

ERM

DENTAL IMPLANTS

Ashdod, M.B 2424, Israel | +972-77-50-70-242
dentalerms@gmail.com | www.erm-implants.com

ERM

DENTAL IMPLANTS

Ashdod, M.B 2424, Israel | +972-77-50-70-242
dentalerms@gmail.com | www.erm-implants.com

CONTENT

ABOUT ERM

4 - 7

IMPLANTS

Platinum implant	10 - 13
One piece implant	16 - 19
Classic implant	22 - 25

PROSTHETICS

Straight abutment	28 - 29
Angular abutment	30 - 37
Castable abutment	38 - 45
Multi unit system	46 - 47
Healing cap's	48 - 51
ERM titan base	52 - 53

OVERDENTURE

Ball attachment system	54 - 57
Locator attachment system	58 - 61
Erm low profile lock system	62 - 65

IMPRESSION

Transfer with plastic system	66 - 67
Open tray transfer	66
Close tray transfer	66
Click transfer	67

LAB USE

Analogs	68
Digital analog	69

TOOLS

Drivers	72 - 75
Drills	76 - 79
Short drills kit	80 - 85
Mini kit	86 - 89
Torque wrench	90
Depth gauge	91

Best Service Determination Satisfying answers and help

ABOUT ERM

ERM Dental is among worldwide leaders in the field of dental implants.

The company is a Manufacturer and distributor of dental implants and its implants can be found in Dozens of thousands of healed persons worldwide.

ERM Dental Israel is a global strategic manufacturer with leading international distribution partners.

We Manufacture the implants in Israel , and EU for local, and international Markets.

Working according to local and international standards, our products are authorized by the leading medical laboratories around the world, and are sold in more than 30 countries Including Israel, Europe, Asia and more.

ERM Dental Vision and Strategy

- Creation of products in order to improve the life quality of the patient.
- Continuous improvement and adherence to technological innovation and creativity.
- Allowing each physician and patient worldwide usage of innovative products at an affordable price.
- Production of highly technological products based on simplicity and long-term benefits to the Doctor and the patient
- Creating the highest quality implants, ensuring functional and esthetical solutions, while considering high success rate and long term survival of the implant .

Product Range

ERM manufactures a rich types of dental implants and wide variety of prosthetic parts, as well as using extremely innovative clean-green surface treatment, one switching platform for components of different diameters which enable the dentist to maintain minimal inventory of prosthetic parts.

Standards and Quality

ERM is committed to the highest level of accuracy and quality control in order to Produce the Best possible implants and related products.

The company's products comply to the requirements of medical devices standards and are medical ISO13485 and CE approved. All of our products adhere to the highest international standards. All ERM implants are made of titanium alloy TI-6Al-4V ELI, in accordance with ASTM-F136-02.

All ERM dental implants undergo SLA surface treatment.

Customer Service

The company believes in providing support and comprehensive service and support.

The company sees its customers with a very Importance all over the world.

The company's products are marketed worldwide through authorized resellers.

We are working constantly to provide information and training to distributors and customers in order to foster a tradition of quality and excellence.

SPIRAL IMPLANT

Platinum Titan Spiral Implant

Our spiral implant is unique.

The product is based on traditional and proven design of tapered implant that's threaded, balanced and has dynamic self-drilling capability.

Outstanding tapered implant's symmetrical structure that contributes to balance efforts and equal distribution of possible loads during implantation and for the duration of use.

Unique Design Features

- Tapered
- designed to allow for additional space for bone growth
- Two micro threads
- Platform switching
- Osteotome-like condensing body
- Pronounced tapered core
- Apical part with sharp deep threads

CLINICAL BENEFITS

- Optimal primary stability
- High bone preservation
- Increased early BIC
- High bone condensation
- High initial stability
- Self-drilling

Internal Hexagon Connection 2.42mm

These series of implants with internal hex connection are of very high precision, mechanical strength and guarantee long durability.

Implant Structure

The implant is strongly built, has stable body with durable blades that collect at the corners, convene the soft bone and compresses it during implantation to ensure the uniform and high-quality platform for connecting the bone graft. The implants are equipped with uniform connection platform that allows the use of identical parts of rehabilitation after transplantation.

Advanced Unique Approach Surface Treatment

ERM Dental implants are treated with state of the art Advanced Unique Approach surface treatment procedures.

This treatment includes sand-blasting, acid etching and extensive cleaning. This treatment creates macro, micro and nano surface structures, enlarging the Bone to Implant Contact (BIC), thus promoting osseointegration and early restoration.

Our company has adopted the method of surface treatment based on SLA technology using high quality materials to create Topography required on the one hand; and on the other hand has chosen principle, not to use chemicals and industrial pollutants.

The success and safety of dental implants is greatly dependent on the surface composition. Additionally The company decided to use citric acid, which naturally stabilizes and is a key component in the process of ERM's extensive multi-stage cleaning removes undesired residues derived from manufacturing, yielding a contamination-free surface.

The use of acid ensures that the implant will be absorbed very well and will avoid rejection of implants resulting from From Absorption failure. This process is based on years of experience in clinicals Research's and hundreds of thousands of implants manufactured and implanted around the world.

SLA Surface Treatment

no.	D (mm)	Neme	L (mm)
IP1	3.3	Platinum	8, 10, 11.5, 13, 16
IP2	3.75	Platinum	8, 10, 11.5, 13, 16
IP3	4.2	Platinum	8, 10, 11.5, 13, 16
IP4	5.0	Platinum	8, 10, 11.5, 13, 16
IP5	6.0	Platinum	8, 10, 11.5, 13, 16

Drilling Protocol \varnothing 3.75mm P.Implant

Drill Speed (RPM)	1200-1500	900-1200	500-700	400-700	200-400
Diameter	\varnothing 1.90	\varnothing 2.0	\varnothing 2.8	\varnothing 2/3.2	\varnothing 3.8/4.2

**ONE PIECE
IMPLANT**

One-piece Implant

ERM Silver One-Piece implant brings simplicity and convenience and allows a single-stage restoration protocol, while saving time, reducing trauma and delivering the esthetics your patients desire. Implant body available in a variety of lengths and diameters: 3.0 and 3.3 diameter implants allow placement in the limited tooth spacing of the laterals and central incisors.

ERM One-piece is indicated for placement in all tooth locations.

The ERM One-piece has been shown to be stronger when loaded to failure than most industry-standard under 4mm diameter implants. Those implants can be placed using a single-stage protocol, while soft-tissue experiences much less trauma than typical two-stage protocols.

Due to the uniform structure, it also has a very high success rate when immediately loaded.

ERM One-piece Implant Benefits:

- tapered
- Apex with cutting flutes
- Easily stabilized and controlled during placement
- This state-of-art implant special feature is one-piece, titanium alloy construction, which provides maximum strength, while keeping a slim shape and small diameter.
- Allows treatment of narrow spaces that cannot be otherwise handled with larger two-piece implants.
- The ERM Silver One Piece Implant has been shown to be stronger when loaded to failure than most industry-standard under 4mm diameter implants.

All of our products adhere to the highest international standards.

All ERM Implants implants are made of titanium alloy Ti-6Al-4V ELI, in accordance with ASTM-F136-02.

All ERM Dental implants undergo SLA surface treatment.

no.	D (mm)	Neme	L (mm)
IS1	3.0	Silver	10, 11.5, 13, 16
IS2	3.3	Silver	10, 11.5, 13, 16

Drilling Protocol \varnothing 3.3mm S.Implant

Drill Speed (RPM)	1200-1500	900-1200	700-900	700-500	700-400	
Diameter	\varnothing 1.90	\varnothing 2.0	\varnothing 2.5	\varnothing 2.8	\varnothing 3.2	

\varnothing 3.3

CLASSIC IMPLANT

CLASSIC Cylindrical IMPLANT

Our company's Classic dental implants are built in order to achieve stability and serve as an anchor for a stable reconstruction.

Implant corrugation delicately fits the multi-donor bone compression insertion process.

The cylinder implant is recommended for use in cases of particularly hard bone, but it also functions well in other cases.

* Recommended implant solution for D1, D2, and D3 bone types. ERM's classic Cylinder Implant are reliable product that has been used and sold for many years.

CLINICAL BENEFITS

- Easily stabilized and controlled during placement
- Long-term stability
- Large surface area
- Increased BIC
- Minimal pressure on bone
- Homogenic insertion

UNIQUE DESIGN FEATURES

- Slightly tapered
- Double thread design with variable threads
- Apex with cutting flutes
- Cylindrical
- Parallel walls
- Uniformed threads
- High surface area

Internal Hex Connection 2.42mm

These series of implants with internal hex connection are of very high precision, mechanical strength and guarantee long durability.

Prevents implant/abutment rotation

Provides positioning indication

Provides accurate and firm insertion using dedicated tools.

Geometry

A progressive thread allows bone compression and initial stability in the bone, and enables load transfer from the crestal to the cancellous bone. The double macro thread offers quick implantation, while the deep profile reverse buttress provides high bone grip and stability.

Apical

Self-tapping allows for exceptional cutting capabilities, and is responsible for increased stability during insertion as the implant carves, fills, and compresses the bone.

no.	D (mm)	Neme	L (mm)
IG1	3.5	Gold	8, 10, 11.5, 13, 16
IG2	3.75	Gold	8, 10, 11.5, 13, 16
IG3	4.2	Gold	8, 10, 11.5, 13, 16
IG4	5.0	Gold	8, 10, 11.5, 13, 16
IG5	6.0	Gold	8, 10, 11.5, 13, 16

Drilling Protocol \varnothing 3.75mm G.Implant

Drill Speed (RPM)	1200-1500	900-1200	500-700	400-700	200-400
Diameter	\varnothing 1.90	\varnothing 2.0	\varnothing 2.8	\varnothing 3.2	\varnothing 3.8/4.2

PROSTHETICS

Standard Straight Titan Abutment

Code.	D (mm)	L (mm)
SSTA	4.5mm	5mm
SSTA1	4.5mm	7mm
SSTA2	4.5mm	9mm
SSTA3	4.5mm	11mm
SSTA4	4.5mm	13mm
SSTA5	4.5mm	15mm

Anatomic Straight Abutment

no.	D (mm)	L (mm)	L1 (mm)
ASA1	4.7	9	1
ASA2	4.7	10	2
ASA3	4.7	11	3
ASA4	4.7	12	4

Narrow Body Straight Abutment \varnothing 3.75

no.	D (mm)	L1 (mm)
NBSA1	3.8	7
NBSA2	3.8	9
NBSA3	3.8	11

Esthetic Straight Concave Abutment

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
ESCA1	4.8 mm	1.0 mm	9.0 mm	
ESCA2	4.8 mm	2.0 mm	10.0 mm	
ESCA3	4.8 mm	3.0 mm	11.0 mm	
ESCA4	4.8 mm	4.0 mm	12.0 mm	

Wide Body Straight Abutment

Code.	∅ mm diameter	Height mm	Abutment
STWA9	5.5 mm	9.0 mm	
STWAT12	5.5 mm	12.0 mm	

Standard Angular Abutment 15°

Code.	∅ mm diameter	Height mm	Abutment
15SAA	4.8 mm	9.0 mm	
15SAA1	4.8 mm	11.5 mm	
15SAA2	4.8 mm	13.0 mm	

Anatomic Angular Abutment 15°

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
AAA151	4.8 mm	1.0 mm	9.0 mm	
AAA152	4.8 mm	2.0 mm	10.0 mm	
AAA153	4.8 mm	3.0 mm	11.0 mm	
AAA154	4.8 mm	4.0 mm	12.0 mm	

Angular Esthetic Abutment Concave 15°

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
AEAC151	4.8 mm	1.0 mm	9.0 mm	
AEAC152	4.8 mm	2.0 mm	10.0 mm	
AEAC153	4.8 mm	3.0 mm	11.0 mm	
AEAC154	4.8 mm	4.0 mm	12.0 mm	

Standard Angular Abutment 25°

Code.	∅ mm diameter	Height mm	Abutment
25SAA	4.8 mm	9.0 mm	
25SAA1	4.8 mm	11.5 mm	
25SAA2	4.8 mm	13.0 mm	

Anatomic Angular Abutment 25°

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
AAA251	4.8 mm	1.0 mm	9.0 mm	
AAA252	4.8 mm	2.0 mm	10.0 mm	
AAA253	4.8 mm	3.0 mm	11.0 mm	
AAA254	4.8 mm	4.0 mm	12.0 mm	

Angular Esthetic Abutment Concave 25°

Standard Abutment Angulated 35°

Code.	∅ mm diameter	Height mm	Abutment
35saa	4.8 mm	9.0 mm	

Standard Abutment Angulated 45°

Code.	∅ mm diameter	Height mm	Abutment
45SAA	4.8 mm	9.0 mm	

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
AEAC251	4.8 mm	1.0 mm	9.0 mm	
AEAC252	4.8 mm	2.0 mm	10.0 mm	
AEAC253	4.8 mm	3.0 mm	11.0 mm	
AEAC254	4.8 mm	4.0 mm	12.0 mm	

Standard Abutment

Straight Anatomic Plastic Abutment

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
SAPA1	4.8 mm	1.0 mm	9.5 mm	
SAPA2	4.8 mm	2.0 mm	10.5 mm	
SAPA3	4.8 mm	3.0 mm	11.5 mm	
SAPA4	4.8 mm	4.0 mm	12.5 mm	

Plastic Sleeve AR

Code.	Connection	∅ mm	Height mm	Abutment
PSAR	Anti Rotational	4.0 mm	9.5 mm	

Angular Plastic Abutment 15°

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
APA151	4.8 mm	1.0 mm	8.5 mm	
APA152	4.8 mm	2.0 mm	9.5 mm	
APA153	4.8 mm	3.0 mm	10.5 mm	
APA154	4.8 mm	4.0 mm	11.5 mm	

Plastic Sleeve FR

Code.	Connection	∅ mm	Height mm	Abutment
PSFR	free Rotational	4.0 mm	9.5 mm	

Angular Plastic Abutment 25°

Code.	∅ mm diameter	Collar height mm	Height mm	Abutment
APA251	4.8 mm	1.0 mm	8.5 mm	
APA252	4.8 mm	2.0 mm	9.5 mm	
APA253	4.8 mm	3.0 mm	10.5 mm	
APA254	4.8 mm	4.0 mm	11.5 mm	

Chrome Cobalt Base AR

Code.	∅ mm	Connection	Height mm	Abutment
CCBAR	4.3 mm	Anti Rotational	11.0 mm	

Chrome Cobalt Base FR

Code.	∅ mm	Connection	Height mm	Abutment
CCBFR	4.3 mm	Free Rotational	11.0 mm	

Straight Anatomic Peek Abutment

Code.	Height,mm	Collar Height,mm	∅ mm diameter
SAPA151	10.5 mm	1.0mm	4.8
SAPA152	11.5 mm	2.0mm	4.8
SAPA153	12.5 mm	3.0mm	4.8
SAPA154	13.5 mm	4.0mm	4.8

Angular Anatomic Peek Abutment 15°

Code.	Height,mm	Collar Height,mm	∅ mm diameter
AAPA151	9.0 mm	1.0mm	4.8
AAPA152	10.0 mm	2.0mm	4.8
AAPA153	11.0 mm	3.0mm	4.8
AAPA154	12.0 mm	4.0mm	4.8

Angular Anatomic Peek Abutment 25°

Code.	Height,mm	Collar Height,mm	∅ mm diameter
AAPA151	9.0 mm	1.0mm	4.8
AAPA152	10.0 mm	2.0mm	4.8
AAPA153	11.0 mm	3.0mm	4.8
AAPA154	12.0 mm	4.0mm	4.8

Straight Anatomic Zirconia Abutment

Code.	Height,mm	∅ mm diameter	Abutment
SAZA	10.0mm	4.8	

Angular Anatomic Zirconia Abutment 15°

Code.	Height,mm	Collar Height,mm	∅ mm diameter
AAZA151	10.0 mm	1.0mm	4.8
AAZA152	11.0 mm	2.0mm	4.8
AAZA153	12.0 mm	3.0mm	4.8

Straight Multi-Unit

Code.	Length	Height	Multi Unit
SMU1	8.5 mm	1.0 mm	
SMU2	9.5 mm	2.0 mm	
SMU3	10.5 mm	3.0 mm	
SMU4	11.5 mm	4.0 mm	

Angular Multi-Unit 18°

Code.	Height 1	Multi Unit
AMU181	1.0 mm	
AMU182	2.0 mm	
AMU183	3.0 mm	

Angular Multi-Unit 40°

Code.	Height 1	Multi Unit
AMU401	1.0 mm	
AMU402	2.0 mm	
AMU403	3.0 mm	

Angular Multi-Unit 30°

Code.	Height 1	Multi Unit
AMU301	1.0 mm	
AMU302	2.0 mm	
AMU303	3.0 mm	

Multi-Unit Accessories

Code.	Diameter	Height	Type	Product
LSFMUT	2.0 mm	12.0 mm		Long screw for transfer
SSFMT	2.0 mm	9.0 mm		Short screw for transfer
TFMU	5.0 mm	9.0 mm		transfer for Multi Unit
AFMU	5.0 mm	8.5 mm		ANALOG FOR MULTI UNIT
HCFMU	5.0 mm	5.0 mm		HEALING CAP FOR MULTI UNIT
TSFMU	5.0 mm	9.0 mm		TITANIUM SLEEVE
PSFMU	5.0 mm	9.0 mm		PLASTIC SLEEVE FOR M-U
MUS	2.1 mm	5.1 mm		MULTI UNIT SCREW
ASFMU	2.1 mm	2.5 mm		ACCESSORIES SCREW
MHFMU		14.0 mm		METAL HOLDER

3.75

Concave Healing Cap \varnothing 3.75

Code.	\varnothing mm diameter	Height mm	
CHC2	4.7 mm	2 mm	
CHC3	4.7 mm	3 mm	
CHC4	4.7 mm	4 mm	
CHC5	4.7 mm	5 mm	
CHC6	4.7 mm	6 mm	

Standard Healing Cap - Standard Platform Ø 3.75

no.	D (mm)	L (mm)
SHC2	4.6 mm	2 mm
SHC3	4.6 mm	3 mm
SHC4	4.6 mm	4 mm
SHC5	4.6 mm	5 mm
SHC6	4.6 mm	6 mm
SHC7	4.6 mm	7 mm

Narrow Healing Caps - Standard Platform Ø 3.75

no.	D (mm)	L (mm)	
NHC2	3.75	2 mm	
NHC3	3.75	3 mm	
NHC4	3.75	4 mm	
NHC5	3.75	5 mm	
NHC6	3.75	6 mm	

ERM Titan Base Free-Rotation

code.

ERM Concave Titan Base 3mm Anti-Rotation

code.

ERM Titan Base Anti-Rotation

code.

ERM Concave Titan Base 1.5mm Anti-Rotation

code.

ERM Titan Base Narrow Platform Free-Rotation

code.

ERM Titan Base Wide Platform Free-Rotation

code.

ERM Titan Base Narrow Platform Anti-Rotation

code.

ERM Titan Base Wide Platform Anti-Rotation

code.

Standard Ball Attachment

no.	L (mm)	
SBA	0.5 mm	
SBA1	1 mm	
SBA2	2 mm	
SBA3	3 mm	
SBA4	4 mm	
SBA5	5 mm	
SBA6	6 mm	
SBA7	7 mm	

Ball Attachment Accessories

Code.	Info	Type	standard
BSFBA	0 Kg		Lab use cap (black)
YSFBA	0.5 Kg \ 1 lbs		Extra-Soft cap(yellow)
PSFBA	0.9 Kg \ 2 lbs		Soft cap (pink)
CSFBA	1.3 Kg \ 3 lbs		Standart Cap (clear)
GSFBA	1.7 kg / 4 lbs		Strong cap (grey)
MCFBA	L 3.2mm		Metal Cap
PDFBA			Protective Disc

Analog For Ball Attachment

Code.	mm diameter	Height mm	Analog
AFBA	3.75 mm	15 mm	

Insertion & Extraction Caps Tool

Code.	Universal Tool
IECTFBA	

Ball Attachment

Angular Ball Attachment 18°

Code.	∅ mm diameter	Collar Height	ERM-Ball
ABA181	4.2 mm	1.0 mm	
ABA182	4.2 mm	2.0 mm	
ABA183	4.2 mm	3.0 mm	

Angular Ball Attachment 40°

Angular Ball Attachment 30°

Code.	∅ mm diameter	Collar Height	ERM-Ball
ABA301	4.2 mm	1.0 mm	
ABA302	4.2 mm	2.0 mm	
ABA303	4.2 mm	3.0 mm	

Code.	∅ mm diameter	Collar Height	ERM-Ball
ABA401	4.2 mm	1.0 mm	
ABA402	4.2 mm	2.0 mm	
ABA403	4.2 mm	3.0 mm	

3.75

Straight Locator Attachment

Code.	∅ mm diameter	Collar Height	ERM Locator
SLA	3.75 mm	0.5 mm	
SLA1	3.75 mm	1.0 mm	
SLA2	3.75 mm	2.0 mm	
SLA3	3.75 mm	3.0 mm	
SLA4	3.75 mm	4.0 mm	
SLA5	3.75 mm	5.0 mm	
SLA6	3.75 mm	6.0 mm	

Locator Attachment Accessoris

Code.	Retention	Type	standard
BSFLA	0 Kg		Lab use silicone cap (black)
YSFLA	0.6 Kg \ 1.5 lbs		Extra-Soft silicone cap (yellow)
PSFLA	1.2 Kg \ 3.0 lbs		Soft silicone cap (pink)
CSFLA	1.8 Kg \ 4.5 lbs		Standart silicone Cap (clear)
VSFLA	2.6 kg / 8.0 lbs		Strong silicone cap (Violet)
MCFLA	L 2.0 mm		Metal Cap
PDFLA			Protective Disc

Analog For Locator Attachment

Code.	∅ mm diameter	Height mm	Analog
AFLA	3.75 mm	10 mm	

Locator Insertion & Extraction Caps Tool

Code.	Length
LIECT	7.5 mm

Angular Locator Attachment Concave 18°

Code.	L1	L2	ERM-Locator
ALAC18	0.5 mm	1.5 mm	
ALAC181	1.0 mm	2.0 mm	
ALAC182	2.0 mm	3.0 mm	
ALAC183	3.0 mm	4.0 mm	

Angular Locator Attachment Concave 30°

Code.	L1	L2	ERM-Locator
ALAC30	0.5 mm	1.5 mm	
ALAC301	1.0 mm	2.0 mm	
ALAC302	2.0 mm	3.0 mm	
ALAC303	3.0 mm	4.0 mm	

ERM Low Profile Lock

Code.	∅ mm diameter	Collar Height	ERM L-P Lock
ELPL	4.2 mm	0.5 mm	
ELPL1	4.2 mm	1.0 mm	
ELPL2	4.2 mm	2.0 mm	
ELPL3	4.2 mm	3.0 mm	
ELPL4	4.2 mm	4.0 mm	
ELPL5	4.2 mm	5.0 mm	
ELPL6	4.2 mm	6.0 mm	

ERM Angular Low-Profile Lock 18°

Code.	∅ mm diameter	Height1	ERM L-P Lock
EALPL181	3.78 mm	1.0 mm	
EALPL182	3.78 mm	2.0 mm	
EALPL183	3.78 mm	3.0 mm	
EALPL184	3.78 mm	4.0 mm	

ERM Angular Low-Profile Lock 30°

Code.	∅ mm diameter	Height1	ERM L-P Lock
EALPL301	3.78 mm	1.0 mm	
EALPL302	3.78 mm	2.0 mm	
EALPL303	3.78 mm	3.0 mm	
EALPL304	3.78 mm	4.0 mm	

Analog for Low Profile lock

Code.	∅ mm diameter	Height mm	Analog
AFLPL	4.4 mm	14 mm	

Low Profile Impression Transfer

Code.	Transfer
LPIT	

Low Profile Insertion & Extraction caps tool

Code.	Universal Tool
485IC	

Low Profile Lock Accessories

Code.	Info	Type	standard
BSFLP	0 Kg		Lab use cap (black)
YSFLP	0.6 Kg \ 1.5 lbs		Extra-Soft cap(yellow)
PSFLP	1.2 Kg \ 3.0 lbs		Soft cap (pink)
CSFLP	1.8 Kg \ 4.5 lbs		Standart Cap (clear)
VSFLP	2.6 kg / 8.0 lbs		Strong cap (violet)
MCFLP	L 2.0 mm		Metal Cap
PDFLP			Protective Disc

Low Profile

Straight Transfer With Plastic

Code.	Collar Height mm	Height mm	Transfer.P
STWP2	1.0 mm	9.0 mm	
STWP3	2.0 mm	10.0 mm	
STWP4	3.0 mm	11.0 mm	

Plastic for Transfer

Code.	∅ mm	cuff height	height mm	cap
PFT	5.5 mm	6.0 mm	10.0 mm	

Open-Tray Transfer

Code.	Height mm	∅ mm	Type	Transfers
OTT	13 mm	4.75 mm	Transfer Open Tray	

Close-Tray Transfer

Code.	Height mm	∅ mm	Type	Transfers
CTT	10 mm	4.75 mm	Transfer Closed Tray	

Angular Transfer 15° With Plastic

Code.	Collar Height mm	Angled Transfer
ATWP151	1.0 mm	
ATWP152	2.0 mm	
ATWP153	3.0 mm	
ATWP154	4.0 mm	

Angular Transfer 25° With Plastic

Code.	Collar Height mm	Angled Transfer
ATWP251	1.0 mm	
ATWP252	2.0 mm	
ATWP253	3.0 mm	
ATWP254	4.0 mm	

Plastic for Transfer

Code.	∅ mm	Cuff Height	Height mm	Cap
PFT	5.5 mm	6.0 mm	10.0 mm	

Click Transfer

Code.	Height mm	∅ mm	Type	Transfers
CT	13 mm	4.5 mm	Clip Transfer for Close Tray	

Code.	Type	∅ mm diameter	Analog
SA	Slim	3.0 mm	
NA	Narrow	3.3 mm	
AFSP	Standard Platform	3.75 mm	

Code.	Type	∅ mm diameter	Analog
OPA	One Piece	3.75 mm	
EDMA	ERM Digital Model	3.8 mm	

ANALOG

Implant Driver For Ratchet \varnothing 2.42

Code. Length,mm Ratchet Insert

IDFR7

7.0 mm

IDFR10

10.0 mm

IDFR15

15.0 mm

Prosthetic Driver For Ratchet \varnothing 1.25 Hex

Code. Length,mm Ratchet Insert

PDFR7

7.0 mm

PDFR10

10.0 mm

PDFR15

15.0 mm

Hand Analog Pan

Code-HAP

One Piece Implant Driver For Ratchet

Code.

Size,mm

OPIEFR

18mm

Prosthetic Hand Driver \varnothing 1.25 Hex

Code.	Length,mm	Hand Driver
PHD7	7.0 mm	
PHD10	10.0 mm	
PHD15	15.0 mm	

Parallel Pins

Code.	Work Length, {mm}	Guide
PP10	10.0 mm	
PP16	16.0 mm	

Prosthetic Driver For Motor Mount \varnothing 1.25Hex

Code.	Length,mm	Driver
PDFMM20	20.0 mm	
PDFMM28	28.0 mm	

Implat Driver For Motor Mount \varnothing 2.42 Hex

Code.	Length,mm	Driver
IDFMM20	20.0 mm	
IDFMM28	28.0 mm	

Standard Cylindrical Drill

Code.	Ø,mm	Type
SCD2	2.0 mm	
SCD25	2.5 mm	
SCD28	2.8 mm	
SCD32	3.2 mm	
SCD365	3.65 mm	

Standard Cylindrical Drill

Code.	Ø,mm	Type
SCD4	4.0 mm	
SCD42	4.2 mm	
SCD45	4.5 mm	
SCD52	5.2 mm	

Coated Drills

Code.	Ø,mm	Type
CCD20	2.0 mm	
CCD25	2.5 mm	
CCD28	2.8 mm	
CCD32	3.2 mm	
CCD365	3.65 mm	
CCD40	4.0 mm	
CCD45	4.5 mm	
CCD52	5.2 mm	

Drill Extender

Code.	Length,mm	Type
DE	29.0 mm	

Trephine Drills

Code.	D1,D2mm	Type
TD2030	2.0-3.0 mm	
TD3040	3.0-4.0 mm	
TD4050	4.0-5.0 mm	
TD5060	5.0-6.0 mm	

Short Drills

Code.	Length	Type
SD26	6.0 mm	
SD28	8.0 mm	
SD210	10.0 mm	
SD211	11.5 mm	
SD213	13.0 mm	

 2.0

Short Drills

Code.	Length	Type
SD286	6.0 mm	
SD288	8.0 mm	
SD2810	10.0 mm	
SD2811	11.5 mm	
SD2813	13.0 mm	

 2.8

Short Drills

Code.	Length	Type
SD326	6.0 mm	
SD328	8.0 mm	
SD3210	10.0 mm	
SD3211	11.5 mm	
SD3213	13.0 mm	

Short Drills

Code.	Length	Type
SD376	6.0 mm	
SD378	8.0 mm	
SD3710	10.0 mm	
SD3711	11.5 mm	
SD3713	13.0 mm	

 3.2

 3.65

Short Drills

Code.	Length	Type
SD46	6.0 mm	
SD48	8.0 mm	
SD410	10.0 mm	
SD411	11.5 mm	
SD413	13.0 mm	

Short Drills

Code.	Length	Type
SD456	6.0 mm	
SD458	8.0 mm	
SD4510	10.0 mm	
SD4511	11.5 mm	
SD4513	13.0 mm	

Coated Drills

Code.	Ø,mm	Type
CCD20	2.0 mm	
CCD25	2.5 mm	
CCD28	2.8 mm	
CCD32	3.2 mm	
CCD365	3.65 mm	
CCD40	4.0 mm	
CCD45	4.5 mm	
CCD52	5.2 mm	

SCD2	Ø2.0mm	Pilot Drill	
SCD25	Ø2.5mm	Cylindrical Drill	
SCD28	Ø2.8mm	Cylindrical Drill	
SCD32	Ø3.2mm	Cylindrical Drill	
SCD37	Ø3.65 mm	Cylindrical Drill	
SCD4	Ø4.0mm	Cylindrical Drill	
SCD42	Ø4.2mm	Cylindrical Drill	
SCD52	Ø5.2mm	Cylindrical Drill	

RW	Hex6.4/ Ø4.0mm	Universal Ratchet Driver	
----	-------------------	--------------------------	---

Countersink Drills

Code.	∅ D1,D2mm	Type
CD3742	3.75-4.2 mm	
CD5060	5.0-6.0 mm	

Ratchet Wrench

Code.	Square	Ratchet Wrench
WR	3.75-4.2 mm	

Ratchet Torque Wrench

Code.	Torque	Ratchet Wrench
RTW	10-45 Ncm	

Depth Gauge Tool

Code
DAT

ERM

DENTAL IMPLANTS

Ashdod, M.B 2424, Israel | +972-77-50-70-242
dentalertm@gmail.com | www.erm-implants.com

ERM

DENTAL IMPLANTS

Ashdod, M.B 2424, Israel | +972-77-50-70-242
dentalertm@gmail.com | www.erm-implants.com

Ashdod, M.B 2424, Israel | +972-77-50-70-242
dentalerm@gmail.com | www.erm-implants.com