 380ml XL cartridges (base and catalyst); 20 mixing tips and 2 locking rings 270 006

KITE SURF™ XL MIXING TIPS x 50 270 030

KITE SURF™ XL LOCKING RING x 2 270 011

Addition silicone for precision impressionsMonophase XL

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

CONTENTS

PHARMA PHARMA

252

A C T E O N P H A R M A

253

A C T E O N P H A R M A

Prosthesis & Aesthetics
Impression material

Prosthesis & Aesthetics
Impression material

INDICATION
• �Corrective impression in the dual mixture technique

(suitable for injection)
• Single-phase impression with individual impression carrier
PROPERTIES
• Medium viscosity
• Total setting time: 5min 30s
COMPOSITION
Polyvinylsiloxane, silica, catalyst, excipients

KITE SURF™ REGULAR Normal Setting
2 x 50ml cartridges (base and catalyst) and 48 mixing tips 281 380

KITE SURF™ MIXING TIPS x 48 281 355

KITE SURF™ ORAL TIPS x 96 281 365

KITE SURF™ APPLICATOR 281 155

Addition silicone for precision impressionsRegular

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Dual mixture impression (1 step), wash technique impression
(2 steps)
PROPERTIES
• High hydrophily
• Low viscosity - or very fluid consistency
• Time management (snap-set effect)
• Bright, contrasting colors
• Bubble gum flavour
COMPOSITION
Polyvinylsiloxane, silica, catalyst, excipients

KITE SURF™ BASIC LIGHT Normal Setting
2 x 50ml cartridges (base and catalyst) and 48 mixing tips 281 375

KITE SURF™ BASIC LIGHT Fast Setting
2 x 50ml cartridges (base and catalyst) and 48 mixing tips 281 370

KITE SURF™ MIXING TIPS x 48 281 355

KITE SURF™ ORAL TIPS x 96 281 365

KITE SURF™ APPLICATOR 281 155

Addition silicone for high precision impressionsBasic Light

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Dual mixture impression (1 step), wash technique impression
(2 steps)
PROPERTIES
• High hydrophily
• Low viscosity - or very fluid consistency
• Time management (snap-set effect)
• Bright, contrasting colors
• Bubble gum flavour
COMPOSITION
Polyvinylsiloxane, silica, catalyst, excipients

Addition silicone for high precision impressionsLight

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Bite registration material based (addition curing silicone)
PROPERTIES
• Colour: yellow
• Fast setting
• High viscosity
• Easy to use (good thixotropy - easily removed)
• High final hardness (easily modelled with a drill)
• High dimensional stability
COMPOSITION
Polyvinylsiloxane, silicone dioxide, excipients

KITE SURF™ OCCLUSION
2 x 50ml cartridges (base and catalyst), 12 mixing tips and 12 intraoral tips 281 175

KITE SURF™ OCCLUSION MIXING TIPS x 48 281 385

KITE SURF™ APPLICATOR 281 155

Bite registration materialOcclusion

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

KITE SURF™ LIGHT Normal Setting
2 x 50ml cartridges (base and catalyst) and 48 mixing tips 281 150

KITE SURF™ LIGHT Fast Setting
2 x 50ml cartridges (base and catalyst) and 48 mixing tips 281 350

KITE SURF™ MIXING TIPS x 48 281 355

KITE SURF™ ORAL TIPS x 96 281 365

KITE SURF™ APPLICATOR 281 155

CONTENTS

PHARMA PHARMA

254

A C T E O N P H A R M A

255

A C T E O N P H A R M A

Prosthesis & Aesthetics
Impression material

Prosthesis & Aesthetics
Impression material

PROPERTIES
Kite Surf™ Adhésif guarantees perfect adhesion between
addition or condensation silicone-based impression materials
and for slightly or non -retentive impression trays (plastic or
resin)

KITE SURF™ ADHÉSIF
10ml bottle with brush-stopper 281 172

Adhesive for silicone-based impression materialAdhésif

Class I medical device - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Indicated for all types of removable prostheses. Kite Surf™
Rebasage: short term (< 30 days) relining on removable
prostheses. Establishes the prosthesis permitting masticatory
load absorption of the alveolar and mucosal ridges. Favours
tissue healing after surgery and extractions.
PROPERTIES
• Water-repellent
• Convenient and fast, they allow considerable time saving
• Excellent adhesion to the base of the prosthesis
COMPOSITION
Kite Surf™ Rebasage are addition silicones (polyvinyl siloxane)
two-component, autopolymerizing, packaged in cartridge

KITE SURF™ REBASAGE
1 x 50ml Cartridge of Kite Surf™ Rebasage, 6 Mixing tips, 1 x 4ml Kite Surf™
Rebasage Primer, 1 x 5ml Kite Surf™ Rebasage Varnish A, 1 x 5ml Kite Surf™
Rebasage Varnish B, 1 Finishing cutter, 12 Small brushes, 1 Disposable cutter
handle, 1 Mixing plate

281 420

Preparation of soft relining on removable,
partial or complete prostheses with a

polymethylmethacrylate base
Rebasage

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Double mixing technique (1 phase); Dual impression
technique (wash-technique; 2 phases)
PROPERTIES
Complies with ISO 4823 standard "Dentistry - Elastomeric
impression materials"
COMPOSITION
Polyvinylsiloxane, Silica, Excipients

GUMAK™ ADDITION PUTTY SOFT Normal Setting
1 x 300ml jar of base, 1 x 300ml jar of catalyst, 2 spoons 241 120

GUMAK™ ADDITION PUTTY SOFT Fast Setting
1 x 300ml jar of base, 1 x 300ml jar of catalyst, 2 spoons 241 100

Impression material based on addition
curing silicone (vinyl polysiloxane)GUMAK™ Addition Putty Soft

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Corrective impression in the dual impression (wash-
technique) and in the dual mixture techniques
PROPERTIES
Complies with ISO 4823 standard "Dentistry - Elastomeric
impression materials"
COMPOSITION
Polyvinylsiloxane, Silica, Excipients

GUMAK™ ADDITION LIGHT Normal Setting
2 x 50ml cartridges (base and catalyst) and 12 single-use mixing tips 264 300

GUMAK™ ADDITION LIGHT Fast Setting
2 x 50ml cartridges (base and catalyst) and 12 single-use mixing tips 264 200

KITE SURF™ MIXING TIPS x 48 281 355

KITE SURF™ ORAL TIPS x 96 281 365

KITE SURF™ APPLICATOR 281 155

Hydro-compatible impression material
based on addition curing silicone

(vinyl polysiloxane)
GUMAK™ Addition Light

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

CONTENTS

PHARMA PHARMA

256

A C T E O N P H A R M A

257

A C T E O N P H A R M A

Prosthesis & Aesthetics
Restoration

Prosthesis & Aesthetics
Restoration

INDICATIONS
• Indirect pulp capping
• As a cavity liner under all restorative materials
PROPERTIES
• One-component material
• Radiopaque.
• High compressive strength

Class IIa medical device (TUV Rheinland) - CE 0197
Manufacturer: G-Pharma - France
Distributed by: Produits Dentaires Pierre Rolland SAS - France

CAV-HYCAL™
2 x 2ml syringes and 20 disposable tips 213 876

Light-curing, radiopaque one-component
material containing calcium hydroxide

Self-cure resin for
temporary bridges and crowns

INDICATION
Preparation of temporary crowns and bridges
PROPERTIES
• Natural and aesthetic shades
• Flexural strength > 100 MPa
• Self-cure material & fast setting time
• Easy finishing & polishing

COOLSIN™ PLUS
1 double cartridge of 50ml, 10 single-use mixing tips 201 070

COOLSIN™ PLUS FELD x 100 200 073

Cementation of crowns, bridges and inlays

Class IIa medical device (GMed) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

PROPERTIES
• Excellent handling properties
• Low film thickness
• Long working time
• lt releases fluoride
• Radiopaque
Complies with ISO 9917-1 "Dentistry - Water-based cements -
Part 1: Powder/liquid acid-base cements"
COMPOSITION
• Powder: fluoroaluminosilicate glass, excipients
• �Liquid: acrylic acid and tricarboxylic acid copolymers,

excipients

PR SCELL™ GLASS-IONOMER
15g of powder, 8ml of liquid, 1 powder spoon 213 770

Class IIa medical device (MEDCERT) - CE 0482
Manufacturer: MP Medical Product - Germany
Distributed by: Produits Dentaires Pierre Rolland SAS - France Only available in the European Union

Class IIa medical device (TUV Rheinland) - CE 0197
Manufacturer: G-Pharma - France
Distributed by: Produits Dentaires Pierre Rolland SAS - France

Light & dual-cure desensitizing bonding system

PROPERTIES
• �Light & dual cure: Used alone, Part A is a light-cure bonding.

When mixed with Part B (activator), the bonding system
become dual-curing

• Shear strength : ~ 13 Mpa
• �No post-operative sensitivity, due to the action of

benzalkonium chloride
• Fluoride release

PR BOND™
2 bottles of liquid (5ml adhesive + 5ml catalyst) 200 948

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

PHARMA PHARMA

258

A C T E O N P H A R M A

259

A C T E O N P H A R M A

Prosthesis & Aesthetics
Restoration

Prosthesis & Aesthetics
Restoration

PROPERTIES
• �Thixotropic gel: remains in place on the tooth but easy and

fast wash off, without residues
• �Blue color for a good contrast
COMPOSITION
• 38% phosphoric acid

PR ETCH™
4 x 1.5g syringe of gel, 8 felt applicators 200 322

Etching gel for the surface treatment
of enamel and dentin

Class IIa medical device (Kiwa) - CE 0476
Manufacturer: OVERFIBERS S.r.l. - Italy
Distributed by: Produits Dentaires Pierre Rolland SAS - France

QUICK’N POST™
Kit: 15 posts (5 size 1, 5 size 2, 5 size 3) + 3 drills 251 185

POSTS size 0 x 10 251 189

POSTS size 1 x 10 251 186

POSTS size 2 x 10 251 187

POSTS size 3 x 10 251 188

DRILL size 0 x 1 251 181

DRILL size 1 x 1 251 182

DRILL size 2 x 1 251 183

DRILL size 3 x 1 251 184

Class IIa medical device (TUV Rheinland) - CE 0197
Manufacturer: G-Pharma - France
Distributed by: Produits Dentaires Pierre Rolland SAS - France

Glass fiber endodontic posts and drills

INDICATION
Posts for dental reconstruction, particularly for teeth with
little or no remaining crown tissue
• Size 0: inferior incisors (refill only)
• Size 1: inferior incisors and first superior premolars
• Size 2 and 3: superior incisors, canines, premolars, molars
PROPERTIES
• Translucent glass fiber
• �Conical-cylindrical shape respecting the shape of the root

canal
• Highly resistant: modulus of elasticity similar to dentin
• Retentive surface: highly adhesion with cements
• Radiopaque
• Biocompatible
• Single use [posts]
• Easy to identify thanks to its coloured central axis
• �Easy to remove, if clinically required, its coloured soft micro-

fiber filament permits to guide instruments for drilling it
COMPOSITION
• �Post: composite reinforced with glass fiber

(≈ 70% in vol) in an epoxy resin matrix
• �Drill: stainless steel

QUICK’N POST SIZE (mm) 0 1 2 3

MAXIMUM DIAMETER 1.20 1.40 1.60 1.80

MINIMUM DIAMETER 0.70 0.80 0.80 0.90

CONICITY (%) 0.04 0.05 0.066 0.08

LENGHT 19 19 19 19

CONTENTS

www.acteongroup.com

A C T E O N P H A R M A

260 261

ENDODONTICS

Endodontics...
Edetat... 262
Salvizol™ E.D.T.A... 262
MTA* Caps..263
Hycal™...263
Cortisomol™ SP Kit...264
Eugenol Pur..264
Sealite™ Regular Kit...265
Cimavit™..266
Cimavit™ Photo..266
Resosolv..267
Desocclusol™ Orange..267

* Mineral Trioxide Aggregate

Pharma
YouTube Channel

PHARMA PHARMA

262

A C T E O N P H A R M A

263

A C T E O N P H A R M A

Endodontics
Filling

Endodontics
Irrigation

PROPERTIES
EDETAT enables the removal of pathological mineral material
(various denticles, calcifications) and the enlargement of
narrow or difficult-to-access canals. It solubilizes organic
debris and lubricates the instruments used for canal wound
care.
COMPOSITION
Edetic acid: 14% under dihemipotassium salt form, excipients

Class IIa medical device (GMed) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

EDETAT™
14ml bottle 231 201

Root canal conditioner (chelator)

Root canal irrigant

PROPERTIES
Thanks to its chelating properties, Salvizol™ E.D.T.A. dissolves
the mineralizing screen, facilitating removal of the smear
layer. It contains a quaternary ammonium salt to efficiently
wet the dentin wall and produce a foam, thus avoiding apical
sedimentation of debris.
When used in combination with sodium hypochlorite (NaClO),
Salvizol™ E.D.T.A. makes it possible to obtain clean dentin
walls and satisfactory opening of the tubules, so that the
canal can then be optimally obturated.
COMPOSITION
Edetic acid: 8g/100g under dihemipotassium salt form,
excipients

SALVIZOL™ E.D.T.A.
250ml bottle 266 115

Endodontic repair cement

MTA Caps: Class IIa medical device (MEDCERT) - CE 0482
Appli caps: Class I medical device - CE
Manufacturer: First Scientific Dental GmbH - Germany
Distributed by: Produits Dentaires Pierre Rolland SAS - France

INDICATIONS
• Root end filling (retrograde)
• Repair of root perforations during root canal therapy
• Pulp capping
• Root end filling (orthograde)
PROPERTIES
• Biocompatible
• Barrier impervious to bacteria and fluids
• Radiopaque
• Easy to use
• Delivered under single-use capsules

MTA* CAPS
1 aluminium bag with 2 pre-proportioned 0.3g-capsules 251 170

MTA* APPLI CAPS 213 675

Class IIa medical device (GMed) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

Class IIa medical device (MEDCERT) - CE 0482
Manufacturer: MP Medical Product GmbH - Germany
Distributed by: Produits Dentaires Pierre Rolland SAS - France

Ready-to-use calcium hydroxide paste

INDICATIONS
Hycal™ is a calcium hydroxide paste indicated for application:
• Direct capping when pulp opened or after pulpotomy.
• Indirect capping for treatment of deep caries.
• Temporary filling of root-canals.
PROPERTIES
• �Product ready to use.
• �High pH (>12.5)
• �Effective protection of the pulp.
• �Formation of tertiary dentin.
• �Radio-opaque.

HYCAL™
1 x 2ml syringe with a bended application cannula (+ tube cap)
and 2 additional bended application cannulas

259 314

Only available in the European Union

* Mineral Trioxide Aggregate

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

PHARMA PHARMA

264

A C T E O N P H A R M A

265

A C T E O N P H A R M A

Endodontics
Filling

Endodontics
Filling

PROPERTIES
Prednisolone acetate is a steroidal anti-inflammatory agent
with good local and systemic safety. It is used for the relief of
post-operative pain following root canals work.
In addition, Cortisomol™ SP powder is radiopaque and,
although without any colouring agent, its colour makes the
canal entry easily visible.
The cement produced must be used in combination with
gutta-percha cones.
COMPOSITION
Prednisolone acetate 1.1%; Diiodothymol; Zinc oxide; Baryum
sulphate; Excipients

Class IIa medical device (GMed) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

CORTISOMOL™ SP KIT
Jar containing 25g of powder; 1 spoon 221 606

Powder for permanent sealing cement
for root canals

Liquid for zinc-oxide based cement

PROPERTIES
The eugenol confronted with bivalent metallic ions (Zn2+)
forms a chelate: chemopolymerization.
To be used with Cortisomol™ SP powder.
COMPOSITION
Eugenol 100%

EUGENOL PUR
60ml bottle 234 110

Cortisomol™ SP Powder: Class III medical device (GMED)
- CE 0459
Spoon: Class I medical device - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

Powder and liquid for permanent
sealing cement for root canals

Sealite™ Regular Powder and Sealite™ Liquid: Class IIa
medical devices (GMED) - CE 0459
Spoon and dropper: Class I medical device - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

PROPERTIES
• �Cement that spreads completely into canals
• �Very thin film thickness
• �Very low disintegration
• Must be used in combination with gutta-percha cones
• �Easy to handle: adequate working time, setting time that

allows placement of gutta cones whatever the procedure
used

COMPOSITION
• �Sealite™ Regular powder: Diiodothymol - Zinc oxide - Radio-

opacifier - Excipients
• �Sealite™ Liquide: Eugenol - Excipients

SEALITE™ REGULAR KIT
25g of Sealite™ Regular Powder, 10ml of Sealite™ Liquide, 1 spoon, 1 dropper 266 264

SEALITE™ LIQUIDE
10ml (refill) 266 267

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

PHARMA PHARMA

266

A C T E O N P H A R M A

267

A C T E O N P H A R M A

Endodontics
Retreatment

Endodontics
Filling

PROPERTIES
• �Ready-to-use (no mixing)
• �Waterproof
• �Very good adherence to dentine
• �Immediate setting time in mouth
• �Easy to remove (probe, excavator, …)
• �Pink colour for a good contrast

Class IIa medical device (Medcert) - CE 0482
Manufacturer: MP Medical Product GmbH - Germany
Distributed by: Produits Dentaires Pierre Rolland SAS - France

CIMAVIT™
6 x 28g jars 213 859

Zinc oxide-based temporary filling cement

Light-curing filling material for
temporary restorations

INDICATIONS
All types of temporary fillings, temporary protection in inlay
and onlay techniques
PROPERTIES
Ready-to-use material, does not stick to instruments,
condensable, does not require a particular finishing of the
cavity, ensures an hermetic seal (isolates the tooth from
bacterial and thermal aggression).
In case of more than two weeks’ stay in mouth, and in
occlusal or marginal areas, reinforcement with composite
is recommended. Good aesthetic translucency. Its elastic
consistency facilitates its removal in one bloc.

CIMAVIT™ PHOTO
2 x 4g syringes 213 830

Solvent for phenol-formol type
root canal filling cements

Class IIa medical device (GMed) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATION
Solvent for phenol-formol type root canal filling cements
(phenoplast resins)
PROPERTIES
• Ready to use
• Facilitates the passage of retreatment instruments
COMPOSITION
Dimethylformamide, excipients

RESOSOLV™
14ml bottle 266 112

Class IIa medical device (TUV Rheinland) - CE 0197
Manufacturer: G-Pharma - France
Distributed by: Produits Dentaires Pierre Rolland SAS - France

Solvent for eugenate
root canal filling cements

Class IIa medical device (GMed) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

PROPERTIES
Facilitates mechanically the removing of the fillings from the
root-canal:
• �High dissolving capacity of zinc-oxide / eugenol based

cement and gutta percha
• �Improves the effectiveness of instruments
• �Good local tolerability
COMPOSITION
Orange essential oil

DESOCCLUSOL™ ORANGE
14ml bottle 226 022

Only available in the European Union

CONTENTS

www.acteongroup.com

A C T E O N P H A R M A

268 269

ANESTHETICS & OTHERS

Anesthetics & Others...
Etik™ Collagene.. 270
Hemostasyl™... 270
Soie Dentaire..271
Sitsalicine™...272
Biosplint..273
Primacaïne™ Adrenaline 1/200 000...274
Primacaïne™ Adrenaline 1/100 000...274
Xylorolland sans Vasoconstricteur...275
Xylorolland avec Adrenaline...275
Friljet™...276
Aiguilles Dentaires Stériles...277

Pharma
YouTube Channel

PHARMA PHARMA

270

A C T E O N P H A R M A

271

A C T E O N P H A R M A

Anesthetics & Others
Surgery

Anesthetics & Others
Hemostasis

PROPERTIES
Collagen is a fibrillar protein naturally present in all
connective tissues. Lyophilized collagen in cylindrical form
displays hemostatic activity due to its adhesive power, liquid
absorption and gelification properties.
The collagen cylinder moulds itself into the hemorrhagic
surface where it adheres strongly upon mechanical
compression, thus promoting the formation and maintenance
of a platelet clot (coagulation).
The collagen cylinders are resorbable.
COMPOSITION
Native, non-denatured, lyophilized bovine collagen (mainly
type I collagen): 100%. This device contains tissues of animal
origin under regulation (EU) no. 722/2012.
Dimensions: diameter ≈ 10mm, height ≈ 16mm

Hemostasyl™ Syringes: Class IIa medical device (GMED)
- CE 0459
Hemostasyl™ Cannulas: Class I medical device - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

ETIK™ COLLAGENE
25 unit-packaged sterile cylinders (in blister packs) 281 970

Haemostatic surgical dressing

Haemostatic dressing with
mechanical action

INDICATION
To be used in all cases of moderate bleeding occurring in
routine dental practice (scaling, etc.)
PROPERTIES
• Thixotropic properties
• Good adhesion to the gingival mucosa, without compression
• �Presence of aluminum chloride which reinforces its

mechanical haemostatic effect
• �Placed directly in the mouth with the single-use angled

cannula
• Easily located due to its color
• �Easily removed by gentle water spray without resumption of

bleeding
• �Painless on a healthy periodontium
• Contact time: 2 minutes max.

HEMOSTASYL™ KIT
2 x 2g-syringes + 40 cannulas 246 200

HEMOSTASYL™ SERINGUES
2 x 2g-syringes 246 050

HEMOSTASYL™ CANNULAS
40 cannulas 246 100

Non-resorbable silk strands

Class IIb medical device (GMED) - CE 0459
Manufacturer: PETERS SURGICAL - France
Distributed by: Produits Dentaires Pierre Rolland SAS - France

INDICATION
Dental suture in dental surgery and stomatology
PROPERTIES
• �Soie dentaire 3/0: Needle: length 18mm, radius of curvature

3/8ème, non-traumatising triangular shape. Strand:
diameter Dec 2, length 45cm.

• �Soie dentaire 4/0: Needle: length 12mm, radius of curvature
3/8ème, non-traumatising triangular shape. Strand:
diameter Dec 1,5, length 45cm.

• �Soie Dentaire is non-resorbable silk strands obtained by
braiding varying numbers of silk strands depending on
the desired thickness. Soie Dentaire is coated with natural
wax after braiding. It is black, not very elastic but very
flexible. It is easy to handle and improves surgical comfort
considerably as it has almost no shape memory.

COMPOSITION
• �Needle: stainless steel
• �Strand: silk = proteinic fibre (fibroin) made essentially of

repeated amino-acids sequences from the unwinding of
silkworm’s cocoons

DENTAL SILK SUTURES 4/0 DEC 1
36-pouch case 280 200

DENTAL SILK SUTURES 3/0 DEC 1
36-pouch case 280 100

Class III medical device (GMed) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

PHARMA PHARMA

272

A C T E O N P H A R M A

273

A C T E O N P H A R M A

Anesthetics & Others
Splinting

Anesthetics & Others
Polishing

Polishing teeth after scaling

PROPERTIES
Silica is a mildly abrasive powder which gives the paste its
polishing properties, eliminating the micro-roughness that is
present after scaling, without damaging the enamel or gums.
A flavouring compound gives its pleasant, refreshing taste.

SITSALICINE™
60g tube 277 803

Class IIa medical device (GMED) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

Splinting ribbons

Class IIa medical device (GMED) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

INDICATIONS
• �Stabilization of mobile teeth
• �Temporary replacement of missing teeth
• �Reinforcement or repairing of temporary or permanent

bridges
• �Maintain of inter-dental spaces
PROPERTIES
• �Low thickness avoids any oral embarrassment
• �May remain in place for many years
• �Treatment with supercritical fluids: improves impregnation

of the fibre by composite.

BIOSPLINT™ RIBBONS
8 ribbons 201 661

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

PHARMA PHARMA

274

A C T E O N P H A R M A

275

A C T E O N P H A R M A

Anesthetics & Others
Anesthesia

Anesthetics & Others
Anesthesia

Injectable solution for dental use Injectable solution for dental use

INDICATION
Local or loco-regional anaesthesia in odonto-stomatological
practice
ITS ADVANTAGES
• �Contains 4% Articaine Hydrochloride and 1/200,000

adrenaline
• �Less manufacturing stages: Faster manufacturing procedure

making it possible to reduce the potential risks of oxidation
of the adrenaline

• �Sodium edetate-free
• �Low Sulphite content*: 0.85mg sodium metabisulphite per

cartridge, i.e. 0.337mg/ml in equivalent SO2

INDICATION
• �Local or loco-regional anaesthesia in odonto-stomatological

practice
• �This preparation is particularly used when the use of a

vasoconstrictor is not recommended
ITS ADVANTAGES
• �Contains 2% Lidocaine Hydrochloride
• �Low sodium metabisulphite content: 0.15%

PRIMACAÏNE™ ADRENALINE 1/200 000
Box of 50 cartridges 262 220

XYLOROLLAND™ SANS VASOCONSTRICTEUR
Box of 50 cartridges 291 462

�* Preservative for vasoconstrictors with antioxidant properties

Injectable solution for dental use
Injectable solution for dental use

INDICATION
Local or loco-regional anaesthesia in odonto-stomatological
practice. This presentation is especially suitable for
procedures requiring a high degree of ischaemia
ITS ADVANTAGES
• �Contains 4% Articaine Hydrochloride and 1/100,000

adrenaline
• �Less manufacturing stages: Faster manufacturing procedure

making it possible to reduce the potential risks of oxidation
of the adrenaline

• �Sodium edetate-free
• �Low Sulphite content*: 0.85mg sodium metabisulphite per

cartridge, i.e. 0.337mg/ml in equivalent SO2

INDICATION
Local or loco-regional anaesthesia in odonto-stomatological
practice
ITS ADVANTAGES
• �Contains 2% Lidocaine Hydrochloride and 1/80,000

adrenaline
• �Total absence of sodium edetate
• �Low sodium metabisulphite content: 0.055%
• �Optimisation of the formula by adjustment of the pH to 3.8
• �pH more compatible with the stability of the active

principles, particularly adrenaline

PRIMACAÏNE™ ADRENALINE 1/100 000
Box of 50 cartridges 262 215

XYLOROLLAND™ AVEC ADRENALINE
Box of 50 cartridges 291 422

�* Preservative for vasoconstrictors with antioxidant properties

This product is a medicinal product. Available only if registered by the National Competent Autorities.
Not available in EEC except France

This product is a medicinal product. Available only if registered by the National Competent Autorities.
Not available in EEC except France

This product is a medicinal product. Available only if registered by the National Competent Autorities.
Not available in EEC except France

This product is a medicinal product. Available only if registered by the National Competent Autorities.
Not available in EEC except France

Visa n°18/04/61306809/PM015 Date de la publicité : 04/2018 Visa n°18/04/61306809/PM015 Date de la publicité : 04/2018

CONTENTS

Summary of product characteristics at the end of the
catalogue.

Summary of product characteristics at the end of the
catalogue.

Summary of product characteristics at the end of the
catalogue.

Summary of product characteristics at the end of the
catalogue.

PHARMA PHARMA

276

A C T E O N P H A R M A

277

A C T E O N P H A R M A

Anesthetics & Others
Anesthesia

Anesthetics & Others
Anesthesia

INDICATION
• �Local cryoanaesthesia for short procedures: abscess

incision, extraction of deciduous teeth, roots, pyorrheic
teeth, desensitisation of the injection point 

• �Pulp vitality test: Lowering of the temperature of the dental
enamel causes a stimulation of the dental pulp (slight pain)
making it possible to check the vitality of the tooth tested.

PROPERTIES
The tetrafluoroethane contained in Friljet™ exerts an
anaesthetic action by cooling: its fast evaporation from the
surface to which it is applied causes a significant reduction of
the temperature of this surface for several dozen of seconds.
When the temperature reduction reaches the synaptic
transmission threshold, surface anaesthesia occurs.

FRILJET™ SPRAY
200g (171.5ml) bottle + cannula 239 803

Local cryoanaesthesia
Pulp vitality test (cold sensivity)

Class IIa medical device (GMED) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

PROPERTIES
• �European thread pitch
• �Plastic hub
• �Silicone coated
• �Triple bevel allowing several injections without the risk of

bending the point of the bevel and thus obstructing the
lumen of the needle

• �Sterile
• �Complies with NF EN ISO 7885 standard "Dentistry - Sterile

injection needles for single use"

STERILE DENTAL NEEDLES 8/40 201 451

STERILE DENTAL NEEDLES 12/30 201 450

STERILE DENTAL NEEDLES 16/30 201 444

STERILE DENTAL NEEDLES 21/30 201 445

STERILE DENTAL NEEDLES 21/40 201 456

STERILE DENTAL NEEDLES 35/50 201 448

Hypodermic injections in local anaesthesia

Sterile dental needles 8/40, 12/30 and 21/40:
Class IIa medical devices (GMED) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France
Sterile dental needles 16/30, 21/30 and 35/50:
Class IIa medical devices (BSI) - CE 2797
Manufacturer: SOFIC - France
Distributed by: Produits Dentaires Pierre Rolland SAS - France

This product induces a tissue temperature reduction down to - 25°C, and may cause tissue
necrosis if the directions for use are not respected.
Routinely use FRILJET™ with the cannula. RISK OF PUNCTURE: Reminder of the protocol in force: After a purpose anaesthesia do not

put the protective cap back on the needle by hand. The cap is placed on the work surface
and picked up with the needle. Possibility of using a needle destroyer. In all cases used
needles must be placed in specific containers provided for this purpose with a view to their
destruction.

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

www.acteongroup.com

A C T E O N P H A R M A

278 279

Riskontrol catalog

HYGIENE

Hygiene..
Riskontrol®.. 280
Riskontrol® Adapters.. 282
Septol™ Gloves...284
Septol™ Aspiration...286
Septol™ Rotative..286
Septol™ Empreinte...287
Septol™ Instruments Enzymatic..287
Septol™ Savon Doux..288
Septol™ Spray...289

Pharma
YouTube Channel

PHARMA PHARMA

280

A C T E O N P H A R M A

281

A C T E O N P H A R M A

Hygiene
Disposable tips

Hygiene
Disposable tips

PROPERTIES
The Riskontrol® tips are intended for single-
use, with a rounded end for the patient’s
comfort.
The new design improves the set-up of the
tip on the adapter with a bayonet attachment
system.

COMPOSITION
The Riskontrol® tips are made of entirely
recyclable polyethylene.
This material is environmentally friendly and
non-polluting in the case of combustion.

ADOPT SAFE DISPOSABLE TIPS
SOLUTION FOR OUTSTANDING
CLINICAL PROTECTION

UNIVERSAL
SUITABLE TO ALL

AIR/WATER SYRINGE

PROTECTION
20 TIMES LESS CROSS

CONTAMINATION RISKS*

ECONOMICAL
SIMPLIFY YOUR PROCESS

SAVE YOUR TIME

FLEXIBLE
TOTAL RESPECT OF THE

PATIENT'S ANATOMY

ECOLOGICAL
ENVIRONMENTALLY-

FRIENDLY

Class I medical devices - CE - Manufacturer: Produits Dentaires Pierre Rolland - France

*M.Inger, V.Bennani, M.Farella, F.Bennani, RD.Cannon. Efficacy of air/water syringe tip
sterilization. Australian Dental Journal 2014; 59: 87-92

250 NON STERILE WHITE TIPS 201 664

250 NON STERILE BLUE TIPS 201 665

250 NON STERILE YELLOW TIPS 201 666

250 NON STERILE GREEN TIPS 201 667

250 NON STERILE PINK TIPS 201 668

REDUCES CROSS-CONTAMINATION RISKS
• Single-use, disposable tips
�• �Protection for the patient and the health care

professional
• �20 times less risk of direct or cross-contamination*

thanks to single-use
• �2 separate tubes guide air and water from the syringe to

the end of the tip, ensuring totally dry air

96 TIPS UNDER INDIVIDUAL BLISTERS
sterilized with ethylene oxide 201 770

100 NON STERILE WHITE TIPS
with plastic sheath 201 751

100 NON STERILE BLUE TIPS
with plastic sheath 201 750

250 NON STERILE ORANGE/MANDARINE TIPS 201 701

250 NON STERILE GREY/LIQUORICE TIPS 201 702

250 NON STERILE GREEN/ANIS TIPS 201 703

250 NON STERILE PURPLE/BLACK CURRENT TIPS 201 704

250 NON STERILE WHITE/MINT TIPS 201 700

Class Is medical device (GMED) - CE 0459 - Manufacturer: Produits Dentaires Pierre Rolland - France

CONTENTS

PHARMA PHARMA

282

A C T E O N P H A R M A

283

A C T E O N P H A R M A

Hygiene
Adapters

Hygiene
Adapters

The Riskontrol® range includes different
adapters able to equip about 145 types of
dental chairs.
The adapter is left permanently in place. You
just need to change the tips between each
patient.

The adapters are delivered with 1 protective
cap and, depending on the types, with
a replacement O-ring to ensure optimal
functioning of your syringe.
Contact your area dealer to determine the
correct adapter for your dental chair.

Adapters for air/water syringes

ADEC INOX (NV)
200 195

BELMONT NEW (NV)
200 158

CAS INOX (NV)
200198 CASTELLINI

LOGO NEW (NV)
200 184

CASTELLINI V (NV)
200 163

CEFLA INOX (NV)
200 197

D.C.I. (NV)
200 152

DENTALEZ (NV)
200 164

ENGLE (NV)
200 194

FA E (NV)
200 165

FA E2 (NV)
200 166

FA C (NV)
200 167

FA C2 (NV)
200 168

FA S1 (NV)
200 182

FLEX (NV)
200 169

GNATUS INOX (NV)
200 149

KAVO C (NV)
200 171

KAVO DB (NV)
200 157

KAVO E (NV)
200 172

KAVO GB (NV)
200 156

KAVO HB (NV)
200 153

KAVO IB (NV)
200 192

KAVO J (NV)
200 181

KAVO K (NV)
200 160

LU INOX (NV)
200 150

LU V (NV)
200 173

LU NEW
INOX (NV)

200 199 MORITA 66
TYPE 2 (NV)

200 159

MORITA S12 (NV)
200 183 MORITA INOX

WS10 (NV)
200 201

MORITA INOX
WS97 (NV)

200 200 RITTER
COMBIJET (NV)

200 175

RITTER TOP JET (NV)
200 176

SIEMENS 2000 (NV)
200 177

SIEMENS 4000 (NV)
200 178

SIEMENS E (NV)
200 179

SIRONA B (NV)
200 154

SIRONA L (NV)
200 196

TRIDAC II (NV)
200 190

YOSHIDA V (NV)
200 180

YOSHIDA 3 (NV)
200 193

CONTENTS

PHARMA PHARMA

284

A C T E O N P H A R M A

285

A C T E O N P H A R M A

Hygiene
Gloves

Hygiene
Gloves

PROPERTIES
With aloe vera; Ambidextrous; Powder free; Semi-rough
outside surface; Non sterile; single use
• �Manufactured to offer a maximum of strength, without

sacrificing the necessary tactility; a very severe quality
control guarantees the best hygiene conditions, so
imperious today, to the practitioner, his staff and patients

• �Complies with ASTM* F1671-07 "Bacteriophage penetration
test", ASTM D3578-05 "Specifications for rubber examination
gloves", ASTM D6124-06 "Residual powder on medical
gloves", ASTM D5712-10 "Extractable proteins" and ASTM
D5151-06 "Detection of holes in medical gloves"

COMPOSITION
Very high quality latex (natural polymer produced by a tree
called "Hevea Brasiliensis"), Aloe Vera, additives

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

Powder-free latex examination
gloves with aloe vera

Powder-free latex examination gloves

PROPERTIES
Ambidextrous; Powder free; Semi-rough outside surface; Non
sterile; single use
• �Manufactured to offer a maximum of strength, without

sacrificing the necessary tactility
• �Complies with ASTM* F 1671-07 "Bacteriophage

penetration", ASTM D 3578-05 "Specifications for rubber
examination gloves", ASTM D 6124-06 "Residual powder on
medical gloves", ASTM D 5712-10 "Extractable proteins" and
ASTM D 5151-06 "Detection of holes in medical gloves"

COMPOSITION
Very high quality latex (natural polymer produced by a tree
called "Hevea Brasiliensis"), additives

Powder-free nitrile examination gloves

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

PROPERTIES
Colour: blue; Neutral pH approaching the one of the skin;
Ambidextrous; Powder free; Pebble outside surface; Non
sterile; single use
• �Manufactured to offer a maximum of strength, without

sacrificing the necessary tactility; a very severe quality
control guarantees the best hygiene conditions, so
imperious today, to the practitioner, his staff and patients.

• �Complies with ASTM* D 6319-10 "Specifications for nitrile
examination gloves" and ASTM D 5151-06 "Detection of
holes in medical gloves"

COMPOSITION
Butadiene-acrylonitrile copolymer; Synthetic elastomer;
Vulcanization agent: carbamate derivative

Class I medical devices - CE
Manufacturer: Produits Dentaires Pierre Rolland - France

SEPTOL™ POWDER-FREE LATEX GLOVES WITH ALOE VERA
10 boxes containing 100 gloves each

XS size 219 500 S size 219 505

M size 219 510 L size 219 515

SEPTOL™ GLOVES NITRILE
1 box containing 100 gloves each

XS size 219 278 M size 219 279

L size 219 280

* Internationally recognized American Standards

* Internationally recognized American Standards

SEPTOL™ POWDER-FREE GLOVES
10 boxes containing 100 gloves each

XS size 219 400 S size 219 405

M size 219 410 L size 219 415

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

PHARMA PHARMA

286

A C T E O N P H A R M A

287

A C T E O N P H A R M A

Hygiene
Cleaning / Disinfection

Hygiene
Cleaning / Disinfection

PROPERTIES
• Bactericide in 15min, 1%, 20°C (EN 13727, EN 14561)
• Yeasticide in 15min, 1%, 20°C (EN 13624, EN 14562)
• Tuberculocide in 60min, 1.6%, 20°C (EN 14348, EN 14563)
• �Active in accordance with EN 14476 in 5min, 20°C, against

BVDV (surrogate of HCV) at 0.50%, Herpesvirus and HIV-1 at
1% and Vaccinia virus at 2%

Cleaning and disinfection of suction system
in a dental environment Concentrate disinfectant liquid for impressions

PROPERTIES
• �Septol™ Empreinte is an aldehyde-free concentrated

disinfectant with a wide range of action prepared and tested
in compliance with new harmonised European disinfection
regulations.

• �Septol™ Empreinte has been designed for high-level, rapid
disinfection of impressions (addition and condensation),
in silicone, alginate, polyether and polysulphur: the
impressions remain unaltered, have no significant
dimensional change and are compatible with plasters.

EFFICACY (MICROORGANISMS)
• �Bactericidal (S.aureus, P.aeruginosa, E.hirae) in 10min, 1%

(EN 13727)
• �Yeasticidal (C.albicans) in 10min, 1% (EN 13624)
• Tuberculocidal (M.terrae) in 10min, 1% (EN 14348)
• �Limited virocidal (Poliovirus, Adénovirus, Parvovirus

including HIV, HBV, HCV) in 10min, 1% (EN 14476)

Class IIa medical device (GMED) - CE 0459
Manufacturer: DMD - France
Distributed: Produits Dentaires Pierre Rolland SAS - France

Class IIb medical device (GMED) - CE 0459
Manufacturer: Laboratoires Anios - France
Distributed: Produits Dentaires Pierre Rolland SAS - France

SEPTOL™ ASPIRATION
5 litre-bottle with a 20cc dosing pump 268 297

PROPERTIES
• �Bactericide in 5min, 0.5%, 20°C (EN 1040, EN 13727,

EN 14561)
• �Active against MDRB in 5min, 0.5%, 20°C (EN 13727)
• �Yeasticide in 5min, 0.5%, 20°C (EN 1275, EN 13624,

EN 14562)
• �Active in accordance with EN 14476 in 5min, 0.5%, 20°C,

against PRV (surrogate of HBV), BVDV (surrogate of HCV),
Herpesvirus, Vaccinia virus, HIV-1

Cleaning and disinfection of dental instrumentation
before sterilization

Class IIb medical device (GMED) - CE 0459
Manufacturer: Laboratoires Anios - France
Distributed: Produits Dentaires Pierre Rolland SAS - France

Class IIa medical devices (GMED) - CE 0459
Manufacturer: Produits Dentaires Pierre Rolland - France

Hazardous - Respect precautions for use. Read the label and the information about the product
before use.

SEPTOL™ INSTRUMENTS ENZYMATIC
Concentrated product to dilute (1%) with a 20ml dosing pump 268 291

SEPTOL™ INSTRUMENTS ENZYMATIC IMMERSION TANK 268 375

SEPTOL™ EMPREINTE
1 litre-bottle 268 322

SEPTOL™ EMPREINTE IMMERSION TANK 268 325

Ready to use solution

PROPERTIES
• Bactericide in 5min, 20°C (EN 1040, EN 13727, EN 14561)
• Yeasticide in 5min, 20°C (EN 1275, EN 13624, EN 14562)
• Tuberculocide in 60min, 20°C (EN 14348, EN 14563)
• �Active in accordance with EN 14476 in 5min, 20°C, against

PRV (Surrogate of HBV), Herpesvirus, BVDV (Surrogate of
HCV), Vaccinia virus, HIV-1

Cleaning and disinfection of burs, rotary and canal
instruments before sterilization

SEPTOL™ ROTATIVE
2 litre-bottle 268 305

SEPTOL™ ROTATIVE IMMERSION TANK 268 326

Hazardous - Respect precautions for use. Read the label and the information about the product
before use.

Hazardous - Respect precautions for use. Read the label and the information about the product
before use.

CONTENTS

PHARMA PHARMA

288

A C T E O N P H A R M A

289

A C T E O N P H A R M A

Hygiene
Cleaning / Disinfection

Hygiene
Cleaning / Disinfection

Fast-acting disinfectant

Ready to use solution

INDICATIONS

Disinfection of previously cleaned, non-immersible, non-
invasive, alcohol resistant medical devices. Use in a dental
environment.

PROPERTIES
• �Bactericide in 5min, 20°C (EN 1040, EN 13727, EN 13697)
• �Active against MRSA in 5min, 20°C (EN 13727)
• �Yeasticide in 5min, 20°C (EN 1275, EN 13624, EN 13697)
• �Fungicide in 15min, 20°C (EN 1275, EN 13624, EN 13697)
• �Active in accordance with EN 14476 in 1min, 20°C, against

PRV (surrogate of HBV), BVDV (surrogate of HCV), Vaccinia
virus, Herpesvirus

Class IIa medical device (GMED) - CE 0459
Manufacturer: Laboratoires Anios - France
Distributed: Produits Dentaires Pierre Rolland SAS - France

SEPTOL™ SPRAY
750 ml with a foaming spray 268 301

SEPTOL™ SPRAY
5L-bottle with tap 268 300

INDICATIONS
�Septol™ Savon Doux is perfectly suitable for repeated hand
washing. The properties of its ingredients make it suitable for
use on all types of skin.
PROPERTIES
• Washing solution
• Enriched with moisturizing substance
• �Standard NF EN ISO 11930 criteria A: Assessment of

the antimicrobial protection (challenge test) against:
Pseudomonas aeruginosa, Staphylococcus aureus,
Escherichia coli, Candida albicans, Aspergillus niger

• �Weekly recontamination test conducted for 15 weeks
against: Pseudomonas aeruginosa (CIP 82 118),
Staphylococcus aureus (CIP 4 83), Candida albicans (CIP 48
72), Aspergillus niger (ATCC 16404)

Liquid soap – Frequent use

This product is covered by the regulation on cosmetics
products

SEPTOL™ SAVON DOUX
1 litre-bottle with 4ml dosing pump* 268 507

SEPTOL™ SAVON DOUX
5 litre-bottle with tap* 268 506

SEPTOL™ SAVON DOUX
1 litre-bottle for wall dispenser 268 510

METAL WALL DISPENSER 260 511

*Accessories available separately

Hazardous - Respect precautions for use. Read the label and the information about the product
before use.

For more information, please consult our website

Website

www.acteongroup.com/en/products/equipment

CONTENTS

290 291

ACTEON
OEM

www.acteongroup.com

A C T E O N O E M

292 293

ULTRASONICS

Ultrasonics...
SP NEWTRON®.. 294
SP NEWTRON® LED... 296
SP 4055 NEWTRON®... 298
Xinetic..299
Cords...300
Handpieces...302
Ultrasonic Accessories...303

OEM OEM

294

A C T E O N O E M

295

A C T E O N O E M

with LIGHT GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55292 SP Newtron 4K 5V 4x6 2070 F00195 F12281 F00524 1, 2, 10P

F55349 SP Newtron 4K 5V with connectors 6x8 2070 F00239 F12281 F00524 1, 2, 10P

with DARK GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55311 SP Newtron 4K 5V 7x10 1500 F00426 F12281 F00524 1, 2, 10P

F55375 SP Newtron 4.7K 5V 4x6 2300 F00187 F12281 - 1, 2, 10P

SP NEWTRON® 4K 5V Module
with connectors F55297

SP NEWTRON® 4K 5V Module
with wires F55298

SP NEWTRON® 4K3 7V Module
with US special connection F55287

Ultrasonics
SP Newtron®

Ultrasonics
SP Newtron®

60x50x33mm
28-36kHz
0.1 to 12W
Supply Voltage: 24Vac / 30VA; 34Vdc
Settings: analog or digital

STANDARD KITS

with LIGHT GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F56260 SP Newtron Slim BLED handpiece 4.5x5.6 2080 F01200 F12905 F00522 1, 2, 10P

with DARK GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F56262 SP Newtron Slim BLED handpiece 4.5x5.6 2080 F01201 F12905 F00522 1, 2, 10P

B.LED KITS

with LIGHT GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55299 SP Newtron 6x8 2070 F00239 F12281 F00524 1, 2, 10P

with MEDIUM GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55383 SP Newtron INTL 81’’ G3 5x7 1900 F01154 F12281 - 1, 2, 10P

F55385 SP Newtron INTL 61’’ G3 5x7 1400 F01153 F12281 - 1, 2, 10P

F55453 SP Newtron INTL 81’’ 5x7 1900 F01154 F12281 F00525 1, 2, 10P

with DARK GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55372 SP Newtron 4x6 2300 F00150 F12281 - 1, 2, 10P

with SURF 6 GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55285 SP Newtron INTL 61‘‘ 5x7 1400 F00184 F12281 - 1, 2, 10P

F55452 SP Newtron INTL 81’’ 5x7 1900 F00188 F12281 F00525 1, 2, 10P

F56274 SP Newtron 4K 5V 5x7 2300 F01180 F12281 E51745 1, 2, 10P

SPECIFIC KITS

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

CONTENTS

OEM OEM

296

A C T E O N O E M

297

A C T E O N O E M

with LIGHT GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55506 SP Newtron LED 4K 5V 5x7 2070 F00606 F12609 F00524 1, 2, 10P

F55543 SP Newtron LED 4K 5V 6x8 cord 6x8 2070 F00614 F12609 F00524 1, 2, 10P

with MEDIUM GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55525 SP Newtron LED 5x7 2300 F00633 F12609 F00524 1S, 2,
10P

with DARK GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55374 SP Newtron LED 4,7K 5V 6x8 2300 F00618 F12609 - 1, 2, 10P

F55507 SP Newtron LED 6x8 2300 F00618 F12609 F00524 1, 2, 10P

SP NEWTRON® LED 4K 5V Module
with connectors F55527

SP NEWTRON® LED 4K 5V Module
with wires F55528

SP NEWTRON® LED 4K3 7V Module
with US special connection F55529

Ultrasonics
SP Newtron® LED

Ultrasonics
SP Newtron® LED

75x49x33mm
28-36kHz
0.1 to 12W
Supply Voltage: 24Vac / 30VA; 34Vdc
Settings: analog or digital

STANDARD KITS

with MEDIUM GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55454 SP Newtron LED INTL 81’’ 5x7 1900 F00633 F12609 F00525 1, 2, 10P

F55501 SP Newtron LED 7x10 1900 F00607 F12609 F00524 1, 2, 10P

with SURF 6 GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55510 SP Newtron LED 5x7 1400 F00616 F12609 F00526 1, 10Z,
H3

F55512 SP Newtron LED 5x7 2300 F01182 F12609 F00524 1, 2, 10P

SPECIFIC KITS

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

CONTENTS

OEM OEM

298

A C T E O N O E M

299

A C T E O N O E M

with LIGHT GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55090 OEM Xinetic LG Kit 4x6 2070 F00195 F12200 F55088 1

with MEDIUM GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55091 OEM Xinetic MG Kit 5x7 2070 F01154 F12200 - 1

with DARK GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55092 OEM Xinetic DG Kit 4x6 2300 F00187 F12200 - 1

SP 4055 Newtron Module F55270

Ultrasonics
Xinetic

Ultrasonics
SP 4055 Newtron®

with DARK GREY cord Cord

Ø Length Ref. Handpiece Potentio-
meter Tips

F55377 SP 4055 Newtron LED 6x8 2300 F00618 F12609 - 1, H3,
K15-21

F56268 SP 4055 Newtron 6x8 2300 F01157 F12281 - 1, H3,
K15-21

XINETIC Module F55089

Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France Class IIa medical device (GMED) - CE 0459 - Manufacturer: SATELEC® - France

CONTENTS

OEM OEM

300

A C T E O N O E M

301

A C T E O N O E M

Ultrasonics
Cords

Ultrasonics
Cords

STANDARD CORDS

LIGHT GREY SILICONE CORD
Ø 4x6; L 2070cm F00195

LIGHT GREY SILICONE CORD
Ø 6x8; L 2070cm F00239

MEDIUM GREY NEWTRON® CORD 61’’
Ø 5x7; L 1400cm F01153

MEDIUM GREY NEWTRON® CORD 81’’
Ø 5x7; L 1900cm F01154

DARK GREY P359 SILICONE CORD
Ø 4x6; L 2300cm F00150

DARK GREY P107 SILICONE CORD
Ø 4x6; L 2300cm F00187

DARK GREY CORD
Ø 7x10; L 1500cm F00426

DARK GREY CORD
Ø 6x8; L 2300cm F01157

SURF 6 GREY NEWTRON® CORD 61"
Ø 5x7; L 1400cm F00184

SURF 6 GREY NEWTRON® CORD 81"
Ø 5x7; L 1900cm F00188

SURF 6 GREY SILICONE CORD
Ø 6x8; L 2300cm F00234

LED CORDS

LIGHT GREY OEM LED CORD
Ø 5x7; L 2070cm F00606

LIGHT GREY NEWTRON® LED CORD
Ø 6x8; L 2070cm F00614

LIGHT GREY NEWTRON® SLIM LED CORD
Ø 4.5x5.6; L 2080cm F01200

MEDIUM GREY FEDESA* LED CORD
Ø 7x10 ; L 1900m F00607

MEDIUM GREY NEWTRON® LED CORD 81’’
Ø 5x7; L 1900cm F00633

MEDIUM GREY NEWTRON® SLIM LED CORD
Ø 4.5x5.6; L 2080cm F01201

DARK GREY NEWTRON® LED CORD
Ø 6x8; L 2300cm F00618

DARK GREY NEWTRON® SLIM LED CORD
Ø 4.5x5.6; L 2080cm F01202

SURF 6 GREY LED CORD
Ø 5x7 ; L 2300m F01182

SURF 6 GREY LED CORD
Ø 5x7 ; L 1400m F00616

CONTENTS

OEM OEM

302

A C T E O N O E M

303

A C T E O N O E M

Ultrasonics
Handpieces

Ultrasonics
Handpieces

HANDPIECES

SUPRASSON HANDPIECE
autoclavable, light grey F12200

NEWTRON® HANDPIECE
autoclavable, light grey/dark grey F12281

NEWTRON® TITANIUM HANDPIECE
autoclavable, light grey/dark grey F12252

NEWTRON® LED HANDPIECE
autoclavable F12609

NEWTRON® LED TITANIUM HANDPIECE
autoclavable F12689

NEWTRON® LED HANDPIECE - LOW VOLTAGE
autoclavable F12607

NEWTRON® SLIM HANDPIECE
with white LED ring F12901

NEWTRON® SLIM B.LED HANDPIECE
with white LED ring F12905

HANDPIECES ACCESSORIES

LED RING
for NEWTRON® LED handpiece F12605

LED RING - LOW VOLTAGE
for low voltage NEWTRON® LED handpiece F12606

NEWTRON® SLIM B.LED BLUE LED RING
for low voltage NEWTRON® Slim B.LED handpiece F62201

NEWTRON® SLIM B.LED WHITE LED RING
for low voltage NEWTRON® Slim B.LED handpiece F12915

NEWTRON® SLIM B.LED WHITE LED RING F12932

NEWTRON® SLIM B.LED BLUE LED RING F12934

CONTENTS

OEM OEM

304

A C T E O N O E M

305

A C T E O N O E M

Ultrasonics
Accessories

Ultrasonics
Accessories

POTENTIOMETER 4.7K F00522

COLOR SP NEWTRON® POTENTIOMETER 4.7K F00524

XINETIC POTENTIOMETER F55088

LUX HANDPIECE SAV OEM KIT
to LED handpiece LUX
Delivered with low voltage LED handpiece, low
voltage LED ring, 2 resistances kit, light grey LED
handpiece OEM cord Ø5x7 (2.07m) and 3 o’rings
seal + o’ring tool

F12686

WIRING EXTENSION SP NEWTRON® F55205

WIRING EXTENSION SP NEWTRON® LED F55522

SP NEWTRON® DUMMY LOAD F00021

IRRIGATION

STERIPUMP KIT WITHOUT MODULE
Delivered with 2 autoclavable irrigation lines and
10 perforators

F28653

STERIPUMP MODULE F28660

STERIPUMP + MODULE KIT
Delivered with a Steri Pump, Steri Pump module,
2 autoclavable irrigation lines and 10 perforators

F28652

COMPLETE STERIPUMP KIT
Delivered with a Steri Pump, Steri Pump module,
2 autoclavable irrigation lines and 10 perforators, 5
clips, a 4.7K potentiometer

F28650

CONTENTS

www.acteongroup.com

A C T E O N O E M

306 307

MOTORS

Motors..
Motors Modules.. 308
Motors.. 308
Cords... 309

OEM OEM

308

A C T E O N O E M

309

A C T E O N O E M

MotorsMotors

M6 MODULE
without option F34300

M6P MODULE
Pneumatic option with connectors F34304

MODULES

LIGHT MOTOR F28600

AV40 MOTOR
External spray F28502

IS40 MOTOR
Internal spray F28602

MOTORS

MEDIUM GREY CORD
for light and IS motors F33711

MEDIUM GREY CORD
for AV motor F33712

BLACK COILED CORD
for light motor F33713

CORDS

CONTENTS

www.acteongroup.com

A C T E O N O E M

310 311

POLYMERIZATION

Polymerization..
MiniLED™ OEM... 312
MiniLED™ Supercharged OEM.. 313
MiniLED™ Module..314
MiniLED™ Cords...314
MiniLED™ Accessories...315

OEM OEM

312

A C T E O N O E M

313

A C T E O N O E M

Polymerization
Curing Light

Polymerization
Curing Light

Class I medical devices - CE - Manufacturer: SATELEC® - France Class I medical devices - CE - Manufacturer: SATELEC® - France

MINI LED™ OEM WITH MODULE MINI LED™ SUPERCHARGED OEM
Delivered with a handpiece, a module, a Ø7.5mm opalescent guide and an oval
light shield and with:

Surf 6 grey cord
Medium grey cord
Dark grey cord
Gray 3 (Medium grey) cord

F02505
F02719
F02720
F02538

Delivered with a handpiece, a module, a Ø7.5mm opalescent guide and 2 caps
and with:

Light grey cord F02715

Delivered with a handpiece, a module, a Ø7.5mm opalescent guide and an oval
light shield and with:

Light grey cord
Medium grey cord
Dark grey cord
Surf 6 grey cord

F05205
F05206
F05207
F05208

MINI LED™ OEM WITHOUT MODULE
Delivered with a handpiece, a Ø7.5mm opalescent guide and an oval light
shield and with:

Medium grey cord
Dark grey cord

F02693
F02694

Delivered with a handpiece, a Ø7.5mm opalescent guide and 2 caps and with:
Light grey cord

F02714

MINI LED™ OEM HANDPIECE F02710 MINI LED™ SUPERCHARGED OEM HANDPIECE F05218

*Adec is registred trademark *Adec is registred trademark

CONTENTS

314

A C T E O N O E M

315

A C T E O N O E M

OEM OEMPolymerization
Accessories

Polymerization
Accessories

MINI LED™ OEM MODULE F02730

MODULE ACCESSORIES

DARK GREY CORD F02721

MEDIUM GREY CORD F02722

LIGHT GREY CORD F02723

SURF 6 GREY CORD F02326

GRAY 3 (MEDIUM GREY) CORD F02327

CORDS

*Adec is registred trademark

For standard accessories, please refer to tabletop curing lights p 126-133

OPALESCENT LIGHT GUIDE Ø7.5mm F02648

OPALESCENT LIGHT GUIDE Ø5.5mm F02652

OPALESCENT AMBER LIGHT GUIDE Ø7.5mm F02620

OPALESCENT LIGHT GUIDE Ø7.5mm
SCANWAVE F02648

OPALESCENT LIGHT GUIDE Ø5.5mm
SCANWAVE F02652

OVAL LIGHT SHIELD F05407

AUTOCLAVABLE CAPS Ø7.5mm x5 F61507

AUTOCLAVABLE CAPS Ø5.5mm x5 F61505

AUTOCLAVABLE CAPS Ø7.5mm x5
AUTOCLAVABLE CAPS Ø5.5mm x5 F61515

CONTENTS

www.acteongroup.com

A C T E O N O E M

316 317

INTRAORAL CAMERAS

Intraoral Cameras...
Modules... 318
Linking Cables Mini Dock U USB2.. 319
Configuration of Dock U.. 321
Linking Cables Dock MU USB2... 322

OEM OEM

318

A C T E O N O E M

319

A C T E O N O E M

Intraoral Cameras
Linking cables Mini Dock U USB2Intraoral Cameras

Length 2.5m 922144

Length 5m 922145

Length 7m 922146

LINKING CABLES FOR BUILT-IN DOCKING STATIONS TYPE U
WITHOUT SHEATH

INSTRUMENT HOLDER
Length 2.5m 922147

INSTRUMENT HOLDER
Length 5m 922148

INSTRUMENT HOLDER
Length 7m 922149

CATTANI Ø21 SUCTION HOLDER
Length 5m 922150

UK PENDING CORD HOLDER
Length 2.5m 922151

UK PENDING CORD HOLDER
Length 5m 922152

UK PENDING CORD HOLDER
Length 7m 922153

LINKING CABLES SATELEC®MODULE

MINI DOCK U USB2
Built-in docking station with USB2 output
Please select the accessories for this module on page 52.

MINI DOCK
U_USB2

Class I medical devices - CE - Manufacturer: Sopro - France

INSTRUMENT HOLDER
Length 2m 922154

INSTRUMENT HOLDER
Length 5m 922155

INSTRUMENT HOLDER
Length 7m 922156

CATTANI Ø21 SUCTION HOLDER
Length 2m 922157

CATTANI Ø21 SUCTION HOLDER
Length 5m 922158

CATTANI Ø21 SUCTION HOLDER
Length 7m 922159

UK PENDING CORD HOLDER
Length 2m 922138

UK PENDING CORD HOLDER
Length 5m 922160

UK PENDING CORD HOLDER
Length 7m 922139

LINKING CABLES ADEC* 500

*Adec is registred trademark

Length 2.5m 922062

Length 5m 922063

Length 7m 922064

LINKING CABLES FOR BUILT-IN DOCKING STATIONS TYPE
MU WITHOUT SHEATH

CONTENTS

OEM OEM

320

A C T E O N O E M

321

A C T E O N O E M

Intraoral CamerasIntraoral Cameras
Linking cables Mini Dock U USB2

UK PENDING CORD HOLDER
Length 2m 922140

UK PENDING CORD HOLDER
Length 7m 922141

LINKING CABLES ADEC* 300

BUILT-IN
DOCKING STATION

CONFIGURATION OF DOCKS U

SHEATH

HOLDER

LINKING CABLE

FOOTSWITCH OPTION

Mini dock U USB2

ACCESSORIES

USB For Integrated Dock

USB2.0 cable
5m

RAL 9002
colour

A-dec 300
colour

A-dec 500
colour

Belmont
colour

Fedesa
colour

Without
sheath

Handpiece
holderInstrument Standard Cattani Ø21 UK pending

2m 2.5m 7m5m

INSTRUMENT HOLDER
Length 2.5m 922161

INSTRUMENT HOLDER
Length 5m 922162

INSTRUMENT HOLDER
Length 7m 922163

CATTANI Ø21 SUCTION HOLDER
Length 2.5m 922164

CATTANI Ø21 SUCTION HOLDER
Length 5m 922165

UK PENDING CORD HOLDER
Length 7m 922166

LINKING CABLES BELMONT* 500

*Adec, Belmont and Fedesa are registred trademark

INSTRUMENT HOLDER
Length 2.5m 922167

INSTRUMENT HOLDER
Length 5m 922168

INSTRUMENT HOLDER
Length 7m 922143

CATTANI Ø21 SUCTION HOLDER
Length 5m 922142

LINKING CABLES FEDESA* 500

CONTENTS

OEM OEM

322

A C T E O N O E M

323

A C T E O N O E M

Intraoral Cameras
Linking cables Dock MU USB2

Intraoral Cameras
Linking cables Dock MU USB2

INSTRUMENT HOLDER
Length 2.5m 922065

INSTRUMENT HOLDER
Length 5m 922066

INSTRUMENT HOLDER
Length 7m 922067

CATTANI Ø21 SUCTION HOLDER
Length 5m 922075

UK PENDING CORD HOLDER
Length 2.5m 922086

UK PENDING CORD HOLDER
Length 5m 922087

UK PENDING CORD HOLDER
Length 7m 922088

LINKING CABLES SATELEC®

INSTRUMENT HOLDER
Length 2m 922098

INSTRUMENT HOLDER
Length 5m 922099

INSTRUMENT HOLDER
Length 7m 922100

CATTANI Ø21 SUCTION HOLDER
Length 2m 922101

CATTANI Ø21 SUCTION HOLDER
Length 5m 922102

CATTANI Ø21 SUCTION HOLDER
Length 7m 922103

UK PENDING CORD HOLDER
Length 2m 922104

UK PENDING CORD HOLDER
Length 5m 922105

UK PENDING CORD HOLDER
Length 7m 922106

LINKING CABLES ADEC* 500

*Adec is registred trademark

UK PENDING CORD HOLDER
Length 2m 922106

UK PENDING CORD HOLDER
Length 7m 922127

LINKING CABLES ADEC* 300

INSTRUMENT HOLDER
Length 2.5m 922068

INSTRUMENT HOLDER
Length 5m 922069

INSTRUMENT HOLDER
Length 7m 922070

CATTANI Ø21 SUCTION HOLDER
Length 2.5m 922080

CATTANI Ø21 SUCTION HOLDER
Length 5m 922081

UK PENDING CORD HOLDER
Length 7m 922094

LINKING CABLES BELMONT* 500

*Adec, Belmont and Fedesa are registred trademark

INSTRUMENT HOLDER
Length 2.5m 922071

INSTRUMENT HOLDER
Length 5m 922072

INSTRUMENT HOLDER
Length 7m 922073

CATTANI Ø21 SUCTION HOLDER
Length 5m 922084

LINKING CABLES FEDESA* 500

CONTENTS

324 325

ACTEON
INFOS

www.acteongroup.com

ACTEON® INFOS...
Contacts... 326
Index.. 328
Legal Information... 330
Quality commitment for greater clinical experience.. 340
Wear guide... 341

INFOS & CONTACTS INFOS & CONTACTS

326

A C T E O N I N F O S

327

A C T E O N I N F O S

ContactsContacts

ACTEON EQUIPMENT & ACTEON PHARMA - FRANCE
17, av. Gustave Eiffel l ZI du Phare l 33700 MERIGNAC l FRANCE
Tel.: +33 (0) 556 340 607 l Fax: +33 (0) 556 349 292 l info@acteongroup.com

ACTEON IMAGING - FRANCE
ZAC Athélia IV l Avenue des Genévriers l 13705 LA CIOTAT cedex l FRANCE
Tel.: +33 (0) 442 980 101 l Fax: +33 (0) 442 717 690 l info.sop@acteongroup.com

ACTEON AUSTRALIA / NEW ZEALAND
Suite 119 l 30-40 Harcourt Parade l Rosebery, NSW 2018 l AUSTRALIA
Tel.: +612 9669 2292 l Fax: +612 9669 2204 l info.au@acteongroup.com

ACTEON BRAZIL - MICRO IMAGEM
Alameda Venus 233 l D.I American Park l INDAIATUBA, SAO PAULO l CEP 13347-659 l BRAZIL
Tel.: +19 3936 8090 l paulo.brienza@acteongroup.com

ACTEON CHINA
Office 401 l 12 Xinyuanxili Zhong Street l Chaoyang District l BEIJING 100027 l CHINA
Tel.: +86 10 646 57011/2/3 l Fax: +86 10 646 58015 l info.cn@acteongroup.com

ACTEON GERMANY
Klaus-Bungert-Str. 5 l 40468 DÜSSELDORF l GERMANY
Tel.: +49 211 169800-0 l Fax: +49 211 169800-48 l info.de@acteongroup.com

ACTEON IBERICA
Avda Principal n° 11H l Poligono Industrial Can Clapers l 08181 SENTMENAT (BARCELONE) l
SPAIN
Tel.: +34 93 715 45 20 l Fax: +34 93 715 32 29 l info.es@acteongroup.com

ACTEON INDIA
B-94, GIDC Electronic Estate l Sector 25 l GANDHINAGAR 382023 l GUJARAT - INDIA
Tel.: +91 1147018291 l Fax: +91 079-23287473 l info@in.acteongroup.com

ACTEON ITALIA
Via Roma 45 l 21057 OLGIATE OLONA (VARESE) l ITALY
Tel.: +39 0331 376 760 l Fax: +39 0331 376 763 l info.it@acteongroup.com

ACTEON LATIN AMERICA
Puebla l MEXICO
Tel.: +34 93 715 45 20 l Fax: +34 93 715 32 29 l acteon.latam@acteongroup.com

ACTEON MIDDLE EAST
247 Wasfi Al Tal Str. l 401 AMMAN l JORDANIA
Tel.: +962 6 553 4401 l Fax: +962 6 553 7833 l info.me@acteongroup.com

ACTEON NORTH AMERICA
124 Gaither Drive l Suite 140 l MOUNT LAUREL NJ 08054 l UNITED STATES
Tel.: +1 856 222 9988 l Fax: +1 856 222 4726 l info.us@acteongroup.com

ACTEON RUSSIA
Gilyarovskogo Str. l 6b1, off 212 l 129090 MOSCOW l RUSSIA
Tel.: +7 926 233 1695 l Fax: +7 495 150 1323 l info.ru@acteongroup.com

ACTEON TAIWAN
Walsin Xinyi Building l 11F, 1 Songzhi Road l TAIPEI 11047 l TAIWAN
Tel.: +886 2 8729 2111 l info.tw@acteongroup.com

ACTEON THAILAND
23/45 Sorachai Building l 16th Floor l Sukumvit 63 Road l Klongton Nua l Wattana,
BANGKOK 10110 l THAILAND
Tel.: +66 2 714 3295 l Fax: +66 2 714 3296 l info.th@acteongroup.com

ACTEON TURKEY
Barbaros Mah. Dereboyu Cad l Akzambak Sokak Uphill Towers l B Blok K14 D84 Atasehir l
ISTANBUL 34746 l TURKEY
Tel.: +90 532 481 20 57 l talha.gonca@acteongroup.com

ACTEON UK
Acteon House l Phoenix park l Eaton Socon l ST NEOTS PE19 8EP l ENGLAND
Tel.: +44 1480 477 307 l Fax: +44 1480 477 381 l info.uk@acteongroup.com

CONTENTS

INFOS & CONTACTS INFOS & CONTACTS

328

A C T E O N I N F O S

329

A C T E O N I N F O S

ContactsContacts

ACTEON® Imaging Suite	 20
AirMax	 130
Air-N-Go® easy	 126
Algina Spray	 248
Alginate Mixer	 236
Amalgam Instruments	 177

Biosplint™ Spliting Ribbons	 273
Bliss	 163
Bone Chisel	 222
Bone Files	 223
Bone Splitters	 223
Bone Spoon	 229
Bone Surgery Kit	 79
Burners	 241
Burnishers	 180

Care Sets	 170
Cav-Hycal™	 256
Cement Spatulas	 181
Chromalg'x™	 248
Cimavit™	 266
Cimavit™ Photo	 266
Cocoon Hygienist LED	 145
Coolsin™ Plus	 256
Cortisomol™ SP Kit	 264
Crest Splitting Kit	 84
Crown Extension Kit	 83
Curettes	 208

Desocclusol™ Orange	 267
Dr Roos Periosteal Elevator	 193

Edetat	 262
Elevators (Extraction)	 202
Elevators (Implantology) 	 231
Endo one Kit	 109
EndoCenter	 146
Endodontic Tips	 104
EndoDual	 146
EndoSuccess Apical Surgery Kit	 110
EndoSuccess Apical Surgery Tips	 105
EndoSuccess CAP Kit	 110
EndoSuccess CAP Tips	 105
EndoSuccess Retreatment Kit	 110
EndoSuccess Retreatment Tips	 105
Endosurgery Instruments	 196
Endosurgery Kit	 196
Endosurgery Tips	 104
Essential Kit	 86
Etik™ Collagene	 270
Eugenol Pur	 264
Examination Sets	 170
Excavator	 181
Excavus Kit	 108
Excavus Tips	 107
Expasyl™	 247
Expasyl™ Exact	 246
Extraction Kit	 82

Forceps	 205
Friljet™	 276

GingiProtect	 179
Gingival Retraction Instruments	 180
Gumak™	 255

Haemostatic Forceps	 217
Hemostasyl™	 270
Hycal™	 263
Hygiene Kit	 108

I-EndoDual	 147
I-Surge™	 88
I-Surge™ +	 89
ImplantCenter™ 2	 74
Implantology Tray	 232
ImplantProtect Kit (Surgery)	 87
ImplantProtect Kit (Ultrasonics) 	 109
ImplantProtect Tips	 103
ImplantRemover Kit	 233
Impression Trays	 184
Intralift™ Kit	 81
Irrisafe Tips	 104

Kite Surf™	 250

Mallets	 228
Micro Mirrors	 157
Micro-Retro Newtron® Kit	 87
Mini Dock U USB2	 318
MiniLED™ Active	 139
MiniLED™ OEM	 312
MiniLED™ Ortho 2	 137
MiniLED™ Standard	 138
MiniLED™ Supercharged	 136
MiniLED™ Supercharged OEM	 313
Motors (OEM)	 308
Mouth Mirrors	 154
MTA* Caps	 263

Needle-Holders (Surgery)	 218
Needle-Holders (Implantology) 	 230
Newtron® Booster	 98
Newtron® P5 B.LED	 96
Newtron® P5 XS B.LED	 94
Newtron® Pack	 87

Orthofast™	 249
Osteotomes	 224

PerfectMargin Rounded Kit	 111
PerfectMargin Rounded Tips	 106
PerfectMargin Shoulder Kit	 111
PerfectMargin Shoulder Tips	 106
PerfectMargin Veneers Kit	 111
PerfectMargin Veneers Tips	 106
Perio Kit	 108
Periodontic Tips	 102
PerioFine Tips	 102
PerioMaintenance Kit (BDR)	 109

PerioMaintenance Tips	 103
PerioPrecision Kit	 109
PerioPrecision Tips	 103
PerioSoft Tips	 103
Photographic Mirrors	 158
Piezocision™ Kit	 85
Piezotome® Cube	 72
Pliers	 237
Pluggers	 178
Powders	 132
PR Bond™	 257
PR Etch™	 258
PR Scell™ Glass Ionomer	 257
Pralg'x™	 249
Primacaïne™ 1/100 000	 274
Primacaïne™ 1/200 000	 274
Probes (Diagnostics)	 172
Probes (Periodontics) 	 192
ProphyMax	 130
Prosthesis Instruments	 186
Prosthesis Tips	 107
PSPIX²®	 38

Quaz®	 148
Quick'n Post™	 258

Resosolv™	 267
Riskontrol®	 280

Salvizol™ E.D.T.A.	 262
Scalers Instruments	 190
Scaling Kit	 108
Scaling Tips	 102
Scalpels	 219
Scissors (Surgery)	 212
Scissors (Implantology) 	 230
Sealing Spatulas & Modelling	 176
Sealite™ Regular Kit	 265
Septol™ Aspiration	 286
Septol™ Empreinte	 287
Septol™ Instruments Enzymatic	 287
Septol™ Gloves	 284
Septol™ Rotative	 286
Septol™ Savon Doux	 288
Septol™ Spray	 289
Servotome®	 90
Sinus Lift Instruments	 232
Sinus Lift Kit	 80
Sitsalicine™	 272
Softly	 144
Soie Dentaire	 271
SOPIX®	 46
SOPIX²®	 46
SOPIX® Inside	 48
SOPIX²® Inside	 48
SOPRO® 617	 60
SOPRO® 717 First	 58
SOPROCARE®	 54
SOPROLIFE®	 56

SP 4055 Newtron®	 298
SP Newtron®	 294
SP Newtron® LED	 296
Sterile Dental Needles	 277
Sterilization Trays	 240
Suni		 89
Syndesmotomes	 200

Tweezers (Diagnostics)	 171
Tweezers (Surgery) 	 215
Tweezers (Implantology) 	 229
Trans'Care	 145

U-Scan	 44
U-Sense	 50
U-Sense HD	 50
Ultrasonic Cleaners	 241
Universal Kit	 86

Vela 170	 149

Wrenches	 112

X-Mind® DC	 34
X-Mind® prime PAN	 22
X-Mind® prime PAN CEPH	 23
X-Mind® prime PAN 3D	 24
X-Mind® prime PAN 3D CEPH	 25
X-Mind® trium PAN	 12
X-Mind® trium PAN 3D	 15
X-Mind® trium PAN CEPH	 14
X-Mind® trium PAN CEPH 3D	 16
X-Mind® trium TLD PAN 3D	 18
X-Mind® trium TLD PAN 3D CEPH	 19
X-Mind® unity	 30
Xylorolland™ avec Adrenaline	 275
Xylorolland™ sans vasoconstricteur	 275
Xynetic	 299

* Mineral Trioxide Aggregate

CONTENTS

INFOS & CONTACTS INFOS & CONTACTS

330

A C T E O N I N F O S

331

A C T E O N I N F O S

Legal InformationLegal Information

PRIMACAÏNE™
adrénaline 1/100 000
1- DENOMINATION OF THE
MEDICINAL PRODUCT
PRIMACAINE ADRENALINE
1/100 000, injectable solution for
dental use.
2- �QUALITATIVE AND

QUANTITATIVE COMPOSITION
Articaïne	 60.277 mg
in the form of articaine
hydrochloride
Adrenaline	0.017 mg
in the form of adrenaline tartrate
for one cartridge of 1.7 ml.
Excipient with a known effect:
sodium metabisulphite
For the complete list of excipients,
see section 6.1.
3- PHARMACEUTICAL FORM
Injectable solution for dental use.
4- �CLINICAL DATA
4.1 Therapeutic indications
Local or loco-regional anaesthesia
in odonto-stomatological practice.
This presentation is particularly
adapted when procedures require a
high ischemia.
4.2 �Dose and mode of

administration
Reserved for adult and child over
4 as this type of anaesthesia is
unsuitable before this age.
Dose
Adult
The quantity to be injected will
be adapted according to the
importance of the intervention.
Usually, half to one cartridge for a
common procedure.
Do not exceed the dose of 7mg
of articaine hydrochloride per
kilogram of bodyweight.
Elderly subject
Administer half of the dose
indicated for adults.
Pediatric population
Child (over 4)
The quantity to be injected depends
on the child’s age, weight and the
type of procedure performed.
The maximal dose to expect is
5mg of articaine hydrochloride
(0.125ml of anaesthetic solution)
per kilogram of bodyweight.
The mean dose in mg of articaine
hydrochloride that can be
administered in a child can be

calculated as follow: Child’s weight
(in kilograms) x 1.33
Mode of administration
LOCAL OR REGIONAL INTRA-ORAL
SUBMUCOSAL INJECTION.
Verify the absence of vascular
effraction by repeated aspiration
tests, particularly during regional
anaesthesia (nerve blocks).
The injection rate must not exceed
1ml of solution per minute.
4.3 Contraindications
This medicinal product is
contraindicated in the case
of hypersensitivity to local
anaesthetics or to any of the
constituents, and in the following
situations:
• �Severe disorders of atrioventricular

conduction without a pacemaker.
• �Epilepsy not controlled by

treatment.
• Porphyria.
This medicine is usually unadvised
in association with sibutramine (see
section 4.5).
4.4 �Special warnings and

precautions for use
Special warnings
THIS PRODUCT CONTAINS
1/100 000 ADRENALINE.
Take the risk of local necrosis into
account in hypertensive or diabetic
subjects.
Anaesthesiophagy risks: all kind of
bites (lips, cheeks, mucous, tongue);
advise patients to avoid the use of
chewing gum or eating food as long
as the insensibility persists.
Avoid injection into infected and
inflamed areas (decreased efficacy
of the local anaesthetic).
Sportsmen will be advised that
this medicinal product contains an
active substance that can cause a
positive reaction on anti-doping
control tests.
Pediatric population
The use of this product is not
recommended in children under
the age of 4 years, as this type of
anaesthesia is unsuitable before
this age.
Precautions for use
The use of this product requires
imperatively:
• �to conduct a clinical interview to

determine the clinical context,

concomitant treatments and the
patient’s history,

• �to perform a test injection of 5 to
10% of the dose in case of allergic
risk,

• �to perform the injection slowly
and strictly outside of the vessels,
verifying by repeated aspirations,

• �to maintain verbal contact with the
patient.

Increased surveillance is required in
subjects treated with anticoagulants
(surveillance of the INR).
Due to the presence of adrenaline,
precautions and increased
surveillance in case of:
• �all rythm abnormalities, except

bradycardia;
• coronary insufficiency;
• severe arterial hypertension.
The dose of articaine may need
to be decreased in case of severe
hepatic insufficiency, due to the
mainly hepatic metabolism of amide
local anaesthetics.
The dosage must also be decreased
in case of hypoxia, hyperkalaemia
or metabolic acidosis.
The simultaneous administration of
this anaesthetic with some products
(see section 4.5) requires a close
monitoring of the patient’s clinical
and biological state.
4.5 �Interactions with other drugs

or other interactions
Association not recommended
Due to the presence of adrenaline:
+ Sibutramine: Paroxystic
hypertension with possibility of
rhythm abnormalities (inhibition of
the adrenaline or nor-adrenaline’s
entrance in the sympathetic fibre).
Associations with precautions
for use
Due to the presence of adrenaline:
+ Halogenated volatile
anaesthetics: Serious ventricular
rhythm abnormalities (increase
of the cardiac reactivity). Limit the
dose, for example: less than 0.1mg
of adrenaline in 10 minutes or
0.3mg in one hour in adult.
+ Imipraminic anti-depressors:
Paroxystic hypertension with
possibility of rhythm abnormalities
(inhibition of the adrenaline or
nor-adrenaline’s entrance in the
sympathetic fibre). Limit the dose,

for example: less than 0.1mg of
adrenaline in 10 minutes or 0.3mg
in one hour in adult.
+ Serotoninergic-noradrenergic
anti-depressors (described for
minalcipran and venlafaxine):
Paroxystic hypertension with
possibility of rhythm abnormalities
(inhibition of the adrenaline or
nor-adrenaline’s entrance in the
sympathetic fibre). Limit the dose,
for example: less than 0.1mg of
adrenaline in 10 minutes or 0.3mg
in one hour in adult.
+ Non selective MAOI
(iproniazide): Increase of the
adrenaline and nor-adrenaline’s
pressive action, more often
moderated. Use only under strict
medicinal control.
+ "A" Selective MAOI
(moclobemide, toloxatone) by
extrapolation from the non
selective MAOI: Risk of increase of
the pressive action.Use only under
strict medicinal control.
Associations to take into account
+ Guanethidine: High increase
of the blood pressure (hyper
reactivity due to the reduction of
the sympathetic tonus and/or to
the inhibition of the adrenaline or
nor-adrenaline’s entrance in the
sympathetic fibre).
4.6 �Fertility, pregnancy and

breastfeeding
Pregnancy
The studies carried out on animals
do not show any teratogenic effect.
Due to the absence of teratogenic
effect on animals, a malformative
effect on mankind is not expected.
Indeed, until today, the substances
responsible of malformations on
mankind have been teratogenics on
animals during studies carried out
on two species.
In clinical practice, there are actually
not enough relevant facts to
estimate an eventual malformative
or foetotoxic effect of the articaine
when administered during
pregnancy.
Consequently, the use of articaine
can be prescribed for odonto-
stomatology indications during
pregnancy, only if necessary.

Breastfeeding
Like other local anaesthetics,
articaine diffuses into breast
milk in very small quantities;
however, breastfeeding can be
continued following the anaesthetic
procedure.
4.7 �Effects on ability to drive and

use machines
PRIMACAINE ADRENALINE
1/100 000 has a moderate influence
on the ability to drive and use
machines.
4.8 Side effects
Like with all the anaesthetics used
in odonto-stomatology, lipothymies
can happen.
This product contains sodium
metabisulphite, which can involve
or worsen anaphylactic reactions
and bronchospasms.
In the case of overdose or in certain
predisposed patients, the following
clinical signs may be observed:
• �on the central nervous system:

nervousness, agitation, yawning,
tremor, apprehension, nystagmus,
logorrhoea, headache, nausea,
ringing in the ears. In the presence
of these warning signs, the patient
must be asked to hyperventilate,
and attentive surveillance is
required to prevent possible
deterioration with seizures
followed by CNS depression.

• �on the respiratory system:
tachypnoea, then bradypnoea,
possibly leading to apnoea.

• �on the cardiovascular system:
tachycardia, bradycardia,
cardiovascular depression with
arterial hypotension, possibly
leading to collapse, arrhythmias
(premature ventricular complexes,
ventricular fibrillation), disorders
of conduction (atrioventricular
block).

These cardiac manifestations can
lead to cardiac arrest.
Reporting of suspected side
effects
The reporting of suspected side
effects after approval of the
medicinal product is important. It
allows continuous monitoring of the
benefit/risk ratio of the medicinal
product.
Health professionals declare any

suspected side effects through the
national reporting system.
4.9 Overdose
Toxic reactions, reflecting overdose
of local anaesthetic, can occur in
two situations: either immediately,
due to relative overdose resulting
from accidental intravenous
injection, or more delayed,
corresponding to true overdose due
to the use of an excessive quantity
of anaesthetic.
Action in case of overdose
As soon as warning signs are
observed, ask the patient to
hyperventilate, place the patient
in the supine position, when
necessary. In the case of clonic
seizures, oxygenation injection of a
benzodiazepine.
Treatment may require intubation
with assisted ventilation.
5- �PHARMACOLOGICAL

PROPERTIES
5.1 �Pharmacodynamic properties
Pharmacotherapeutic class: LOCAL
ANAESTHETICS,
ATC Code: N01BB58
Mechanism of action
Articaine hydrochloride is an amide
local anaesthetic, which blocks
propagation of the nerve impulse
along the nerve fibre at the site of
injection.
The addition of adrenaline (diluted
at 1/100 000) to the solution of
articaine delays the passage of
the articaine into the systemic
circulation and maintains an active
tissue concentration, allowing
to obtain a little hemorrhagic
operative field.
Anaesthesia is obtained within
2 to 3 minutes. The duration of
anaesthesia allowing the surgical
procedure is about 60 minutes. It
is 2 to 3 times shorter for pulpar
anaesthesia.
5.2 �Pharmacokinetic properties
Distribution
When injected into the oral mucosa,
articaine reaches its peak blood
concentration about 30 minutes
after injection.
Elimination
The mean elimination half-life of
articaine hydrochloride is about
110 minutes.

CONTENTS

INFOS & CONTACTS INFOS & CONTACTS

332

A C T E O N I N F O S

333

A C T E O N I N F O S

Legal InformationLegal Information

Articaine hydrochloride is mainly
metabolised in the liver; 5 to 10%
of the dose are eliminated under
unchanged form in the urine.
5.3 �Preclinical safety data
Studies carried out on animals have
demonstrated the good tolerance
of articaine.
Like other amide local anaesthetics,
high doses of the active substance
can induce toxic reactions on the
central nervous system and/or
on the cardiovascular system (see
section 4.8).
6- PHARMACEUTICAL DATA
6.1 List of excipients
Sodium chloride, sodium
metabisulphite, hydrochloride
acid, sodium hydroxide, water for
injections.
6.2 Incompatibilities
In the absence of compatibility
studies, this medicinal product
should not be mixed with other
medicinal products.
6.3 Shelf life
Before opening: 2 years.
After opening: the product must be
used immediately.
6.4 �Special storage precautions
Store at a temperature not
exceeding + 25°C.
Store cartridges in the external
packaging, away from light.
6.5 �Nature and content of

external packing
1.7ml in cartridge
(type I colourless glass) with a
stopper (bromobutyl) and capsule
(aluminium) with joint (bromobutyl).
Box of 50.
6.6 �Special precautions for

disposal and handling
Like for all cartridges, the
diaphragm will be disinfected
just before use. It will be carefully
plugged:
• either with ethyl alcohol at 70%,
• �or with pure isopropyl alcohol at

90% for pharmaceutical use.
The cartridges must never be
plunged in any solution.
Do not mix the injectable solution
with other products in the same
syringe.
Any opened cartridge of anaesthetic
solution must not be re-used.

7- �HOLDER OF THE MARKETING
AUTHORIZATION

PRODUITS DENTAIRES PIERRE
ROLLAND
ZI du Phare - 17 avenue Gustave
Eiffel - 33700 MERIGNAC
8- �FRENCH REGISTRATION ID

NUMBER
CIP 34009 564 696 5 9: 1.7ml in
cartridge (glass) with a stopper
(bromobutyl); box of 50.
9- �DATE OF FIRST

AUTHORIZATION/OF RENEWAL
OF THE AUTHORIZATION IN
FRANCE

Date of first authorization:
24th December 2002
Date of last renewal:
24th December 2012
10- �DATE OF TEXT UP-DATING IN

FRANCE
24th January 2019
CONDITIONS OF PRESCRIPTION
AND DELIVERY IN FRANCE
List I.
Medicinal product reserved for
professional use according to article
R.5121-80 of the French public
health code.

PRIMACAÏNE™
adrénaline 1/200 000
1- DENOMINATION OF THE
MEDICINAL PRODUCT
PRIMACAINE ADRENALINE
1/200 000, injectable solution for
dental use.
2- �QUALITATIVE AND

QUANTITATIVE COMPOSITION
Articaïne	 60.277 mg
in the form of articaine
hydrochloride
Adrenaline	0.0085 mg
in the form of adrenaline tartrate
for one cartridge of 1.7 ml.
Excipient with a known effect:
sodium metabisulphite
For the complete list of excipients,
see section 6.1.
3- PHARMACEUTICAL FORM
Injectable solution for dental use.
4- �CLINICAL DATA
4.1 Therapeutic indications
Local or loco-regional anaesthesia
in odonto-stomatological practice.
4.2 �Dose and mode of

administration
Reserved for adult and child over
4 as this type of anaesthesia is
unsuitable before this age.
Dose
Adult
The quantity to be injected will
be adapted according to the
importance of the intervention.
Usually, half to one cartridge for a
common procedure.
Do not exceed the dose of 7mg
of articaine hydrochloride per
kilogram of bodyweight.
Elderly subject
Administer half of the dose
indicated for adults.
Pediatric population
Child (over 4)
The quantity to be injected depends
on the child’s age, weight and the
type of procedure performed.
The maximal dose to expect is
5mg of articaine hydrochloride
(0.125ml of anaesthetic solution)
per kilogram of bodyweight.
The mean dose in mg of articaine
hydrochloride that can be
administered in a child can be
calculated as follow: Child’s weight
(in kilograms) x 1.33

Mode of administration
LOCAL OR REGIONAL INTRA-ORAL
SUBMUCOSAL INJECTION.
Verify the absence of vascular
effraction by repeated aspiration
tests, particularly during regional
anaesthesia (nerve blocks).
The injection rate must not exceed
1ml of solution per minute.
4.3 Contraindications
This medicinal product is
contraindicated in the case
of hypersensitivity to local
anaesthetics or to any of the
constituents, and in the following
situations:
• �Severe disorders of atrioventricular

conduction without a pacemaker.
• �Epilepsy not controlled by

treatment
• Porphyria.
This medicine is usually unadvised
in association with sibutramine (see
section 4.5).
4.4 �Special warnings and

precautions for use
Special warnings
THIS PRODUCT CONTAINS
1/200 000 ADRENALINE.
Take the risk of local necrosis into
account in hypertensive or diabetic
subjects.
Anaesthesiophagy risks: all kind of
bites (lips, cheeks, mucous, tongue);
advise patients to avoid the use of
chewing gum or eating food as long
as the insensibility persists.
Avoid injection into infected and
inflamed areas (decreased efficacy
of the local anaesthetic).
Sportsmen will be advised that
this medicinal product contains an
active substance that can cause a
positive reaction on anti-doping
control tests.
Pediatric population
The use of this product is not
recommended in children under
the age of 4 years, as this type of
anaesthesia is unsuitable before
this age.
Precautions for use
The use of this product requires
imperatively:
• �to conduct a clinical interview to

determine the clinical context,
concomitant treatments and the
patient’s history,

• �to perform a test injection of 5 to
10% of the dose in case of allergic
risk,

• �to perform the injection slowly
and strictly outside of the vessels,
verifying by repeated aspirations,

• to maintain verbal contact with the
patient.
Increased surveillance is required in
subjects treated with anticoagulants
(surveillance of the INR).
Due to the presence of adrenaline,
precautions and increased
surveillance in case of:
• �all rythm abnormalities, except

bradycardia;
• coronary insufficiency;
• severe arterial hypertension.
The dose of articaine may need
to be decreased in case of severe
hepatic insufficiency, due to the
mainly hepatic metabolism of amide
local anaesthetics.
The dosage must also be decreased
in case of hypoxia, hyperkalaemia
or metabolic acidosis.
The simultaneous administration of
this anaesthetic with some products
(see section 4.5) requires a close
monitoring of the patient’s clinical
and biological state.
4.5 �Interactions with other drugs

or other interactions
Associations not recommended
Due to the presence of adrenaline:
+ Sibutramine: Paroxystic
hypertension with possibility of
rhythm abnormalities (inhibition of
the adrenaline or nor-adrenaline’s
entrance in the sympathetic fibre).
Association with precautions for
use
Due to the presence of adrenaline:
+ Halogenated volatile
anaesthetics: Serious ventricular
rhythm abnormalities (increase
of the cardiac reactivity). Limit the
dose, for example: less than 0.1mg
of adrenaline in 10 minutes or
0.3mg in one hour in adult.
+ Imipraminic anti-depressors:
Paroxystic hypertension with
possibility of rhythm abnormalities
(inhibition of the adrenaline or
nor-adrenaline’s entrance in the
sympathetic fibre).

Limit the dose, for example: less
than 0.1mg of adrenaline in 10
minutes or 0.3mg in one hour in
adult.
+ Serotoninergic-noradrenergic
anti-depressors (described for
minalcipran and venlafaxine):
Paroxystic hypertension with
possibility of rhythm abnormalities
(inhibition of the adrenaline or
nor-adrenaline’s entrance in the
sympathetic fibre). Limit the dose,
for example: less than 0.1mg of
adrenaline in 10 minutes or 0.3mg
in one hour in adult.
+ Non selective MAOI
(iproniazide): Increase of the
adrenaline and nor-adrenaline’s
pressive action, more often
moderated. Use only under strict
medicinal control.
+ "A" Selective MAOI
(moclobemide, toloxatone) by
extrapolation from the non
selective MAOI: Risk of increase of
the pressive action.Use only under
strict medicinal control.
Associations to take into account
+ Guanethidine: High increase
of the blood pressure (hyper
reactivity due to the reduction of
the sympathetic tonus and/or to
the inhibition of the adrenaline or
nor-adrenaline’s entrance in the
sympathetic fibre).
4.6 �Fertility, pregnancy and

breastfeeding
Pregnancy
The studies carried out on animals
do not show any teratogenic effect.
Due to the absence of teratogenic
effect on animals, a malformative
effect on mankind is not expected.
Indeed, until today, the substances
responsible of malformations on
mankind have been teratogenics on
animals during studies carried out
on two species.
In clinical practice, there are actually
not enough relevant facts to
estimate an eventual malformative
or foetotoxic effect of the articaine
when administered during
pregnancy.
Consequently, the use of articaine
can be prescribed for odonto-
stomatology indications during
pregnancy, only if necessary.

CONTENTS

INFOS & CONTACTS INFOS & CONTACTS

334

A C T E O N I N F O S

335

A C T E O N I N F O S

Legal InformationLegal Information

Breastfeeding
Like other local anaesthetics,
articaine diffuses into breast
milk in very small quantities;
however, breastfeeding can be
continued following the anaesthetic
procedure.
4.7 �Effects on ability to drive and

use machines
PRIMACAINE ADRENALINE
1/200 000 has a moderate influence
on the ability to drive and use
machines.
4.8 Side effects
Like with all the anaesthetics used
in odonto-stomatology, lipothymies
can happen.
This product contains sodium
metabisulphite, which can involve
or worsen anaphylactic reactions
and bronchospasms.
In the case of overdose or in certain
predisposed patients, the following
clinical signs may be observed:
• �on the central nervous system:

nervousness, agitation, yawning,
tremor, apprehension, nystagmus,
logorrhoea, headache, nausea,
ringing in the ears. In the presence
of these warning signs, the patient
must be asked to hyperventilate,
and attentive surveillance is
required to prevent possible
deterioration with seizures
followed by CNS depression.

• �on the respiratory system:
tachypnoea, then bradypnoea,
possibly leading to apnoea.

• �on the cardiovascular system:
tachycardia, bradycardia,
cardiovascular depression with
arterial hypotension, possibly
leading to collapse, arrhythmias
(premature ventricular complexes,
ventricular fibrillation), disorders
of conduction (atrioventricular
block).

These cardiac manifestations can
lead to cardiac arrest.
Reporting of suspected side
effects
The reporting of suspected side
effects after approval of the
medicinal product is important. It
allows continuous monitoring of the
benefit/risk ratio of the medicinal
product.
Health professionals declare any

suspected side effects through the
national reporting system.
4.9 Overdose
Toxic reactions, reflecting overdose
of local anaesthetic, can occur in
two situations: either immediately,
due to relative overdose resulting
from accidental intravenous
injection, or more delayed,
corresponding to true overdose due
to the use of an excessive quantity
of anaesthetic.
Action in case of overdose
As soon as warning signs are
observed, ask the patient to
hyperventilate, place the patient
in the supine position, when
necessary. In the case of clonic
seizures, oxygenation injection of a
benzodiazepine.
Treatment may require intubation
with assisted ventilation.
5- �PHARMACOLOGICAL

PROPERTIES
5.1 �Pharmacodynamic properties
Pharmacotherapeutic class: LOCAL
ANAESTHETICS,
ATC Code: N01BB58
Mechanism of action
Articaine hydrochloride is an amide
local anaesthetic, which blocks
propagation of the nerve impulse
along the nerve fibre at the site of
injection.
The addition of adrenaline (diluted
at 1/200 000) to the solution of
articaine delays the passage of
the articaine into the systemic
circulation and maintains an active
tissue concentration, allowing
to obtain a little hemorrhagic
operative field.
Anaesthesia is obtained within
2 to 3 minutes. The duration of
anaesthesia allowing the surgical
procedure is about 60 minutes.
It is 2 to 3 times shorter for pulpar
anaesthesia.
5.2 �Pharmacokinetic properties
Distribution
When injected into the oral mucosa,
articaine reaches its peak blood
concentration about 30 minutes
after injection.
Elimination
The mean elimination half-life of
articaine hydrochloride is about
110 minutes.

Articaine hydrochloride is mainly
metabolised in the liver; 5 to 10%
of the dose are eliminated under
unchanged form in the urine.
5.3 �Preclinical safety data
Studies carried out on animals have
demonstrated the good tolerance
of articaine. Like other amide local
anaesthetics, high doses of the
active substance can induce toxic
reactions on the central nervous
system and/or on the cardiovascular
system (see section 4.8).
6- PHARMACEUTICAL DATA
6.1 List of excipients
Sodium chloride, sodium
metabisulphite, hydrochloride
acid, sodium hydroxide, water for
injections.
6.2 Incompatibilities
In the absence of compatibility
studies, this medicinal product
should not be mixed with other
medicinal products.
6.3 Shelf life
Before opening: 2 years.
After opening: the product must be
used immediately.
6.4 �Special storage precautions
Store at a temperature not
exceeding + 25°C.
Store cartridges in the external
packaging, away from light.
6.5 �Nature and content of

external packing
1.7ml in cartridge (type I colourless
glass) with a stopper (bromobutyl)
and capsule (aluminium) with joint
(bromobutyl). Box of 50.
6.6 �Special precautions for

disposal and handling
Like for all cartridges, the
diaphragm will be disinfected
just before use. It will be carefully
plugged:
• either with ethyl alcohol at 70%,
• �or with pure isopropyl alcohol at

90% for pharmaceutical use.
The cartridges must never be
plunged in any solution.
Do not mix the injectable solution
with other products in the same
syringe.
Any opened cartridge of anaesthetic
solution must not be re-used.

7- �HOLDER OF THE MARKETING
AUTHORIZATION

PRODUITS DENTAIRES PIERRE
ROLLAND
ZI du Phare - 17 avenue Gustave
Eiffel - 33700 MERIGNAC
8- �FRENCH REGISTRATION ID

NUMBER
CIP 34009 564 697 1 0: 1.7ml in
cartridge (glass) with a stopper
(bromobutyl); box of 50.
9- �DATE OF FIRST

AUTHORIZATION/OF RENEWAL
OF THE AUTHORIZATION IN
FRANCE

Date of first authorization:
24th December 2002
Date of last renewal:
24th December 2012
10- �DATE OF TEXT UP-DATING IN

FRANCE
12th February 2019
CONDITIONS OF PRESCRIPTION
AND DELIVERY IN FRANCE
List I.
Medicinal product reserved for
professional use according to article
R.5121-80 of the French public
health code.

XYLOROLLAND™
sans vasocontricteur
1- DENOMINATION OF THE
MEDICINAL PRODUCT
XYLOROLLAND SANS
VASOCONSTRICTEUR, injectable
solution for dental use.
2- �QUALITATIVE AND

QUANTITATIVE COMPOSITION
Lidocaine hydrochloride	
36,00000mg
for one cartridge containing 1.8ml.
The sodium metabisulphite content,
expressed as sulphur anhydride, is
1.8mg per ampoule.
Excipient with a known effect:
sodium metabisulphite
For the complete list of excipients,
see section 6.1.
3- PHARMACEUTICAL FORM
Injectable solution for dental use.
4- �CLINICAL DATA
4.1 Therapeutic indications
Local or loco-regional anaesthesia
in odonto-stomatological practice.
This preparation is particularly
used when the administration of a
vasoconstrictor is inadvisable.
4.2 �Dose and mode of

administration
Reserved for adult and child over
4 as this type of anaesthesia is
unsuitable before this age.
Dose
Adult
The quantity to be injected will
be adapted according to the
importance of the intervention.
Do not exceed the dose of 300mg of
lidocaine hydrochloride per session.
Elderly subject
Administer half of the dose
indicated for adults.
Pediatric population
Child (over 4)
The quantity to be injected depends
on the child’s age, weight and the
type of procedure performed.
The maximum dose to predict is 20
to 30mg of lidocaine hydrochloride
per session.
Do not exceed 2.2mg of lidocaine
hydrochloride per kilogram of body
weight.

Mode of administration
LOCAL OR REGIONAL INTRA-ORAL
SUBMUCOSAL INJECTION.
Verify the absence of vascular
effraction by repeated aspiration
tests, particularly during regional
anaesthesia (nerve blocks).
The injection rate must not exceed
1ml of solution per minute.
4.3 Contraindications
This medicinal product is
contraindicated in the case
of hypersensitivity to local
anaesthetics or to any of the
constituents, and in the following
situations:
• �Severe disorders of atrioventricular

conduction without a pacemaker.
• �Epilepsy not controlled by

treatment
• Intermittent acute porphyria.
4.4 �Special warnings and

precautions for use
Special warnings
Anaesthesiophagy risks: all kind of
bites (lips, cheeks, mucous, tongue);
advise patients to avoid the use of
chewing gum or eating food as long
as the insensibility persists.
Avoid injection into infected and
inflamed areas (decreased efficacy
of the local anaesthetic).
Sportsmen will be advised that
this medicinal product contains an
active substance that can cause a
positive reaction on anti-doping
control tests.
Pediatric population
The use of this product is not
recommended in children under
the age of 4 years, as this type of
anaesthesia is unsuitable before
this age.
Precautions for use
The use of this product requires
imperatively:
• �to conduct a clinical interview to

determine the clinical context,
concomitant treatments and the
patient's history;

• �to perform a test injection of 5 to
10% of the dose in case of allergic
risk,

• �to perform the injection slowly
and strictly outside of the vessels,
verifying by repeated aspirations,

• �to maintain verbal contact with the
patient.

CONTENTS

INFOS & CONTACTS INFOS & CONTACTS

336

A C T E O N I N F O S

337

A C T E O N I N F O S

Legal InformationLegal Information

Increased surveillance is required in
subjects treated with anticoagulants
(surveillance of the INR).
Doses of lidocaine may need to be
decreased in the case of severe
hepatic insufficiency, due to the
mainly hepatic metabolism of amide
local anaesthetics.
The dosage must also be
decreased in the case of hypoxia,
hyperkalaemia or metabolic
acidosis.
4.5 �Interactions with other drugs

or other interactions
Not applicable.
4.6 �Fertility, pregnancy and

breastfeeding
Pregnancy
No reliable animal teratogenesis
data are available.
In clinical practice, analysis of
a large number of pregnancies
exposed to lidocaine did not
reveal any particular foetotoxic or
malformative effect for lidocaine.
However, only epidemiological
studies can confirm the absence
of risk.
Consequently, the use of lidocaine
can be prescribed for odonto-
stomatology indications during
pregnancy, only if necessary.
Breastfeeding
Like other local anaesthetics,
lidocaine diffuses into breast
milk in very small quantities;
however, breastfeeding can be
continued following the anaesthetic
procedure.
4.7 �Effects on ability to drive and

use machines
XYLOROLLAND SANS
VASOCONSTRICTEUR has a
moderate influence on the ability to
drive and use machines.
4.8 Side effects
Due to the presence of sodium
metabisulphite, risk of allergic
reactions, as well as anaphylactic
reactions and bronchospasms.
Like with all the anaesthetics used
in odonto-stomatology, lipothymies
can happen.
In the case of overdose or in certain
predisposed patients, the following
clinical signs may be observed:

• �on the central nervous system:
nervousness, agitation, yawning,
tremor, apprehension, nystagmus,
logorrhoea, headache, nausea,
ringing in the ears. In the presence
of these warning signs, the patient
must be asked to hyperventilate,
and attentive surveillance is
required to prevent possible
deterioration with seizures
followed by CNS depression.

• �on the respiratory system:
tachypnoea, then bradypnoea,
possibly leading to apnoea.

• �on the cardiovascular system:
tachycardia, bradycardia,
cardiovascular depression with
arterial hypotension, possibly
leading to collapse, arrhythmias
(premature ventricular complexes,
ventricular fibrillation), disorders
of conduction (atrioventricular
block).

These cardiac manifestations can
lead to cardiac arrest.
Reporting of suspected side
effects
The reporting of suspected side
effects after approval of the
medicinal product is important. It
allows continuous monitoring of the
benefit/risk ratio of the medicinal
product. Health professionals
declare any suspected side effects
through the national reporting
system.
4.9 Overdose
Toxic reactions, reflecting overdose
of local anaesthetic, can occur in
two situations: either immediately,
due to relative overdose resulting
from accidental intravenous
injection, or more delayed,
corresponding to true overdose due
to the use of an excessive quantity
of anaesthetic.
Action in case of overdose
As soon as warning signs are
observed, ask the patient to
hyperventilate, place the patient
in the supine position, when
necessary. In the case of clonic
seizures, oxygenation injection of a
benzodiazepine.
Treatment may require intubation
with assisted ventilation.

5- �PHARMACOLOGICAL PROPERTIES
5.1 �Pharmacodynamic properties
Pharmacotherapeutic class: LOCAL
ANAESTHETICS,
ATC Code: N01BB02
Mechanism of action
Lidocaine hydrochloride is an amino-
amide local anaesthetic, which blocks
propagation of the nerve impulse
along the nerve fibre at the site of
injection.
Anaesthesia is obtained within 2 to
3 minutes. The duration of
anaesthesia allowing the surgical
procedure is about 90 to 120 minutes
and 5 to 10 minutes on the pulp.
5.2 �Pharmacokinetic properties
Distribution
When injected into the oral mucosa,
lidocaine reaches a peak blood
concentration about 10 to
15 minutes after injection.
Elimination
The mean elimination half-life of
lidocaine hydrochloride is about 90
minutes.
Lidocaine hydrochloride is mainly
metabolised in the liver; 5 to 10%
of the dose are eliminated under
unchanged form in the urine.
5.3 �Preclinical safety data
Studies carried out on animals have
demonstrated the good tolerance
of lidocaine. Like other amide local
anaesthetics, high doses of the active
substance can induce toxic reactions
on the central nervous system and/
or on the cardiovascular system (see
section 4.8).
6- PHARMACEUTICAL DATA
6.1 List of excipients
Sodium chloride, sodium
metabisulphite, sodium hydroxide,
water for injections.
Inertizing gas: nitrogen
6.2 Incompatibilities
In the absence of compatibility
studies, this medicinal product
should not be mixed with other
medicinal products.
6.3 Shelf life
Before opening: 3 years.
After opening: the product must be
used immediately.
6.4 �Special storage precautions
Store at a temperature
below +25°C and away from light.

6.5 �Nature and content of
external packing

1.8ml in cartridge (type I colourless
glass) with a stopper (bromobutyl)
and capsule (aluminium) with joint
(bromobutyl). Box of 50.
6.6 �Special precautions for

disposal and handling
Like for all cartridges, the
diaphragm will be disinfected
just before use. It will be carefully
plugged:
• either with ethyl alcohol at 70%,
• or with pure isopropyl alcohol at
90% for pharmaceutical use.
The cartridges must never be
plunged in any solution.
Do not mix the injectable solution
with other products in the same
syringe.
Any opened cartridge of anaesthetic
solution must not be re-used.
7- �HOLDER OF THE MARKETING

AUTHORIZATION
PRODUITS DENTAIRES PIERRE
ROLLAND
ZI du Phare - 17 avenue Gustave
Eiffel - 33700 MERIGNAC
8- �FRENCH REGISTRATION ID

NUMBER
CIP 34009 500 219 1 4: 1.8ml in
cartridge (glass) with a stopper
(bromobutyl); box of 50.
9- �DATE OF FIRST

AUTHORIZATION/OF RENEWAL
OF AUTHORIZATION IN FRANCE

Date of first authorization:
18th September 1997
Date of last renewal:
18th September 2007
10- �DATE OF TEXT UP-DATING IN

FRANCE
19th February 2019
CONDITIONS OF PRESCRIPTION
AND DELIVERY IN FRANCE
List II
Medicinal product reserved for
professional use according to article
R.5121-80 of the French public
health code.

XYLOROLLAND™
avec adrénaline
1- DENOMINATION OF THE
MEDICININAL PRODUCT
XYLOROLLAND AVEC ADRENALINE,
injectable solution for dental use.
2- �QUALITATIVE AND

QUANTITATIVE COMPOSITION
Lidocaine hydrochloride	
36,00000mg
Adrenaline tartrate	 0,04086mg
as adrenaline	 0,02250mg
for one cartridge containing 1.8ml.
Excipient with a known effect:
sodium metabisulphite
For the complete list of excipients,
see section 6.1.
3- PHARMACEUTICAL FORM
Injectable solution for dental use.
4- �CLINICAL DATA
4.1 Therapeutic indications
Local or loco-regional anaesthesia
in odonto-stomatological practice.
4.2 �Dose and mode of

administration
Reserved for adult or children over
4 as this type of anaesthesia is
unsuitable before this age.
Dose
Adult
The quantity to be injected will
be adapted according to the
importance of the intervention.
Usually, half to one cartridge for a
common procedure.
Do not exceed the dose of 300mg
of lidocaine hydrochloride per
kilogram of bodyweight.
Elderly subject
Administer half of the dose
indicated for adults.
Pediatric population
Child (over 4)
The quantity to be injected depends
on the child’s age, weight and the
type of procedure performed.
The maximum dose to predict is 20
to 30mg of lidocaine hydrochloride
per session.
The maximal dose in mg of
lidocaine hydrochloride that can
be administered in a child can be
calculated as follow: child’s weight
(in kilo) x 1.33
Do not exceed 2.2mg of lidocaine
hydrochloride per kilogram of
bodyweight.

Mode of administration
LOCAL OR REGIONAL INTRA-ORAL
SUBMUCOSAL INJECTION.
Verify the absence of vascular
effraction by repeated aspiration
tests, particularly during regional
anaesthesia (nerve blocks).
The injection rate must not exceed
1ml of solution per minute.
4.3 Contraindications
This medicinal product is
contraindicated in the case
of hypersensitivity to local
anaesthetics or to any of the
constituents, and in the following
situations:
• �Severe disorders of atrioventricular

conduction without a pacemaker.
• �Epilepsy not controlled by

treatment
• Intermittent acute porphyria.
This medicinal product is usually
unadvised in association with
some medicinal products like
guanethidine and related
substances (see section 4.5).
4.4 �Special warnings and

precautions for use
Special warnings
THIS PRODUCT CONTAINS
ADRENALINE.
Take the risk of local necrosis into
account in hypertensive or diabetic
subjects.
Anaesthesiophagy risks: all kind of
bites (lips, cheeks, mucous, tongue);
advise patients to avoid the use of
chewing gum or eating food as long
as the insensibility persists.
Avoid injection into infected and
inflamed areas (decreased efficacy
of the local anaesthetic).
Sportsmen will be advised that
this medicinal product contains an
active substance that can cause a
positive reaction on anti-doping
control tests.
Pediatric population
The use of this product is not
recommended in children under
the age of 4 years, as this type of
anaesthesia is unsuitable before
this age.

CONTENTS

INFOS & CONTACTS INFOS & CONTACTS

338

A C T E O N I N F O S

339

A C T E O N I N F O S

Legal InformationLegal Information

Precautions for use
The use of this product requires
imperatively:
• �to conduct a clinical interview to

determine the clinical context,
concomitant treatments and the
patient’s history,

• �to perform a test injection of 5 to
10% of the dose in case of allergic
risk,

• �to perform the injection slowly
and strictly outside of the vessels,
verifying by repeated aspirations,

• �to maintain verbal contact with the
patient.

Increased surveillance is required in
subjects treated with anticoagulants
(surveillance of the INR).
Due to the presence of adrenaline,
precautions and increased
surveillance in the following cases:
• �all rythm abnormalities, except

bradycardia,
• coronary insufficiency,
• severe arterial hypertension.
The dose of lidocaine may need to
be decreased in the case of severe
hepatocellular insufficiency, due to
the mainly hepatic metabolism of
amide local anaesthetics.
The dose must also be decreased in
the case of hypoxia, hyperkalaemia
or metabolic acidosis.
The simultaneous administration of
this anaesthetic with some products
(see section 4.5) requires a close
monitoring of the patient’s clinical
and biological state.
4.5 �Interactions with other drugs

or other interactions
Associations not recommended
Due to the presence of adrenaline:
+ Guanethidine and related
substances (for the treatment of
glaucoma): High increase of the
blood pressure (hyper reactivity due
to the reduction of the sympathetic
tonus and/or to the inhibition of the
adrenaline’ s entrance in the
sympathetic fibrous). If the
association cannot be avoided,
use with care lower doses of
sympathomimetics (adrenaline).

Associations with precautions
for use
Due to the presence of adrenaline:
+ Halogenated volatile
anaesthetics: Serious ventricular
rhythm abnormalities (increase of
the cardiac reactivity).
Precautions for use: Limit the dose,
for example: less than 0.1mg of
adrenaline in 10 minutes or 0.3mg
in one hour in adult.
+ Imipraminic anti-depressors:
Paroxystic hypertension with
possibility of rhythm abnormalities
(inhibition of the adrenaline or
nor-adrenaline’ s entrance in the
sympathetic fibrous).
Precautions for use: Limit the dose,
for example: less than 0.1mg of
adrenaline in 10 minutes or 0.3mg
in one hour in adult.
+ Serotoninergic-noradrenergic
anti-depressors (described for
minalcipran and venlafaxine):
Paroxystic hypertension with
possibility of rhythm abnormalities
(inhibition of the adrenaline or
nor-adrenaline’ s entrance in the
sympathetic fibrous).
Precautions for use: Limit the dose,
for example: less than 0.1mg of
adrenaline in 10 minutes or 0.3mg
in one hour in adult.
+ Non selective MAOI
(iproniazide): Increase of the
adrenaline’s pressive action, more
often moderated. Use only under
strict medicinal control.
+ "A" Selective MAOI
(moclobemide, toloxatone) by
extrapolation from the non
selective MAOI: Risk of increase of
the pressive action. Use only under
strict medicinal control.
4.6 Fertility, pregnancy and
breastfeeding
Pregnancy
The studies carried out on animals
do not show any teratogenic effect.
Due to the absence of teratogenic
effect on animals, a malformative
effect on the human kind is not
expected. Indeed, until today,
the substances responsible of
malformations on the human kind
have been teratogenics on animals
during studies carried out on two
species.

Clinically, the analysis of a high
number of pregnancies has
obviously shown no particular
malformative or fœtotoxic effect
of the lidocaine. However, only
epidemiological studies would allow
verifying the absence of risk.
Consequently, the use of lidocaine
can be prescribed for odonto-
stomatology indications during
pregnancy, only if necessary.
Breastfeeding
Like other local anaesthetics,
lidocaine diffuses into breast
milk in very small quantities;
however, breastfeeding can be
continued following the anaesthetic
procedure.
4.7 �Effects on ability to drive and

use machines
XYLOROLLAND AVEC ADRENALINE
has a moderate influence on the
ability to drive and use machines.
4.8 Side effects
Like with all the anaesthetics used
in odonto-stomatology, lipothymies
can happen.
This product contains sodium
metabisulphite, which can induce or
accentuate anaphylactic reactions.
In the case of overdose or in certain
predisposed patients, the following
clinical signs may be observed:
• �on the central nervous system:

nervousness, agitation, yawning,
tremor, apprehension, nystagmus,
logorrhoea, headache, nausea,
ringing in the ears. In the presence
of these warning signs, the patient
must be asked to hyperventilate,
and attentive surveillance is
required to prevent possible
deterioration with seizures
followed by CNS depression.

• �on the respiratory system:
tachypnoea, then bradypnoea,
possibly leading to apnoea.

• �on the cardiovascular system:
tachycardia, bradycardia,
cardiovascular depression with
arterial hypotension, possibly
leading to collapse, arrhythmias
(premature ventricular complexes,
ventricular fibrillation), disorders
of conduction (atrioventricular
block).

These cardiac manifestations can
lead to cardiac arrest.

Reporting of suspected side
effects
The reporting of suspected side
effects after approval of the
medicinal product is important. It
allows continuous monitoring of the
benefit/risk ratio of the medicinal
product. Health professionals
declare any suspected side effects
through the national reporting
system.
4.9 Overdose
Toxic reactions, reflecting overdose
of local anaesthetic, can occur in
two situations: either immediately,
due to relative overdose resulting
from accidental intravenous
injection, or more delayed,
corresponding to true overdose due
to the use of an excessive quantity
of anaesthetic.
Action in case of overdose
As soon as warning signs are
observed, ask the patient to
hyperventilate, place the patient
in the supine position, when
necessary. In the case of clonic
seizures, oxygenation injection of a
benzodiazepine.
Treatment may require intubation
with assisted ventilation.
5- �PHARMACOLOGICAL

PROPERTIES
5.1 �Pharmacodynamic properties
Pharmacotherapeutic class: LOCAL
ANAESTHETICS,
ATC Code: N01BB52
Mechanism of action
Lidocaine hydrochloride is an
amino-amide local anaesthetic,
which blocks propagation of the
nerve impulse along the nerve fibre
at the site of injection.
The addition of adrenaline to
the lidocaine solution delays the
passage of the lidocaine into
the systemic circulation and
maintains a prolonged active tissue
concentration, allowing obtaining a
less haemorrhagic operative field.
Anaesthesia is obtained within
2 to 3 minutes. The duration of
anaesthesia allowing the surgical
procedure is about 90 to
120 minutes and 5 to
10 minutes on the pulp.

5.2 �Pharmacokinetic properties
Distribution
When injected into the oral mucosa,
lidocaine reaches a peak blood
concentration about
10 to 15 minutes after injection.
Elimination
The mean elimination half-life of
lidocaine hydrochloride is about
90 minutes.
Lidocaine hydrochloride is mainly
metabolised in the liver; 5 to 10%
of the dose are eliminated under
unchanged form in the urine.
5.3 �Preclinical safety data
Studies carried out on animals have
demonstrated the good tolerance
of lidocaine. Like other amide local
anaesthetics, high doses of the
active substance can induce toxic
reactions on the central nervous
system and/or on the cardiovascular
system (see section 4.8).
6- PHARMACEUTICAL DATA
6.1 List of excipients
Sodium chloride, sodium
metabisulphite, hydrochloric
acid, sodium hydroxide, water for
injections.
6.2 Incompatibilities
In the absence of compatibility
studies, this medicinal product
should not be mixed with other
medicinal products.
6.3 Shelf life
Before opening: 2 years.
After opening: the product must be
used immediately.
6.4 �Special storage precautions
Store at a temperature below
+ 25°C and away from light.
6.5 �Nature and content of

external packing
1.8ml in cartridge (type I colourless
glass) with a stopper (bromobutyl)
and capsule (aluminium) with joint
(bromobutyl). Box of 50.
6.6 �Special precautions for

disposal and handling
Like for all cartridges, the
diaphragm will be disinfected
just before use. It will be carefully
plugged:
• either with ethyl alcohol at 70%,
• or with pure isopropyl alcohol at
90% for pharmaceutical use.
The cartridges must never be
plunged in any solution.

Do not mix the injectable solution
with other products in the same
syringe.
Any opened cartridge of anaesthetic
solution must not be re-used.
7- �HOLDER OF THE MARKETING

AUTHORIZATION
PRODUITS DENTAIRES PIERRE
ROLLAND
ZI du Phare - 17 avenue Gustave
Eiffel - 33700 MERIGNAC
8- �FRENCH REGISTRATION ID

NUMBER
CIP 34009 500 211 0 5 or 500 211-0:
1.8ml in cartridge (glass) with a
stopper (bromobutyl); box of 50.
9- �DATE OF FIRST

AUTHORIZATION/OF RENEWAL
OF THE AUTHORIZATION IN
FRANCE

Date of first authorization:
15th October 1997
Date of last renewal:
15th October 2007
10- �DATE OF TEXT UP-DATING IN

FRANCE
13 March 2019
CONDITIONS OF PRESCRIPTION
AND DELIVERY IN FRANCE
List I.
Medicinal product reserved for
professional use according to article
R.5121-80 of the French public
health code.

CONTENTS

INFOS & CONTACTS INFOS & CONTACTS

340

A C T E O N I N F O SA C T E O N I N F O S

Wear GuideQuality Commitment for
Greater Clinical Experience

Perfectly controlled vibrations	 Specific harness of steel nearest to
Precise treatment		 enamel

	 				 Preserved teeth

Automatic power regulation 	 Increased tactile sense
Constant efficacy 		 Clinical comfort improved

Perfect adaptation of the screw thread
Maximal power transmission

=



ACTEON
ORIGINAL

Check the ring

CHOOSE
ACTEON® has always designed tips that respect the tooth’s anatomy and vibrate in perfect
harmony with the handpiece.
The potential imperfections in compatibility of brand x tips, both physical and electronic, may
cause risks and premature wear of equipment.

Risks for the patient
• Risk of damaging patient’s tissues (enamel, cement, etc.).
• �Risk of breaking the tip, possibly with the broken piece being swallowed or inhaled by the

patient, or lost in the tissues.

Risk for the equipment
Risk of handpiece heating (meaning a loss in electromechanical output), which could lead to
handpiece damage.

Loss of efficiency
Tip wear alters its efficiency (-2mm = -50% efficiency), reduces its roughness, vibration and
movement.
Understandably, ACTEON® liability - both legal and with regard to warranty of parts and ac-
cessories - cannot be engaged for damages that arise from the use of any other than genuine
accessories.

You always come back to ACTEON® tips.

2

3

H4R H4L H1 H2R H2L

1S

1

10Z

10X

10P

H3

WEAR GUIDE
Fit the tip to the handpiece and place
it on the edge of the card over the
relevant diagram.

CONTENTS

Non contractual document - Ref. D00813 - 2020 - Copyright © 2020 ACTEON®
All rights reserved. No information or part of this document may be reproduced
or transmitted in any form without the prior permission of ACTEON.
The information in this document may be modified by ACTEON® without notice.

17 av. Gustave Eiffel ZI du Phare
33700 MERIGNAC FRANCE
Tel + 33 (0) 556 340 607 Fax + 33 (0) 556 349 292
E-mail: info@acteongroup.com www.acteongroup.com

WARRANTY POLICY

ACTEON® ALIGNS ITS WARRANTY POLICY
All ACTEON® products will now be guaranteed for 2 years

from the date of purchase, subject to proof of purchase

(or without subject proof, 2 years from the date of

purchase by the dealer).

Professional dental products.
The products in this catalog are mostly medical devices. Read carefully the instructions in the leaflet
supplied with the product or available on the site: www.acteongroup.com. Medical Devices marketed
by SATELEC® , SOPRO® and Produits Dentaires Pierre Rolland® are not reimbursed by health insurance
organizations.
Manufacturer (unless otherwise stated):
Imaging: SOPRO® - France except for X-Mind® range of products and WhiteFox: De Götzen - Italy
Equipment: SATELEC® - France
Pharma: Produits Dentaires Pierre Rolland SAS - France
Revision date: September 2020

www.acteongroup.com

	SOMMAIRE

