

3M ESPE

The Chairside System
for Durable Repairs

CoJetTM

Intraoral Adhesive Repair System

- Intraoral repairs
- Extraoral pre-treatment of indirect restorations

Buccal view

Preparation of surface

CoJet pre-treatment

Silanisation of ESPE Sil

Application of Sinfony Opaquer

Repair with Filtek Z250

Finished restoration

The Breakthrough in Intraoral Repairs

3M™ ESPE™ CoJet™ Intraoral Repair System

is the leading product offering reliable performance for chairside repairs of defective indirect restorations. CoJet is the only marketed repair system showing similar high bond strength to metal, ceramic and composite surfaces.

The CoJet Intraoral Adhesive Repair System consists of five components:

- CoJet Prep, the intraoral microblasting unit.
- CoJet Sand, the coating medium for cold silicatisation of the restoration surface.
- ESPE Sil, the silane coupling agent (for silicated surfaces).
- Sinfony™ Opaquer for masking exposed metal surfaces.*
- Visio™ Bond, the bonding agent for use with the restorative or veneering composite of your choice.

Connecting the Microblaster

The hand-held microblaster can be connected to any dental unit, compressed air supply through the dental unit**

Recommended devices for using Cojet Sand in the surgery:

CoJet Prep hand-held microblaster or alternatively:

Dento-Prep™ (Rönvig), Microetcher™ (Danville), Accuprep™ (Bisco), Other injector microblasters

Possibilities of connection - an overview:

- Onto the turbine coupling by using a connector kit, e.g. Connector K (KaVo), Connector S (Sirona).
- Onto the turbine tube by using the universal coupling “Midwest Connector” fitting to most of the dental units.
- Directly onto the compressed air pipe by using an installation kit for air supply tubes.

A connector fitting to your dental unit has to be ordered separately.

* Sinfony Opaquer has to be cured with halogen light curing units. LED light curing units are incompatible.

** Connecting the hand-held microblaster to your unit: According to the brand of your dental unit an appropriate connector is required. Please order the connector kit through your dental distributor. It may be necessary to engage a technician.

Convincing Results

How works CoJet Intraoral Adhesive Repair System?

- Using the CoJet Prep hand-held microblaster, the specially developed Cojet Sand is blasted directly onto the metal, porcelain or composite surface requiring repair. During this process, the impact energy produces a ceramic-like coating on the treated surface (tribochemistry).

Tribochemical coating with CoJet Sand

- Subsequent silanisation with ESPE Sil and application of Visio Bond produces a strong (chemical) and microgap-free bond between the treated surface and the restorative material.
- For optimum aesthetics, exposed metal surfaces are masked using Sinfony Opaquer.
- A restorative or veneering composite of your choice can then be applied, cured and finished.

Excellent performance confirmed by clinical studies

Due to its unique tribochemical coating CoJet shows excellent bond strength values to metal, ceramic and composite. And a clinical study revealed that intraoral silane coating and silicatisation with the CoJet System is a quick and promising treatment option with a high success rate (89%) up to 3 years.

Source: M. Ozcan, W. Niedermeier, Int. J. Prostodont. 2002 (15).

- CoJet™ is a safe and reliable alternative for conventional pre-treatment solutions for glass ceramics like hydrofluoric acid.
- High bond strength to metal, ceramic and composite.

Layer structure showing a metal framework treated with the CoJet Intraoral Adhesive Repair System

- Composite
- Visio Bond
- Sinfony Opaquer
- 3M ESPÉ Sil
- CoJet layer
- Metal

CoJet™ – The Adhesive Repair System

CoJet™ Set

Ordering Information:

68 421	Cojet Introductory Kit
	40 g CoJet Sand 8 ml 3M ESPE Sil 2,5 ml Visio™ Bond 5 g Sinfony™ Opaquer Powder shade A3, 8 ml Sinfony Opaquer Liquid
68 420	CoJet System Set
	CoJet Introductory Kit plus hand-held micro-blasting unit CoJet Prep

Single packs: All components of the CoJet System are available as Single Packs.

3M ESPE

3M ESPE AG · ESPE Platz
82229 Seefeld · Germany
E-Mail: info3mespe@mmm.com
Internet: <http://www.3mespe.com>

3M, ESPE, Cojet, Sinfony, Visio, Filtek Z250, ESPE Sil are trademarks of 3M or 3M ESPE AG. Dento-Prep is a trademark of Rönvig. Microetcher is a trademark of Danville. Accuprep is a trademark of Bisco.

©3M 2004

70200948969/01 (05.2004)