

Florence
November 6-7, 2015

International Meeting of Computer Aided Implantology Academy X Annual Meeting

PROGRAM

International Meeting of Computer Aided Implantology Academy

Friday, November 6th

8.00-8.30 Registration

WORKSHOPS

ROOM A

8.30-10.00 3DIEMME software Workshop

ROOM B

8.30-10.00 Ibi Customized Bone Workshop

ROOM A

10.00-11.30 AccuGuide and Easy Stock Workshop

ROOM B

10.00-11.30 Uschio Photofunctionalization Workshop

ROOM A

11.30-13.00 Esacrom SurgySonic Workshop

CLINICAL PROGRAMME

AULA MAGNA

13:30 Welcome and Introduction
F. Amunni, P. Tonelli, M. Rinaldi

Session 1

Chairmen: O. Ozan, M. Rinaldi, F. Valente

14.00 Image fusion stereolithographic guides
G. Widmann

14.30 State of the art in CBCT
R. Jacobs

15.00 Facial esthetics engineering: A concept for integration
of precision and beauty in computer assisted surgery
K. A. Schicho

15.30 Live video based 3D smile design with chair side
CAD/CAM wax-up milling
M. Truppe

16.00 *Break*

X Annual Meeting

Florence November 6-7, 2015

Friday, November 6th

Session 2

Chairmen: G. Spinelli, P. Tonelli, G. Widman

- 16.30** Different Immediate loading applications in computer-guided implantology
O. Ozan
- 17.00** Computer aided surgical and prosthetic digital planning oral rehabilitation of edentulous patients
M. Manacorda
- 17.30** Digital prosthodontic Workflow for Predictable Success
C. Monaco
- 18.00** Prosthetic restoration of severe atrophy ridges. Critical approach to guided implant surgery restorations
S. Meloni
- 18.30** Active and Board Members Meeting
Ordinary Members Meeting

Saturday, November 7th

AULA MAGNA

- 09:00** Welcome and Introduction
F. Amunni, P. Tonelli, M. Rinaldi

Session 3

Chairmen: M. Duvina, S. Fabbro, P. Tardieu

- 09.30** Graftless solutions for much compromised and atrophied maxilla
C. Malevez
- 10.00** Computer-Guided Applications for Bone Grafting and Reconstructive Surgery
M. Rinaldi
- 10.30** The new Deal in Computer-guided implantology and the CST prosthesis (Cable Stayed Technology)
P. Tardieu
- 11.00** *Coffee Break*
- 11.30** Optimizing Outcomes of Simple to Complex Zirconia Implant Cases using 3D Imaging in combination with Intra- Oral Optical Scanning
S. Noubissi

International Meeting of Computer Aided Implantology Academy

Saturday, November 7th

12.00 Single tooth restorations from minimally invasive to non-surgical single tooth replacement

Ç. Sevük

12.30 Subperiosteal implant laser-made for the resolution of vertical extreme bone resorption in the lower jaw: follow up from 7 to 36 months post load

G. Schioli

13.00 *Lunch*

Session 4

Chairmen: F. Amunni, M. Massagli, A. Mottola

14.00 Aesculapius Career Award

14.30 Digital treatment plan and diagnosis in implantology

A. Sisti

15.00 Integrated digital workflow in computer assisted implantology: innovation vs simplification

M. Buda

15.30 Future trends in computer aided bone reconstruction

M. Jacotti

16.00 Guided Esthetics-switching between virtually and reality

U. Haushild

16.30 Considerations on current scientific methodology errors in guided implantology

G. Telara, L. Stefanelli

17.00 Short Oral Presentations (10' min)

18.00 Round Table and Discussion

M. Duvina, S. Fabbro, M. Massagli, A. Mottola,

O. Ozan, M. Rinaldi, G. Spinelli, P. Tardieu,

P. Tonelli, F. Valente, G. Widman

18.30 Closing Remarks

F. Amunni, M. Duvina, S. Fabbro, O. Ozan, M. Rinaldi,

P. Tonelli, F. Valente, G. Widmann

X Annual Meeting

Florence November 6-7, 2015

Faculty

Amunni Franco	ITALY	Firenze	Ozan Oguz	CYPRUS	Nicosia
Buda Massimo	ITALY	Napoli	Rinaldi Marco	ITALY	Bologna
Duvina Marco	ITALY	Firenze	Schicho Kurt Alexander	AUSTRIA	Wien
Fabbro Sandro	ITALY	Udine	Schirolì Guido	ITALY	Genova
Hauschild Uli	ITALY	Sanremo	Sevük Çetin	TURKEY	Instanbul
Jacotti Michele	ITALY	Brescia	Sisti Angelo	ITALY	Parma
Jacobs Reinhilde	BELGIUM	Leuven	Spinelli Giuseppe	ITALY	Firenze
Malevez Chantal	BELGIUM	Bruxelles	Stefanelli Luigi	ITALY	Roma
Manacorda Michele	ITALY	Milano	Tardieu Philippe	UAE	Dubai
Massagli Marco	ITALY	Firenze	Telara Gianluigi	ITALY	Lucca
Meloni Silvio	ITALY	Sassari	Tonelli Paolo	ITALY	Firenze
Monaco Carlo	ITALY	Bologna	Truppe Michael	AUSTRIA	Wien
Mottola Angelo	ITALY	Firenze	Valente Francesco	ITALY	Roma
Noubissi Sammy	USA	Washington	Widmann Gerlig	AUSTRIA	Innsbruck

International Meeting of Computer Aided Implantology Academy

Presidents

Marco Rinaldi (*Italy*)

Franco Amunni (*Italy*)

Paolo Tonelli (*Italy*)

Scientific Committee

Prof. Paolo Tonelli (*Italy*)

Dr. Franco Amunni (*Italy*)

Dr. Marco Duvina (*Italy*)

Dr. Oguz Ozan (*Cyprus*)

Dr. Gerlig Widmann (*Austria*)

Dr. Marco Rinaldi (*Italy*)

General Information

Registration

The registration is free.

Registration can be made by completing the Registration Form and forwarding it to the Organizing Secretariat by e-mail at info@adbcongressi.it or by fax at +39 051 0959164.

Registration for the Congress must be forwarded within **November 1, 2015**; after this date only on site registration will be accepted.

Congress Site

Aula Magna del N.I.C.,

Ospedale Careggi

(Padiglione 3, Largo Brambilla 3)
Firenze- Italy

X Annual Meeting

Florence November 6-7, 2015

CME Accreditation

Italian CME accreditation will be provided for Dentists. The CME accreditation is valid for the Clinical program only and it does not cover the Workshops.

CME PROVIDER: Maria Cecilia Hospital (Provider n. 3409). Certificates will be sent by e-mail after the Congress to those who have attended the whole Congress and filled in all relevant document.

Official Language

Italian and English are the official languages of the Congress.

Simultaneous translation will be provided.

Attendance certificates

Attendance certificates will be made out upon request to all participants at the end of the Congress

Cai Website www.caiacademy.org

Organizing Supervisor

Marco Duvina

Università degli Studi di Firenze
Scuola di Spec. in Chirurgia Odontostomatologica
Firenze

Organizing Secretariat

adb
eventi & congressi

ADB Eventi&Congressi
www.adbcongressi.it
info@adbcongressi.it
ph. +39 051 0959160

www.caiacademy.org

Aesculapius Colloquium

Aesculapius Colloquium
Università degli Studi di Firenze
Corso di Laurea in Odontoiatria
e Protesi Dentaria
Dipartimento di Medicina Traslazionale
Sezione di Odontostomatologia
SOD di Odontoiatria Speciale del CTO

Organizing Secretariat

ADB Eventi&Congressi
www.adbcongressi.it
info@adbcongressi.it
ph. +39 051 0959160