

Better For Your Patients. Better For Your Practice®

Corporate Profile

Mission & Profile:

Better For Your Patients And Your Practice Since 1987

Mission Statement

BIOMET **3i**™ will be recognized as a global leader in the oral reconstruction marketplace. We will achieve this through superior customer service and continuous product innovation.

Corporate Profile

Implant Innovations®, Inc. ("**3i**") was co-founded in 1987 by a periodontist and an engineer. The clinician believed his patients deserved better fitting and looking implant restorations than could be accomplished with available implant systems. In 1999, BIOMET®, Inc., a leading manufacturer of orthopedic components, acquired **3i**. This greatly enhanced **3i**'s Research and Development resources and potential for growth.

In order to have greater consistency in the use of the **3i** Brand, increase global awareness and recognition of the parent company and leverage the synergy of consistent imaging among all BIOMET Divisions, **3i** Products began selling under the BIOMET **3i** Name worldwide in 2007.

Today, BIOMET **3i** offers one of implant dentistry's most comprehensive lines of implants and abutments, augmented by a growing line of site preparation and regenerative products. BIOMET **3i** pioneered the development of biologically driven implants, winning worldwide acclaim for the microtextured surface and superior clinical success rates of the OSSEOTITE® Implant.

Headquartered in Palm Beach Gardens, Florida, with operations throughout the world, BIOMET **3i** is one of the leading companies in the oral reconstruction market. Of equal importance, BIOMET **3i** brings the same innovation, high standards and comprehensive approach to customer service, practice and laboratory support and education.

The BIOMET 3i Value Proposition:

- Quality-Driven Capabilities
- Practical Innovation
- Evidence-Based Research
- Clinician-Driven Service
- Practice-Oriented Relationship

Quality-Driven Capabilities: *Better Capabilities For Innovations*

The BIOMET **3i** Vision of implant dentistry is to provide increasingly predictable outcomes, improved aesthetic results and simpler, more efficient procedures. To accomplish this, we have developed expertise in biologic mechanisms of action, clinical procedures, mechanical engineering, manufacturing and quality systems. This enables us to approach implant dentistry and procedures as a tightly integrated system. We view site preparation, implant placement, osseointegration and aesthetic restoration as a continuum of implant therapy, not as a series of discrete components.

We believe that our combination of capabilities and systems point of view is unique among implant manufacturers and that our vision has transformed implant dentistry.

Many of our customers started with a competing implant system, realized its limitations, then came to BIOMET **3i** because we offer a comprehensive range of solutions that provides them with an all-encompassing selection of implants, abutments and regenerative products to meet their needs in virtually any implant case.

Improving On The Industry Standard Of Quality

BIOMET 3i Implants are manufactured to a very strict tolerance. This is important because enduring, predictable outcomes are directly related to the tightness of the tolerances – the tighter the fit, the greater the stability and the lower the likelihood of loosening and movement.

Our manufacturing sites are equipped with the newest, most advanced machines, cutting tools and control equipment available. Our manufacturing processes meet or exceed applicable manufacturing regulatory requirements.

BIOMET 3i also maintains a state-of-the-art prototype and custom product facility to custom-produce components needed by clinicians to help patients with unique scenarios realize the maximum benefits of implant therapy.

Practical Innovation: *A Proven Track Record*

Perhaps because BIOMET **3i** was founded by a practicing clinician, we have from our inception made **practicality** the number-one priority in our research and development of new components, instruments and procedures.

Two recent BIOMET **3i** introductions demonstrate this focus on practical innovation: The NanoTite™ Implant and the Certain® PREVAIL® Implant.

The NanoTite Implant starts with the industry-proven OSSEOTITE® Surface at the core. Next, discrete nanometer scale crystals of calcium phosphate (CaP) are deposited onto the OSSEOTITE Surface substrate. Preclinical studies demonstrated that the NanoTite Surface Treatment, when compared to OSSEOTITE Control Implants, significantly improves the rate and extent of bone-to-implant contact and resulted in enhanced integration.

The Certain PREVAIL Implant was designed to help clinicians in the pursuit of crestal bone preservation. These implants feature Integrated Platform Switching™ by incorporating a coronal bevel design that medializes the implant-abutment junction. Additionally, the entire length of the implant is dual acid etched with the industry-proven OSSEOTITE Surface and also offers the Certain QuickSeat® Connection. This provides the clinician with an audible and tactile click that confirms the abutment is properly seated.

Our History Of Better Ideas:

1987 - Our first abutment, a 2.0mm standard abutment

1988 - First to develop machined gold alloy UCLA abutments

1988 - First to offer pre-angled abutments

1993 - First to produce emergence-profile healing abutments

1994 - First to offer wide-diameter implants

1995 - First to offer pre-mounted implants with anodized color mounts

1996 - First to introduce a bioengineered microtextured implant surface

1997 - First to offer gold-plated abutment and retaining screws

1998 - First availability of a two-month implant loading protocol supported by published human data

1999 - Introduction of the GingiHue® Titanium Nitride Abutment

2000 - Introduction of the ZiReal® Zirconia Abutment with a metallic interface

2000 - First implant company to offer a platelet concentrate collection system

2002 - First implant to gain recognition for use in high-risk factor patients

2003 - Introduction of the QuickSeat® Connection, in conjunction with the OSSEOTITE® Certain® Internal Connection Implant System

2004 - DIEM™ Immediate Occlusal Loading™ - Introduction of guidelines and special components for immediate loading of the edentulous mandible

2004 - ARCHITECH PSR® - Introduction of CAD/CAM system including Encode® Abutments and CAM

2005 - Introduction of Certain® PREVAIL® Implant System featuring Integrated Platform Switching™

2005 - Introduction of Provide® Abutments

2006 - Introduction of PreFormance® Provisional Components

2006/2007 - Introduction of the NanoTite™ Implant

Evidence-Based Research: *Better Outcomes Proven By Research*

A hallmark of BIOMET **3i** is its commitment to research in the quest to achieve improved therapies and protocols. Currently, BIOMET **3i** devotes significant resources to product research and development, which is further leveraged by our association with our parent company, BIOMET®. Much of BIOMET's own research into the integration of titanium with bone in the development of its orthopedic products is applicable to our own product development.

Our commitment to research has been well-demonstrated during the process of developing the industry's leading biologically driven implant design. As a consequence, BIOMET **3i** has amassed a unique body of histologic and clinical data on our OSSEOTITE® Implants – more than any other microtextured implant manufacturer.

The result of this research is an overall post-loading success rate of 98.6% at three years* for OSSEOTITE® Implants. This success rate includes certain high-risk cases**.

Credits: Drs. Goené, Trisi

The NanoTite™ Implant starts with the proven OSSEOTITE Surface that has more than a decade of clinical use and evidence-based research and gets better with the nano-scale Discrete Crystalline Deposition™ (DCD™) Process. Human histological sections have demonstrated an impressive amount of bone-to-implant contact around the NanoTite Surface, further supporting its unique potential for osseointegration.

* OSSEOTITE Success When Used To Support Single Tooth Restorations
(J. Periodontal 2002 73:687-693)

** High-Risk Factors: poor-quality bone, short (≤10mm) lengths,
wide diameters and abbreviated healing periods

Clinician-Driven Service: *Partnering With A Purpose*

Merging clinical experience with superior manufacturing skills is critical to our charge towards better results, faster and easier procedures and lower costs. Of equal importance is our clinician-driven business philosophy, which is expected from a company co-founded by a clinician.

We continually seek input from our customers to fully understand the demands upon clinicians and the needs of their patients. The members of our sales team are well trained in dental implant procedures and proactively seek to understand the clinicians' needs and provide knowledgeable solutions.

Additionally, the BIOMET **3i** Online “Smart” Product Catalog offers clinicians a more convenient way to initiate orders for implant dentistry products. Designed for convenient selection, the “smart” pages are organized by implant systems, site preparation, regenerative technologies, restorative technologies and patient education. Each page has links that guide the user to related products.

Our goal is to offer customer service that will make BIOMET **3i** an extension of our customers’ practices, with appropriate company resources at their disposal.

Practice-Oriented Relationship: *A Better Way For Growing Your Practice*

The BIOMET **3i** Relationship with its customers doesn't stop with our industry-wide reputation for excellent product and technical support. We offer increasingly comprehensive professional and practice-building programs in many of our markets.

Professional Education Programs

Part of our corporate philosophy is to offer outstanding professional education and mentoring programs. We conduct hundreds of seminars and symposiums worldwide each year, enabling our customers to consult with BIOMET **3i** Mentors, who are highly experienced clinicians, on individual cases.

Practice Enhancement Programs

BIOMET 3i also offers clinicians extensive assistance in enhancing and growing their practices, such as:

- Dental Business Marketing And Consultative Support
- BIOMET 3i Patient Marketing Program
- Professional Education Programs
- BIOMET 3i Innovative Dental Seminars® (BIOMET 3i IDS™)
- Patient Awareness And Education Portfolio

From referral building to practice marketing and patient education, we have committed ourselves to providing the industry's most comprehensive set of practice-building programs.

An Uncompromising Commitment: *Your Company Of Choice*

Our Commitment To You

For clinicians who want their practices to be at the forefront of implant dentistry, BIOMET **3i** has proven itself to be the company of choice. You can count on our history of industry-changing innovations. You can rely on our matchless product predictability, built on extensive evidence-based research.

You can be sure of superior customer service and knowledgeable technical support as well as comprehensive professional enhancement programs.

Above all, you can count on an uncompromising commitment from BIOMET **3i** to always be, in every way, **Better For Your Patients. Better For Your Practice®**.

Global Headquarters
4555 Riverside Drive
Palm Beach Gardens, FL 33410
1-800-342-5454

Outside The U.S.: +1-561-776-6700
Fax: +1-561-776-1272
www.biomet3i.com

**Sign Up For BIOMET 3i's Electronic Newsletter "BIOMET 3innovations."
Simply Go Online To www.biomet3i.com/signup**

3i Innovative Dental Seminars, ARCHITECH PSR, Better For Your Patients, Better For Your Practice., CAM StructSURE, Certain, Encode, GingiHue, OSSEOTITE, QuickSeat, PrePerformance, PREVAIL, Provide and ZiReal are registered trademarks and 3i and design, 3i IDS, DCD, DIEM, Discrete Crystalline Deposition, Immediate Occlusal Loading, Platform Switching and NanoTite are trademarks of BIOMET 3i, Inc. BIOMET is a registered trademark and BIOMET 3i and design are trademarks of BIOMET, Inc. ©2007 BIOMET 3i, Inc. All rights reserved.

ART822

Rev C 04/07

SUBSIDIARIES

AUSTRALIA

Phone: +61-2-9855-4444
Fax: +61-2-9888-9900

BELGIUM

Phone: +32-2-5410290
Fax: +32-2-5410291

BRAZIL

Phone: +55-11-5081-4405
Fax: +55-11-5081-7484

CANADA

Phone: +514-956-9843
Fax: +514-956-9844

FRANCE

Phone: +33-1-41054343
Fax: +33-1-41054340

GERMANY

Phone: +49-721-255177-10
Fax: +49-721-255177-73

IRELAND

Phone: +35-31-477-3925
Fax: +35-31-402-9590

MEXICO

Phone: +52-55-5679-1619
Fax: +52-55-5684-8098

THE NETHERLANDS

Phone: +31-(0)78-629-2800
Fax: +31-(0)78-629-2801

NEW ZEALAND

Phone: +64-508-122-221
Fax: +64-508-133-331

NORDIC REGION

Phone: +46-40-17-6090
Fax: +46-40-17-6099

PORTUGAL

Phone: +351-21-000-1645
Fax: +351-21-000-1675

SPAIN

Phone: +34-93-470-59-50
Fax: +34-93-372-11-25

SWITZERLAND

Phone: +41-44-380-46-46
Fax: +41-44-383-46-55

U.K.

Phone: +44-1628-829314
Fax: +44-1628-820182

DISTRIBUTORS

ARGENTINA

Dentalmax, SA
Phone: +54-1-1482-71001
Fax: +54-1-1482-67373

AUSTRIA

Wieladent
Phone: +43-7672-93901
Fax: +43-7672-93903

CHILE

Cybel, SA
Phone: +56-2-2321883
Fax: +56-2-2330176

CHINA

Atek Inc.
Phone: +86-21-6329-1265
Fax: +86-21-6329-1620

COLOMBIA

3i Colombia
Phone: +571-612-9362
Fax: +571-620-6412

COSTA RICA

Implante: S.A.
Phone: +506-2-256411
Fax: +506-2-247620

EL SALVADOR

Dentimer: SA de CV
Phone: +503-263-6350
Fax: +503-263-6676

GREECE

Kostas Kornisorlis and Co.
Phone: +30-2310-501-651
Fax: +30-2310-522-417

ISRAEL

H.A. Systems
Phone: +972-3-6138777
Fax: +972-3-6138778

ITALY

Biomax, srl.
Phone: +39-0444-913410
Fax: +39-0444-913695

JAPAN

Implant Innovations Japan
Phone: +81-66-868-3012
Fax: +81-66-868-2444

KOREA

Jungsan Biomed Corp.
Phone: +82-2-516-1808
Fax: +82-2-514-9434

LEBANON

3i MENA s.a.l.
Middle East And North Africa
Phone: +961-1-694000
Fax: +961-1-694222

PARAGUAY

Andres H. Arce y Cia SRL
Phone: +595-21-208185
Fax: +595-21-496291

POLAND

Dental Depot
Phone: +48-71-341-3091
Fax: +48-71-343-6560

RUSSIA

Com-Dental
Phone: +7-495-797-6686
Fax: +7-499-242-9567

SINGAPORE

Asia Implant Support & Services
Phone: +65-6223-2229
Fax: +65-6220-3538

SOUTH AFRICA

Selective Surgical CC
Phone: +27-11-991-7007
Fax: +27-11-672-1391

TAIWAN

Kuo Hwa Dental Suppliers Co., Ltd.
Phone: +886-2-2226-1770
Fax: +886-2-2226-8747

THAILAND

3i (Thailand) Co., LTD.
Phone: +662-252-6685
Fax: +662-252-6686

UKRAINE

Com-Dental
Phone: +38-067-7007667
Fax: +38-044-5017117

URUGUAY

Pro3implant S.R.L.
Phone: +598-2-4034163
Fax: +598-2-4034163