

A line drawing of the EMS Piezon Master Surgery unit and handpiece assembly. The unit is a rectangular box with a control knob on the left and a row of indicator lights on the right. A handpiece is connected to the unit by a cable. A coiled cable is also shown. A yellow starburst graphic is positioned above the unit.

**ORIGINAL
PIEZON[®]
METHOD**

PIEZON MASTER SURGERY[®]

EMS
ELECTRO MEDICAL SYSTEMS

PIEZON MASTER SURGERY®
INNOVATION

PIEZON MASTER SURGERY®
COMPLETE SYSTEM

PIEZON MASTER SURGERY®

ORIGINAL PIEZON® METHOD
FOR DENTAL
AND ORAL SURGERY

- INNOVATIVE TECHNOLOGY
- EASY TO OPERATE
- MULTIPLE APPLICATIONS
- EXCLUSIVE INSTRUMENTS
- TOP RESULTS
- EXTENSIVE EXPERIENCE

**BEST OF EMS DENTAL AND
MEDICAL EXPERTISE**

FOCUS ON THE APPLICATION

→ NO EASIER WAY TO OPERATE

PIEZON MASTER SURGERY® WITH TOUCHBOARD TECHNOLOGY – UNIQUE IN THE FIELD OF SURGERY. SIMPLICITY OF THE 3-TOUCH PANEL TO YOUR ADVANTAGE

Set the power and the flow rate of the sterile solution

- > by simply sliding your finger over the indentations of the control elements
- > by directly pressing the required power and rate value

LED follows the finger touch automatically with a quiet signal

- > even when wearing surgical gloves
- > even when additional protective foil is used

Operating errors virtually eliminated

- > thanks to self-explanatory, easy and safe operation

Contamination virtually impossible

- > thanks to a closed system without edges or gaps

Switch directly with just one touch

- > to “Surgery” for hard tissue
- > to “Standard” for soft tissue

→ PERFECT HYGIENE INCLUDED

PRECISION, SAFETY, POWER AND INTELLIGENCE → NEW QUALITIES FOR SURGICAL APPLICATIONS AND PROCEDURES WITH THE ORIGINAL PIEZON® METHOD

PERIODONTAL SURGERY

- > Osteotomy and osteoplasty, extraction of autogenous bone for regenerative surgery

IMPLANTOLOGY

- > Alveolar ridge splitting, sinus lift, extraction of autogenous bone, implant site preparation

ORAL SURGERY

- > Extraction, root resection, syndesmotomy, orthodontic surgery

MAXILLARY SURGERY

- > Extraction of bone cylinders, osteogenetic distraction, nerve transposition, sinus elevation, distraction osteogenesis

INNOVATION IN THE HANDS OF THE ORAL AND BONE SURGEON →

- > Autopiloted frequency and power for maximum comfort – perfectly straight vibrations, back and forth as well as up and down
- > Maximum intraoperative precision and safety, hardly any bone loss – micrometric cutting in the 60–200 µm range
- > Optimum cutting of hard tissue without affecting soft tissue – selective cutting
- > Unique temperature control, little loss of blood during surgery – high-frequency vibrations with permanent cooling

STANDARD MODE →
WHEN WORKING IN SENSITIVE AREAS – CONSTANT AMPLITUDE AND VIBRATION

SURGERY MODE →
HARD TISSUE – MODULATED AMPLITUDE AND CONTINUOUS VIBRATION ENSURE OPTIMUM INSTRUMENT PERFORMANCE FOR FAST AND EFFECTIVE BONE CUTTING

HIGH TECH IS IN YOUR HANDS

- ELEGANT DESIGN, OPTIMAL VIEW OF SURGICAL SITE
- NO HEAT GENERATION, NO TREATMENT INTERRUPTION

DESIGNED FROM EXPERIENCE → PIEZON® INSTRUMENT FOR NEW STANDARDS IN SURGERY

→ DESIGN EXCLUSIVELY TAILORED TO THE SPECIFIC CHARACTERISTICS
OF THE PIEZOCERAMIC ULTRASOUND DRIVE

→ MATERIAL AND PROCESSING ACCORDING TO THE HIGHEST STANDARDS
OF SWITZERLAND'S WORLD-ACCLAIMED WATCHMAKING INDUSTRY

→ BASED ON 25 YEARS OF EXPERIENCE WITH THE ORIGINAL PIEZON® METHOD
AND THE ONGOING DEVELOPMENT OF THIS UNIQUE TECHNOLOGY

→ COMBINED KNOWLEDGE FROM THE SUCCESSFUL WORLDWIDE USE
OF ULTRASOUND TECHNOLOGY IN UROLOGY (SINCE 1988) AS WELL
AS IN ORTHOPEDICS (SINCE 1999)

→ INSTRUMENT FUNCTION PERFECTED BY AUTOCLAVABLE COMBITORQUE®
MADE OF PEEK, THE MATERIAL USED IN SPACE TECHNOLOGY

UNIQUE FEATURES →

COMBITORQUE® →

Autoclavable complete with insert – contamination risk close to zero

No contact with instruments – virtually no risk of injury or infection

Sterile mounting of the instruments

INNOVATION FROM THE INVENTOR OF THE ORIGINAL PIEZON® METHOD → MATURE FROM THE VERY START

Basic System, scale 5:1

EMS SWISS INSTRUMENTS SURGERY^{PM}

- EXCLUSIVELY DEVELOPED FOR PIEZON MASTER SURGERY®
- COMPLETE SYSTEMS FOR ALL APPLICATIONS
- ALWAYS SUPPLIED WITH COMBITORQUE® AND STERIBOX

BASIC SYSTEM →

FIVE EMS SWISS INSTRUMENTS SURGERY^{PM} FOR
VIRTUALLY ANY TYPE OF IMPLANT PREPARATION

- > Atraumatic bone incision
- > Bone remodeling around implant sites
- > Atraumatic bone osteotomy
- > Elevation of Schneider's membrane during sinus lift
- > Harvesting of bone chips for bone augmentation

COMPLETE WITH COMBITORQUE®,
ORIGINAL PIEZON® HANDPIECE AND HOSE
IN THE STERIBOX

INSTRUMENT SC

FOR ALVEOLAR RIDGE SPLITTING,
ATRAUMATIC VERTICAL BONE INCISION
AND SENSITIVE OSTEOTOMY

- > Ideal for alveolar ridge splitting – the bone can be separated atraumatically in the upper as well as the lower jaw and stretched with the conical tip – a virtually lower risk of fractures even when bone is highly mineralized

Photos by Dr. Frank Spiegelberg

**ONE BASIC SYSTEM →
FIVE APPLICATIONS**

INSTRUMENT SL 1

FOR BONE TRANSPLANTATION
AND ATRAUMATIC HORIZONTAL
BONE INCISION

- > Ideal for preparing the lateral incision when bone walls are thick
- > Ideal for osteotomy even for very small incision preparation

Photo by Dr. Frank Spiegelberg

Photo by Dr. Frank Spiegelberg

Photo by Dr. Marc Hürzeler

Photo by Dr. Sven Rinke

INSTRUMENT SL 2 FOR ATRAUMATIC BONE OSTEOTOMY

- > Ideal for preparing the incision to Schneider's membrane on thin bone walls and in sensitive risk areas – ideal for difficult horizontal incisions

Photo by Dr. Frank Spiegelberg

Photo by Dr. Sven Rinke

INSTRUMENT SL 3 FOR DETACHING SCHNEIDER'S MEMBRANE DURING THE SINUS LIFT

- > Ideal for safely detaching Schneider's membrane due to its plate-like shape – membrane is detached in a circular fashion around the incision – minimal risk of perforation between membrane and bone wall – the vibrations of the Original Piezon® Method seem to do all of the work automatically

Photo by Dr. Frank Spiegelberg

Photo by Dr. Sven Rinke

INSTRUMENT SL 4 FOR HARVESTING BONE PARTICLES OR CHIPS FOR AUGMENTATION – FOR HARVESTING AUTOGENOUS BONE

- > Ideal for the easy and fast harvest of high bone quantities with an ideal grain size of 500 µm – by scraping gently on the surface, the bone accumulates on the scoop of the instrument
- > Also ideal for the sinus lift – in areas where access is difficult through a lateral incision

Photo by Dr. Frank Spiegelberg

Photo by Dr. Frank Spiegelberg

Photo by Dr. Daniel Grubeanu

Photo by Dr. Frank Spiegelberg

**PIEZON MASTER SURGERY®
FULL RANGE WITH THE BASIC SYSTEM**

OPTIONS →

EMS SWISS INSTRUMENTS SURGERY™ – EQUIPPED FOR ALL CASES

SIX ADDITIONAL APPLICATIONS – SIX OPTIONAL SYSTEMS

- > Tooth extraction
- > Retrograde root preparation
- > Interventions on the bone
- > Periodontal treatment
- > Sinus lift
- > Implant site preparation

EACH SYSTEM WITH COMBITORQUE® IN THE STERIBOX

EXTRACTION SYSTEM

UNIQUE ANATOMICAL DESIGN FOR ENHANCED
PRECISION AND EFFICIENCY

- INSTRUMENT EXL** → Left-oriented tip for access to posterior areas
- INSTRUMENT EXR** → Right-oriented tip for access to posterior areas
- INSTRUMENT EX2** → Ultrasonic periosteal elevator for syndesmotomy and periradicular osteotomy
- INSTRUMENT EX1** → Titanium tip for vertical tooth extraction in the anterior area

Photos by Dr. Frank Spiegelberg

RETRO SYSTEM

FINE DESIGN AND COOLING SYSTEM FOR MINIMALLY
INVASIVE RETROGRADE ROOT PREPARATION AND IDEAL
VIEW OF THE TREATMENT SITE

- INSTRUMENT RS1** → Diamond-coated tip for minimally invasive retrograde root preparation
- INSTRUMENT RS2** → Sand-blasted tip for minimally invasive retrograde root preparation
- INSTRUMENT RS3** → Diamond-coated tip for minimally invasive retrograde root preparation
- INSTRUMENT SL4** → Curved scalpel for osteoplasty and harvesting of bone particles or chips

Photos by Dr. Wolf Richter

BONE SYSTEM

SUPERIOR INSTRUMENT DESIGN FOR BONE BLOCK
GRAFTING TECHNIQUES

- INSTRUMENT BCL** → Left-oriented bone saw for cutting bone in the ramus area
- INSTRUMENT BCR** → Right-oriented bone saw for cutting bone in the ramus area
- INSTRUMENT SL1** → Bone saw for in-depth cutting of cortical bone
- INSTRUMENT BC** → Conical bone cutting tip for fine, precise cuts and osseous recontouring

Photos by Dr. Frank Spiegelberg

PERIO SYSTEM

PRECISE AND RELIABLE IN RESECTIVE
AND REGENERATIVE PERIODONTAL SURGERY

INSTRUMENT PE1 → Diamond-coated ball tip
for fast calculus removal

INSTRUMENT PE2 → Diamond-coated tip (70µm)
for enlarging root furcations

INSTRUMENT PE3 → Diamond-coated tip (15µm)
for gently enlarging root furcations

INSTRUMENT BC → Conical bone cutting tip for fine,
precise cuts and osseous recontouring

Photos by Dr. Mauro Bovi

SINUS SYSTEM

ADVANCED SURGERY INSTRUMENTS FOR GENTLE AND STEADY LATERAL SINUS LIFTS

INSTRUMENT SL1 → Bone saw for in-depth
cutting of cortical bone

INSTRUMENT SL2 → Diamond-coated ball tip
for smoothing the vestibular bone window
and precise osteoplasty

INSTRUMENT SL4 → Curved scalpel for osteoplasty
and harvesting of bone particles or chips

INSTRUMENT SL5 → Large diamond-coated
ball tip for smoothing the vestibular bone window
and precise osteoplasty

INSTRUMENT SL6 → Spatula designed for
Schneider's membrane elevation inside the sinus

Photos by Dr. Mauro Bovi

IMPLANT SYSTEM

EXCLUSIVE FULLY DIAMOND-COATED INSTRUMENTS
WITH DUAL COOLING SYSTEM FOR LOW INTRA-
OPERATIVE TEMPERATURE, OPTIMUM EVACUATION OF
DEBRIS, FAST, PRECISE AND PREDICTABLE DRILLING

INSTRUMENT MB1 → Diamond-coated tip (Ø 1,15 mm)
for initial osteotomy in the maxilla

INSTRUMENT MB2 → Diamond-coated tip (Ø 1,95 mm)
for preliminary drilling in the maxilla

INSTRUMENT MB3 → Diamond-coated tip (Ø 2,50 mm)
for preliminary drilling in the maxilla

INSTRUMENT MB4 → Diamond-coated cylindrical tip
(Ø 2,80 mm) for secondary drilling in the maxilla

INSTRUMENT MB5 → Diamond-coated cylindrical tip
(Ø 3,05 mm) for secondary drilling in the maxilla

INSTRUMENT MB6 → Diamond-coated cylindrical tip
(Ø 3,30 mm) for final osteotomy in the maxilla

Photos by Dr. Mauro Bovi

INSTRUMENT MB4 / MB5 / MB6 →
Vertical nozzle outlet for water cooling
Vertical spiral for water cooling and debris evacuation

SIX OPTIONS
FOR EVEN MORE EFFICACY

COMPLETE → COMPLETELY FUNCTIONAL

1 ORIGINAL PIEZON® HANDPIECE

- > Lightweight and ergonomic
- > Optimum visibility due to small size
- > Metal cap for controlled precision
- > Sterilizable up to 135°C

2 PIEZON® TECHNOLOGY

- > Optimum instrument movements
- > Feedback control
- > Precise treatment results
- > Virtually no heat transferred to the surgical instruments

3 EMS SWISS INSTRUMENTS SURGERY™

- > Each with CombiTorque® for steady handling
- > Broad scope of application
- > Swiss-quality development and manufacturing

4 BOTTLE HOLDER

- > Sterilizable up to 135°C
- > Easy to install

5 CORD

- > Removable from the unit
- > Built with the handpiece in one piece
- > Sterilizable up to 135°C
- > Flexible and long lasting

6 STERILE LINE

- > Single-use tubes for the sterile solution

7 PERISTALTIC PUMP

- > For sterile liquid flow
- > High flow rate for optimal cooling

8 HANDPIECE HOLDER

- > Magnetic, removable
- > Sterilizable up to 135°C

9 TOUCH PANEL

- > Fast and precise settings
- > Easy-to-read controls
- > Hygienic

10 POWER

- > LED settings in 17 increments for individual clinical requirements
- > Clear and easy to understand

11 WORKING MODE

- > “Surgery” for hard tissue
- > “Standard” for soft tissue

12 LIQUID FLOW

- > LED settings in 11 increments for individual clinical requirements
- > Clear and easy to understand

RELIABLE

- > CombiTorque® – for the safe storage and mounting of EMS Swiss Instruments™

STERILE

- > Single-use tubes easy to connect to the handpiece

FLEXIBLE

- > Magnetic handpiece holder for flexible use on all metal surfaces – not only on the housing!

SIMPLE

- > ON/OFF foot control – allows to concentrate on the treatment site

PIEZON MASTER SURGERY®
INNOVATION IN DETAIL

INNOVATIVE TECHNOLOGY →

ORIGINAL PIEZON® METHOD FOR EXCELLENT PERFORMANCE
IN DENTAL AND ORAL SURGERY – WITH EFFICACY AND SUCCESS

ALL APPLICATIONS →

BASIC SYSTEM COMPLETE WITH FIVE EMS SWISS
INSTRUMENTS SURGERY™ – OPTIONAL SYSTEMS
FOR TOOTH EXTRACTIONS, RETROGRADE
TOOTH PREPARATIONS, INTERVENTIONS ON
THE BONE, PERIODONTAL TREATMENT, SINUS LIFT
AND IMPLANT SITE PREPARATION

EXCLUSIVE INSTRUMENTS →

EMS SWISS INSTRUMENTS SURGERY™, EXCLUSIVELY
DEVELOPED FOR THE PIEZON MASTER SURGERY® –
WITH THE EXPERIENCE OF 25 YEARS OF CONTINUOUS
RESEARCH AND DEVELOPMENT

HIGH LEVEL OF EXPERIENCE →

INCOMPARABLE EXPERTISE FROM THE INVENTOR
OF THE ORIGINAL PIEZON® METHOD, ACCESS
TO INTERNAL RESOURCES AND PRODUCTION ADVANTAGES
THROUGH SYNERGIES – FOR A PARTICULARLY
PROFITABLE INVESTMENT

EASY TO OPERATE →

3-TOUCH PANEL TECHNOLOGY FOR SETTING DIFFERENT
FUNCTIONS AND PERFORMANCE RATES BY SIMPLY
TOUCHING THE CONTROL ELEMENTS – SELF-EXPLANATORY,
PERFECT HYGIENE GUARANTEED

TOP RESULTS →

KNOWLEDGE OF ULTRASOUND TECHNOLOGY AND
ITS APPLICATION IN DENTISTRY, ORTHOPEDICS
AND UROLOGY, CONCENTRATED IN DENTAL SURGERY –
QUALITY REDEFINED

EMS-SWISSQUALITY.COM

E.M.S.
ELECTRO MEDICAL SYSTEMS SA
Chemin de la Vuarpillière 31
CH-1260 Nyon

Tel. +41 22 99 44 700
Fax +41 22 99 44 701
welcome@ems-ch.com
www.ems-dent.com