

medartis

PRECISION IN FIXATION

PRODUCT INFORMATION

CMC-I Fusion System 2.0, 3.0

APTUS Hand

Arthrodesis of the CMC-I Joint

The CMC-I Fusion System combines a specifically designed locking grid plate – 2.0 TriLock CMC-I Fusion Plate – with a transfixing 3.0 cannulated compression screw.

Clinical Examples

Intraoperative X-ray with temporary fixation using K-wires (for transfixation and plate fixation)

Intraoperative X-ray with insertion of the transfixing screw

Postoperative X-ray control

Clinical examples published with the kind permission of the surgeons.

Intraoperative X-ray with temporary fixation using standard (for transfixation) and olive K-wires (for plate fixation)

Intraoperative X-ray with guide wire insertion for the transfixing CCS screw

Postoperative X-ray control

HAND-03000001_v0 / © 2021-11, Medartis AG, Switzerland. All technical data subject to alteration.

MANUFACTURER & HEADQUARTERS

Medartis AG | Hochbergerstrasse 60E | 4057 Basel / Switzerland
P +41 61 633 34 34 | F +41 61 633 34 00 | www.medartis.com

SUBSIDIARIES

Australia | Austria | Brazil | China | France | Germany | Japan | Mexico | New Zealand | Poland | Spain | UK | USA

For detailed information regarding our subsidiaries and distributors, please visit www.medartis.com

Disclaimer: This information is intended to demonstrate the Medartis portfolio of medical devices. A surgeon must always rely on her or his own professional clinical judgement when deciding whether to use a particular product when treating a particular patient. Medartis is not giving any medical advice. The devices may not be available in all countries due to registration and/or medical practices. For further questions, please contact your Medartis representative (www.medartis.com). This information contains CE-marked products.
For US only: Federal law restricts this device to sale by or on the order of a physician.