

NEW

スクリーの緩み・締め過ぎ・バラつきを防止し、
最適なフィットを目指す！

ラボトルクドライバ

Lab Torque Driver

- 簡単ツール —— ドライバ感覚で使用
- 高精度スペック —— トルク計測可能
- 確実機能 —— 音と光で素早く管理

使用状態

ラボスクリーの
トルク管理は
この1本で!!

Dental Technician Only 6~60cN·m

ラボトルクドライバの使用例

- 締め緩め頻度の高いスクリーにおける微小トルクチェックに。

均等トルクで固定が必要な
大型模型のスクリーに。

適正固定に気を遣う
CAD/CAMスキャンボディに。

技工のエビデンスデータとなる
ロングスパンブリッジのスクリーに。

技工スクリーのトルク締結・用途

- ラボトルクドライバは作業性に優れたプレセット型、正確なトルク表示ができるデジタル式技工用トルクドライバ。
- インプラントの技工に関するスクリーの締め付け、緩めトルクの測定の用途に。
- 一般的に15cN・m前後の指定トルクで締付ける技工作業に。
- 締め付けトルク値を液晶表示で確認、設定トルクをLEDとブザーでお知らせし、締め過ぎ防止。

適用インプラントシステム(設定ドライバ 6種)

- SCS(ストローマンタイプ) ● Unigrip(ノーベルバイオケアタイプ) ● Hex1.0AK(アンキロスタイプ)
- Hex1.2SM(スウェーデン&マルティナタイプ) ● Hex1.2AT(アストラテックタイプ) ● Hex1.2BM(3iタイプ)

オーバートルクによる弊害

アバットメントスクリューや技工スクリューの締め付けは規定トルク内で締め付ける必要があります。締め付けトルクがオーバーすると、ネジ山の一部分が変形し、本来の強度や性能が得られません。ネジ変形を防ぐためにもオーバートルクによる弊害は避けなければいけません。

規定トルク内で締め付けたスクリュー

オーバートルク内で締め付けたスクリュー

ラボトルクドライバの使用方法

■準備

ラボトルクドライバ(①)にドライバホルダ(②)と選定したドライバ(③)を装着する。

■計測する

- ① 対象物にセットし、作業します。
- ② トルク値を計測する場合は、グリップをにぎり作業方向にゆっくりと力を加えます。

セット内容

□ラボトルクドライバ

製品名	ラボトルクドライバ
品番	D601LBD1
測定範囲(左右)	6~60cN・m
外径寸法	約100(全長)×41(幅)×33(高さ)mm
重量	約160g(ドライバホルダ、ドライバ含)
電池	コイン型リチウム電池 CR2354 (1個使用)
電池寿命	約1ヵ月(100回/日使用時)

□入組

製品名	ラボトルクドライバドライバホルダ
品番	D601DRH1

オプション品

□ドライバラインナップ【別売り】

品番	品名	製品
D601DSR1	ドライバ(SCS)	
D601DNB1	ドライバ(UniGrip)	
D601DSM1	ドライバ(Hex 1.2SM)	
D601DAK1	ドライバ(Hex 1.0AK)	
D601DAT1	ドライバ(Hex 1.2AT)	
D601DBM1	ドライバ(Hex 1.2BM)	

⚠️ ラボトルクドライバ、ドライバホルダ、ドライバは歯科インプラント技工専用です。口腔内では使用しないこと。

【製造販売元】 **KTC 京都機械工具株式会社**
http://ktc.jp/medical (東証2部上場)

大信貿易株式会社
DAISHIN TRADING CO.,LTD.

本社/〒592-8346 大阪府堺市西区浜寺公園町3-231-3

http://www.daishintrading.co.jp

大信受注センター

tel.0120-382-118 fax.0120-089-118

歯科インプラント技工用器材 一般医療機器/販売名:ラボトルクドライバ 医療機器届出番号:26B3X10009150101