

RESTORING STRAUMANN IMPLANTS WITH LOCATOR® ABUTMENTS

COMMITTED TO SIMPLY DOING MORE FOR DENTAL PROFESSIONALS^{***}

Straumann is the industrial partner of the ITI (International Team for Implantology) in the areas of research, development, and education.

Product description	2
Full denture fabrication	3
Pick up with full denture reline or rebase	5
Retrofit LOCATOR® to existing full denture	7
Determining the angulation of LOCATOR® abutments	9
Selection of the retentive nylon inserts	9
LOCATOR® core tool	9
Product overview	10

PRODUCT DESCRIPTION

- The self-locating design of the LOCATOR® allows patients to easily seat their dentures.
- The LOCATOR® male components are easily placed and removed with the LOCATOR® core tool.
- Up to 40° divergence between two implants can be accommodated.
- Restorations are possible even in cases of limited space due to the small vertical dimension.
- Available for bone-level and tissue-level Straumann implant platforms.

Indications

The LOCATOR® Implant Attachment System is designed for use with dentures or partial dentures retained in whole or in part by endosseous implants in the mandible or maxilla.

Contraindications

Not appropriate where a totally rigid connection is required. Use on a single implant with a divergence of more than 20° is not recommended.

FULL DENTURE FABRICATION

Clinical photos courtesy of Dr. Robert C. Vogel

The restorative platform of the implant should be above the gingival crest, and the shortest LOCATOR® abutment providing a margin above the gingival crest should be utilized. The clinician may use the abutment retaining sleeve to carry the abutment to the mouth.

The margin of the LOCATOR® abutment should be positioned slightly above the height of the soft tissue.

Hand tighten the abutment with the LOCATOR® driver. Then torque the abutment to 35 Ncm using the Straumann ratchet with torque control device and LOCATOR® driver.

Place the impression copings on the LOCATOR $\ensuremath{^{\circledast}}$ abutments for the final impression.

Take the final impression utilizing a border mold impression technique and place the female analogs into the impression copings.

FULL DENTURE FABRICATION (continued)

Box and pour the master cast.

The processing male is fixed into the record base for maximum stability. The processed full denture incorporating the denture cap with the black processing male is ready for finishing.

Remove the black processing male from the finished full denture base with the male removal tool, and insert the replacement male of choice with the male seating tool.

Upon insertion, check for pressure spots and adjust the occlusion.

4

PICK UP WITH FULL DENTURE RELINE OR REBASE

The restorative platform of the implant should be above the gingival crest whenever possible. The clinician may use the abutment retaining sleeve to carry the abutment to the mouth.

Hand tighten the abutment with the driver. Then torque the abutment to 35 Ncm using the Straumann ratchet with torque control device and LOCATOR® driver.

Place the denture cap with black processing male onto the LOCATOR[®] abutments.

Adjust the denture base to seat passively in occlusion without touching the processing cap.

Apply impression adhesive to the internal aspect of the denture, and take a reline impression with the patient in occlusion utilizing a border mold impression technique.

PICK UP WITH FULL DENTURE RELINE OR REBASE (continued)

Place the female analog into the black processing male, pour the master cast, and process the reline.

Box and pour the master cast.

Note: The black processing male must be secure on the female analog.

After processing the reline or rebase, remove the black processing male with the male removal tool, and insert the replacement male of your choice with the male seating tool.

Upon insertion, check for pressure spots and adjust the occlusion.

RETROFIT LOCATOR® TO EXISTING FULL DENTURE

Clinical photos courtesy of Dr. Robert C. Vogel

Insert the LOCATOR® abutments and torque to 35 Ncm.

Place the white block-out spacer over the head of the LOCATOR® abutment. Then insert a LOCATOR® denture cap with black processing male into each LOCATOR® abutment, leaving the white block-out spacer beneath it.

Important: There must be **NO** contact between the denture and the processing cap prior to the curing process.

RETROFIT LOCATOR® TO EXISTING FULL DENTURE (continued)

Clinical photos courtesy of Dr. Robert C. Vogel

Cold curing the processing male

Use a lightcure acrylic resin or mix a permanent self-curing acrylic to bond the processing cap in the denture. Apply a small amount of acrylic resin to the recess of the denture base and around the processing cap. Insert the denture into the oral cavity. Once the denture is properly positioned, maintain the patient in full occlusion while the acrylic sets. It is important to maintain the denture in full contact with the underlying soft tissue during the set.

Note: If the white block out spacer does not completely block out any undercuts it is important to use a suitable block out material to prevent acrylic from flowing into these areas.

Once the acrylic has cured, remove the denture and discard the white block-out spacers. Remove any excess acrylic and finish the denture base before changing to the final replacement male. Remove the black processing male from the metal processing cap with the male removal tool.

Note: LOCATOR[®], extra-light retention, extended range, O lbs males cannot be removed with the LOCATOR[®] Core Tool. To remove the LOCATOR[®], extra-light retention, extended range, O lbs males use a sharp knife. Removal of the LOCATOR[®], extra-light retention, extended range, O lbs males with a sharp knife will require new retention inserts to be utilized.

Use the male seating tool to insert a LOCATOR® replacement male into the empty metal processing cap. The denture is ready for delivery to the patient.

DETERMINING THE ANGULATION OF LOCATOR® ABUTMENTS

Snap the LOCATOR[®] parallel post on to the LOCATOR[®] abutment. Use the angle measurement guide behind the parallel post to determine the angulation of the implant.

Choose the appropriate nylon LOCATOR® replacement male according to the angulation measured and the desired retention.

Caution: For the safety of the patient, tie dental floss through the hole of the angle measurement guide to prevent aspiration.

(048.199V4)

LOCATOR® angle measurement guide (048.200)

SELECTION OF THE RETENTIVE NYLON INSERTS

The LOCATOR® retentive nylon inserts can be used to restore an implant with up to 10° of divergence (20° between implants). Use of multiple LOCATOR abutments may necessitate the use of less retentive inserts such as the 3.0 lbs (light retention) pink-colored retentive nylon insert (048.191V4) or 1.5 lbs (extra light retention) blue-colored retentive nylon insert (048.192V4) for easier removal of the prosthesis by the patient.

The LOCATOR® extended range replacement males can accommodate a divergent implant between 10° and 20° (40° between implants). The LOCATOR® extended range replacement male (green, 048.193V4) offers more retention for divergent implants (3.0–4.0 lbs). The retentive holding force is dependent upon the degree of angulation. The extra light retention extended retentive nylon insert (grey, 048.181V4) provides the least retention possible (0 lbs).

LOCATOR® CORE TOOL

*The LOCATOR® abutment driver is not needed for Straumann implants. The LOCATOR® driver (046.416 or 046.417) should be used instead. See page 15 for more information.

Regular Neck Ø 4.8 mm

Art. No.	Article	Dimensions	Material
LOCATOR abutments			
048.175	RN LOCATOR abutment	height 1.0 mm	titanium alloy/TiN•
048.176	RN LOCATOR abutment	height 2.0 mm	titanium alloy/TiN•
048.177	RN LOCATOR abutment	height 3.0 mm	titanium alloy/TiN•
048.178	RN LOCATOR abutment	height 4.0 mm	titanium alloy/TiN•
048.179	RN LOCATOR abutment	height 5.0 mm	titanium alloy/TiN•
048.180	RN LOCATOR abutment	height 6.0 mm	titanium alloy/TiN•

RN = Regular Neck

• = Titanium nitride coated

Important

RN components can only be used with **Straumann® Standard**, **Standard Plus and Tapered Effect implants with a Ø 4.8 mm Regular Neck**.

Wide Neck Ø 6.5 mm

Art. No.	Article	Dimensions	Material
LOCATOR abutments			
048.183	WN LOCATOR abutment	height 1.0 mm	titanium alloy/TiN•
048.184	WN LOCATOR abutment	height 2.0 mm	titanium alloy/TiN•
048.185	WN LOCATOR abutment	height 3.0 mm	titanium alloy/TiN•
048.186	WN LOCATOR abutment	height 4.0 mm	titanium alloy/TiN•
048.187	WN LOCATOR abutment	height 5.0 mm	titanium alloy/TiN•

WN = Wide Neck

• = Titanium nitride coated

Important

WN components can be used only with **Straumann® Standard**, **Standard Plus** and **Tapered Effect implants with a Ø 6.5 mm Wide Neck**.

Narrow CrossFit® Connection

Art. No.		Article	Dimensions	Material
LOCATOR® Ab	utments			
022.2502		NC LOCATOR abutment	height 2.0 mm	titanium alloy∕TiN∙
022.2503		NC LOCATOR abutment	height 3.0 mm	titanium alloy∕TiN●
022.2504		NC LOCATOR abutment	height 4.0 mm	titanium alloy∕TiN∙
022.2505		NC LOCATOR abutment	height 5.0 mm	titanium alloy∕TiN∙
022.2506		NC LOCATOR abutment	height 6.0 mm	titanium alloy∕TiN∙

NC = Narrow CrossFit®

• = Titanium nitride coated

All final abutments are torqued into the implant at **35 Ncm**.

Important

NC prosthetic components can only be used with **Straumann® Bone Level implants, Ø 3.3 mm, Narrow CrossFit.**

Hybrid Dentures, Regular CrossFit® Connection

LOCATOR® Abutment

Art. No.		Article	Dimensions	Material
LOCATOR Abu	tments			
022.4501		RC LOCATOR abutment	height 1.0 mm	titanium alloy∕ TiN∙
022.4502		RC LOCATOR abutment	height 2.0 mm	titanium alloy∕ TiN∙
022.4503		RC LOCATOR abutment	height 3.0 mm	titanium alloy∕ TiN∙
022.4504		RC LOCATOR abutment	height 4.0 mm	titanium alloy∕ TiN∙
022.4505		RC LOCATOR abutment	height 5.0 mm	titanium alloy∕ TiN∙
022.4506		RC LOCATOR abutment	height 6.0 mm	titanium alloy∕ TiN∙

RC = Regular CrossFit®

• = Titanium nitride coated

All final abutments are torqued into the implant at **35 Ncm**.

Important

RC prosthetic components can only be used with

Straumann® Bone Level implants, Ø 4.1 and Ø 4.8 mm, Regular CrossFit.

LOCATOR® Components

Art. No.		Article	Dimensions	Material
LOCATOR com	ponents			
048.189V2		LOCATOR male processing package, contents: denture cap (Ø 5.5 mm, height 2.5 mm) with black processing male (height 1.9 mm), block-out spacer (048.196), white replacement male (048.190), pink replacement male (048.191), blue replacement male (048.192)		titanium/nylon
048.190V4		LOCATOR replacement male, white, 0°–10°*, 5 lbs, 2.27 kg**	height 1.7 mm	nylon
048.191V4	۲	LOCATOR replacement male, pink, light retention, 0°–10°*, 3 lbs, 1.36 kg**	height 1.7 mm	nylon
048.192V4		LOCATOR replacement male, blue, extra-light retention, 0°–10°*, 1.5 lbs, 0.68 kg**	height 1.7 mm	nylon
048.182V2		LOCATOR male processing package, extended range, contents: denture cap (Ø 5.5 mm, height 2.5 mm) with black processing male (height 1.9 mm), block-out spacer (048.196), green replacement male (048.193), orange replacement male (048.188), red replacement male (048.194)		titanium/ nylon
048.193V4		LOCATOR replacement male, green, extended range, 10°–20°*, 3–4 lbs, 1.36–1.82 kg**	height 1.7 mm	nylon
048.188V4		LOCATOR replacement male, orange, light retention, extended range, 10°–20°*, 2 lbs, 0.91 kg**	height 1.7 mm	nylon
048.194V4		LOCATOR replacement male, red, extra-light retention, extended range, 10°–20°*, 0.5–1.5 lbs, 0.23–0.68 kg**	height 1.7 mm	nylon
048.181V4		LOCATOR replacement male, grey, extra-light retention, extended range, 0 lbs.	height 1.7 mm	nylon
048.218V4	9	LOCATOR processing spacer		POM
046.413V4		LOCATOR abutment holder sleeve		PSU

V2 = Pack of 2

V4 = Pack of 4

* = For the correction of angle divergences

** = Retention force

Important

RC prosthetic components can only be used with

Straumann® Bone Level implants, Ø 4.1 and Ø 4.8 mm, Regular CrossFit.

LOCATOR[®] Components

Art. No.		Article	Dimensions	Material
LOCATOR comp	oonents			
025.0120-04		BL LOCATOR female analog	length 10.0 mm, diameter 4.0 mm	aluminum
048.198V4	8	TL LOCATOR female analog	length 10.0 mm, diameter 5.0 mm	aluminum
048.197V4	HE	LOCATOR impression coping	height 4.0 mm	aluminum housing with LDPE insert
048.196V20	0	LOCATOR block-out spacer	thickness 0.4 mm	Teflon®
048.195V4		LOCATOR black processing male	height 1.9 mm	LDPE
Auxiliary parts				
046.415		LOCATOR core tool	length 100.0 mm	stainless steel
046.416		LOCATOR driver, short, for ratchet	length 15.0 mm	stainless steel
046.417		LOCATOR driver, long, for ratchet	length 21.0 mm	stainless steel
048.199V4		LOCATOR parallel post	length 8.0 mm	LDPE
048.200	•\\\ //•	LOCATOR angle measurement guide	length 5.0 mm, width 15.0 mm	stainless steel
046.414		LOCATOR core tool tip		

LDPE = Low Density Polyethylene

LOCATOR® is a registered trademark of Zest Anchors, Inc., USA.

Straumann is the sole worldwide distributor of LOCATOR® abutments for the Straumann® Dental Implant System.

Teflon® is a registered trademark of E. I. du Pont de Nemours and Company.

Manufacturer

Zest Anchors, LLC. Escondido, CA 92029 USA

Distributor

Institut Straumann AG 4002 Basel Switzerland

^{-04 =} Pack of 4 V4 = Pack of 4 V20 = Pack of 20

NOTES	

www.straumann.com

International Headquarters

AN GUAPANTEE

Institut Straumann AG Peter Merian-Weg 12 CH-4002 Basel, Switzerland Phone +41 (0)61 965 11 11 Fax +41 (0)61 965 11 01

Straumann USA

 Straumann USA, LLC

 60 Minuteman Road

 Andover, MA 01810

 Phone
 800/448 8168

 978/747 2500

 Fax
 978/747 2490

 www.straumannusa.com

Straumann Canada

Straumann Canada Limited 3115 Harvester Road, Suite 100 Burlington, ON L7N 3N8 Phone 800/363 4024 905/319 2900 Fax 905/319 2911 www.straumann.ca

Dolder® is a registered trademark from Prof. Eugen Dolder, former director, School of Dentistry of Zurich. © Institut Straumann AG, 2011. All rights reserved.

Straumann® and/or other trademarks and logos from Straumann® that are mentioned herein are the trademarks or registered trademarks of Straumann Holding AG and/or its affiliates. All rights reserved.