

INTRAOCULAR LENS MANUFACTURER

CATARACT & REFRACTIVE SURGERY

Made in France

 CRISTALENS

TABLE OF CONTENTS

PRELOADED HYDROPHOBIC RANGE

ARTIS MONOFOCAL

8

Ref: Artis® PL E - Artis® Y PL

ARTIS TORIC

14

Ref: Artis® T PL E

EAZ-Y

10

Ref: EAZ-Y®

ARTIS MULTIFOCAL

16

Ref: Artis Symbiose®

ARTIS BIFOCAL

12

Ref: Artis® PL M

ARTIS MULTIFOCAL TORIC

18

Ref: Artis Symbiose®

VISCOELASTIC

CRISTAVISC c®

34

HYDROPHILIC RANGE

CLARÉ

22

Ref: Claré®

LUCIS

24

Ref: Lucis®

CRISTAL

26

Ref: Cristal®

HYDROPHILIC PIGGY-BACK RANGE

REVERSO MONOFOCAL

28

Ref: Reverso®

REVERSO MULTIFOCAL

30

Ref: Reverso®

VETERINARY RANGE

LOKI

38

Ref: Loki® PL

WHO ARE WE?

Founded in 1994, CRISTALENS SA initially distributed medical devices for cataract surgery. In 2005, the company created its own production unit in Lannion for hydrophilic and hydrophobic intraocular lenses for cataract and refractive surgery, becoming the **first manufacturer of intraocular lenses in France**. In 2008, CRISTALENS INDUSTRIE developed a new hydrophobic raw material that allows for micro-incisions under 2.0 mm.

By choosing CRISTALENS INDUSTRIE

you are collaborating with a French manufacturer that has **complete control of the manufacturing process**: from raw material production to final product packaging, with three key words and core values:

PATIENT SAFETY

INNOVATION

AVAILABILITY

Cristalens and INNOVATION

CRISTALENS INDUSTRIE received the Research and Innovation Prize in 2013 for creating its new hydrophobic material for its preloaded micro-incision monofocal and toric lenses.

CRISTALENS INDUSTRIE strives to provide its clients with the best and most advanced products in the industry. Thanks to close collaboration with the best French universities and highly qualified employees, CRISTALENS INDUSTRIE is at the cutting edge of technological innovation.

Cristalens and QUALITY

**CRISTALENS INDUSTRIE is NF EN ISO 13485 certified.
Its intraocular lenses are CE 0459.**

CRISTALENS INDUSTRIE makes every effort to ensure optimum protection for the patient.

CRISTALENS INDUSTRIE only works with ISO-certified suppliers that are respected in the ophthalmic industry. Its automated and robotized manufacturing process optimizes the quality of its intraocular lenses.

Cristalens and PRODUCTION

Always striving to stay autonomous and responsive, CRISTALENS INDUSTRIE has complete control over its manufacturing:

- raw material production
- design
- cryo-machining
- 100% optical and cosmetic control
- logistics

Cristalens and DISTRIBUTION

CRISTALENS's products are distributed on all continents, in more than 50 countries. In 2020, CRISTALENS created its first subsidiary: CRISTALENS SL in Spain.

Its «Regulatory Affairs» and «Export» departments fully master the challenges a distributor may face in terms of logistics and marketing support.

HYDROPHOBIC RANGE

ARTIS MONOFOCAL

8

EAZ-Y

10

ARTIS BIFOCAL

12

ARTIS TORIC

14

ARTIS MULTIFOCAL

16

ARTIS MULTIFOCAL TORIC

18

ARTIS[®] MONOFOCAL

PRELOADED

► Monofocal

Natural yellow filter

Reference: ARTIS[®] Y PL

Reference: ARTIS[®] PL E

• PRELOADED HYDROPHOBIC LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.15 mm (from 0.0D to +9.5D) 6.00 mm (from +10.0D to +25.0D) 5.80 mm (from +25.5D to +35.0D)
Overall diameter	11.00 mm (from 0.0D to +9.5D) 10.79 mm (from +10.0D to +25.0D) 10.50 mm (from +25.5D to +35.0D)
Design	One-piece square edge on 360°
Optic design	Monofocal Aspherical with negative spherical aberration to partly correct corneal spherical aberration
Angulation	5°
Material	Hydrophobic CBK 1.8 / CBJ 1.8 from Cristalens
Dioptric powers	From 0.0D to +35.0D by 0.5D
Estimated A-Constant (SRK-T)	119.3 Ultrasound biometry 119.7 Interference laser biometry
Suggested anterior chamber depth (ACD)	5.77 mm Ultrasound biometry 6.03 mm Interference laser biometry
Refractive index	1.54
Sterilization	Ethylene oxide
Injection system	Preloaded system
Recommended incision size	2.0 mm

Transmission spectrum

MADE IN FRANCE

CE 0459

EAZ-Y[®]

PRELOADED

► Monofocal

Natural yellow filter
Reference: EAZ-Y[®]

• PRELOADED HYDROPHOBIC LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.15 mm (from 0.0D to +9.5D) 6.00 mm (from +10.0D to +25.0D) 5.80 mm (from +25.5D to +35.0D)
Overall diameter	11.78 mm (from 0.0D to +9.5D) 11.50 mm (from +10.0D to +35.0D)
Design	One-piece square edge on 360°
Optic design	Monofocal Aspherical with negative spherical aberration to partly correct corneal spherical aberration
Angulation	5°
Material	Hydrophobic CBJ 1.8 from Cristalens
Dioptric powers	From 0.0D to +35.0D by 0.5D
Estimated A-Constant (SRK-T)	119.3 Ultrasound biometry 119.7 Interference laser biometry
Suggested anterior chamber depth (ACD)	5.77 mm Ultrasound biometry 6.03 mm Interference laser biometry
Refractive index	1.54
Sterilization	Ethylene oxide
Injection system	Preloaded system
Recommended incision size	2.0 mm

Transmission spectrum

MADE
IN **FRANCE**

CE 0459

ARTIS[®] BIFOCAL

PRELOADED

► **Bifocal**

Reference: ARTIS[®] PL M

• PRELOADED HYDROPHOBIC LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.00 mm (from +10.0D to +25.0D) 5.80 mm (from +25.5D to +35.0D)
Overall diameter	10.79 mm (from +10.0D to +25.0D) 10.50 mm (from +25.5D to +35.0D)
Design	One-piece square edge on 360°
Optic design	Bifocal Aspherical with negative spherical aberration to partly correct corneal spherical aberration Diffractive pattern on the anterior face, biconvex
Angulation	5°
Material	Hydrophobic CBK 1.8 from Cristalens
Dioptric powers	From +10.0D to +35.0D by 0.5D
Additions (at IOL plane)	+2.50D / + 3.00D
Estimated A-Constant (SRK-T)	119.3 Ultrasound biometry 119.7 Interference laser biometry
Suggested anterior chamber depth (ACD)	5.77 mm Ultrasound biometry 6.03 mm Interference laser biometry
Refractive index	1.54
Sterilization	Ethylene oxide
Injection system	Preloaded system
Recommended incision size	2.0 mm

ARTIS[®] TORIC

PRELOADED

- Monofocal
- Toric

Reference: ARTIS[®] T PL E

• PRELOADED HYDROPHOBIC LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.00 mm (from +10.0D to +25.0D) 5.80 mm (from +25.5D to +35.0D)
Overall diameter	10.79 mm (from +10.0D to +25.0D) 10.50 mm (from +25.5D to +35.0D)
Design	One-piece square edge on 360°
Optic design	Monofocal Aspherical with negative spherical aberration to partly correct corneal spherical aberration Toricity and marks on the posterior face, biconvex
Angulation	5°
Material	Hydrophobic CBK 1.8 from Cristalens
Dioptric powers (spherical equivalent)	From +10.0D to +35.0D by 0.5D
Cylinder powers	+0.75D / +1.50D / +2.25D / +3.00D +3.75D / +4.50D / +5.25D / +6.00D
Estimated A-Constant (SRK-T)	119.3 Ultrasound biometry 119.7 Interference laser biometry
Suggested anterior chamber depth (ACD)	5.77 mm Ultrasound biometry 6.03 mm Interference laser biometry
Refractive index	1.54
Sterilization	Ethylene oxide
Injection system	Preloaded system
Recommended incision size	2.0 mm

Toric calculator available on
our website www.cristalens.fr

ARTIS[®] MULTIFOCAL

Two complementary profiles:

PRELOADED

MID

PLUS

- Multifocal
- Binocular phase continuity

Reference: ARTIS SYMBOSE[®]

• PRELOADED HYDROPHOBIC LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.00 mm
Overall diameter	10.79 mm
Design	One-piece square edge on 360°
Optic design	Diffractive multifocal extended depth of focus with binocular complementarity Aspherical with negative spherical aberration to partly correct corneal spherical aberration Diffractive pattern on the anterior face, biconvex
Angulation	5°
Material	Hydrophobic CBK 1.8 from Cristalens
Dioptric powers	From +10.0D to +35.0D by 0.5D
Additions (at IOL plane)	MID: Superior intermediate vision - PLUS: Superior near vision
Estimated A-Constant (SRK-T)	119.3 Ultrasound biometry 119.7 Interference laser biometry
Suggested anterior chamber depth (ACD)	5.77 mm Ultrasound biometry 6.03 mm Interference laser biometry
Refractive index	1.54
Sterilization	Ethylene oxide
Injection system	Preloaded system
Recommended incision size	2.0 mm

MADE IN FRANCE

CE 0459

ARTIS[®] MULTIFOCAL TORIC

Two complementary profiles:

PRELOADED

MID

PLUS

- Multifocal
- Toric
- Binocular phase continuity

Reference: ARTIS SYMBIOSE[®]

• PRELOADED HYDROPHOBIC LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.00 mm
Overall diameter	10.79 mm
Design	One-piece square edge on 360°
Optic design	Diffractive multifocal extended depth of focus with binocular complementarity and variable toricity Aspherical with negative spherical aberration to partly correct corneal spherical aberration Diffractive pattern on the anterior face, toricity and marks on the posterior face, biconvex
Angulation	5°
Material	Hydrophobic CBK 1.8 from Cristalens
Dioptric powers (spherical equivalent)	From +10.0D to +35.0D by 0.5D
Additions (at IOL plane)	MID: Superior intermediate vision - PLUS: Superior near vision
Cylinder powers	+0.75D / +1.50D (+2.25D / +3.00D / +3.75D available upon request)
Estimated A-Constant (SRK-T)	119.3 Ultrasound biometry 119.7 Interference laser biometry
Suggested anterior chamber depth (ACD)	5.77 mm Ultrasound biometry 6.03 mm Interference laser biometry
Refractive index	1.54
Sterilization	Ethylene oxide
Injection system	Preloaded system
Recommended incision size	2.0 mm

MADE IN FRANCE

CE 0459

Toric calculator available on our website www.cristalens.fr

HYDROPHILIC RANGE

CLARÉ 22

LUCIS 24

CRISTAL 26

HYDROPHILIC PIGGY-BACK RANGE

REVERSO MONOFOCAL 28

REVERSO MULTIFOCAL 30

CLARÉ[®]

► **Monofocal**

Reference: CLARÉ[®]

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.00 mm (from +10.0D to +24.5D) 5.70 mm (from +25.0D to +30.0D)
Overall diameter	11.00 mm (from +10.0D to +14.5D) 10.75 mm (from +15.0D to +24.5D) 10.50 mm (from +25.0D to +30.0D)
Design	One-piece square edge on 360°
Optic design	Monofocal Aspherical with negative spherical aberration to partly correct corneal spherical aberration Biconvex
Angulation	8°
Material	Hydrophilic Benz 25 made of hydrophilic and hydrophobic copolymers
Dioptric powers	From +10.0D to +30.0D by 0.5D
Estimated A-Constant (SRK-T)	118.0 Ultrasound biometry 118.5 Interference laser biometry
Suggested anterior chamber depth (ACD)	4.96 mm Ultrasound biometry 5.25 mm Interference laser biometry
Refractive index	1.46
Sterilization	Steam
Recommended injection system	Single-use injector
Recommended incision size	1.8 to 2.2 mm

LUCIS[®]

► **Monofocal**

Reference: LUCIS[®]

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.00 mm
Overall diameter	11.00 mm (from - 9.0D to +9.5D) 10.50 mm (from +10.0D to +30.0D)
Design	One-piece
Optic design	Monofocal Spherical
Angulation	10°
Material	Hydrophilic Benz 25 made of hydrophilic and hydrophobic copolymers
Dioptric powers	From -9.0D to +30.0D by 0.5D
Estimated A-Constant (SRK-T)	118.0 Ultrasound biometry 118.5 Interference laser biometry
Suggested anterior chamber depth (ACD)	4.96 mm Ultrasound biometry 5.25 mm Interference laser biometry
Refractive index	1.46
Sterilization	Steam
Recommended injection system	Single-use injector
Recommended incision size	2.2 mm

CRISTAL[®]

► **Monofocal**

Reference: CRISTAL[®]

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the capsular bag
Optic diameter	6.00 mm
Overall diameter	13.00 mm
Design	One-piece square edge on 360°
Optic design	Monofocal Aspherical with negative spherical aberration to partly correct corneal spherical aberration Biconvex
Angulation	10°
Material	Hydrophilic Benz 25 made of hydrophilic and hydrophobic copolymers
Dioptric powers	From +10.0D to +30.0D by 0.5D
Estimated A-Constant (SRK-T)	118.0 Ultrasound biometry 118.5 Interference laser biometry
Suggested anterior chamber depth (ACD)	4.96 mm Ultrasound biometry 5.25 mm Interference laser biometry
Refractive index	1.46
Sterilization	Steam
Recommended injection system	Single-use injector
Recommended incision size	2.2 mm

REVERSO[®] MONOFOCAL

- ▶ Piggy-back
- ▶ Monofocal

Reference: REVERSO[®]

Correct potential
refractive errors in
pseudophakic patients

• HYDROPHILIC PIGGY-BACK LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the ciliary sulcus, in pseudophakic patients
Implantation location	Ciliary sulcus
Body diameter	6.50 mm
Overall diameter	13.80 mm
Design	One-piece round edge on 360°
Optic design	Monofocal Spherical Convex anterior face, concave posterior face
Angulation	10°
Material	Hydrophilic Benz 25 made of hydrophilic and hydrophobic copolymers
Dioptric powers	From -6.0D to +6.0 D by 0.5D
Estimated A-Constant	Non-applicable
Refractive index	1.46
Sterilization	Steam
Recommended injection system	Single-use injector
Recommended incision size	1.8 to 2.2 mm

Reverso calculator available on
our website www.cristalens.fr

REVERSO[®] MULTIFOCAL

- Piggy-back
- Multifocal

Reference: REVERSO[®]

Presbyopia correction in
pseudophakic patients

• HYDROPHILIC PIGGY-BACK LENSES

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the ciliary sulcus, in pseudophakic patients
Implantation location	Ciliary sulcus
Body diameter	6.50 mm
Overall diameter	13.80 mm
Design	One-piece round edge on 360°
Optic design	Multifocal Spherical Convex anterior face, diffractive pattern on the concave posterior face
Angulation	10°
Material	Hydrophilic Benz 25 made of hydrophilic and hydrophobic copolymers
Multifocal specifications	Light distribution: 65% far to 35% near Step apodization: from Ø 3.0 mm to Ø 4.5 mm
Dioptric powers	From -3.0D to +3.0D by 0.5D
Additions (at IOL plane)	+1.50D / +2.00D / +2.50D / +3.00D / +3.50D
Estimated A-Constant	Non-applicable
Refractive index	1.46
Sterilization	Steam
Recommended injection system	Single-use injector
Recommended incision size	1.8 to 2.2 mm

Reverso calculator available on
our website www.cristalens.fr

VISCOELASTIC

CRISTAVISC c[®]

34

CRISTAVISC c[®]

 VIVACY
PARIS

Distributed by Cristalens Industrie

- ▶ Cohesive with mannitol
- ▶ Average viscosity of 170Pa.s
- ▶ Manufactured by the Vivacy Laboratories

Reference: CRISTAVISC c[®]

TECHNICAL SPECIFICATIONS

Eur. Ph. compliant, quality hyaluronic acid for intraocular use that is injectable and biofermentation in origin	—
Each box contains	1 syringe - 1 x 27G 7/8" canula - 1 leaflet - 10 traceability labels
Glass syringe, Pharmaceutical grade, Class I, latex free, prefilled	At 1 ml
NaHa concentration	15.5 mg/g
Molecular weight of the hyaluronic acid in the final sterile product	2.2 MDa (mean value)
Phosphate Buffer pH 7.2	q.s. 1g
With natural antioxidant	Hyaluronic acid with mannitol
Isoosmolarity	310 mOsm (mean value)
pH	6.8 – 7.6
Viscosity at 0,01s⁻¹ shear rate	170 Pa.s (170 000 cPoise) (mean value)
Apyrogen (no endotoxins)	< 0.5 EU/g
Sterile (gel by autoclave – second packaging with blister, sterilization with ethylene oxide)	SAL 10 ⁻⁶ (Sterility Assurance Level)
Proteins	< 20 ppm
Storage	2°C to 25°C for up to 36 months
Medical Device	Class IIb
Biocompatible according to	ISO 10993 and ISO 15798
Quality Management System certified	ISO 13485

INDICATIONS

Anterior segment surgery

Protection of the corneal endothelium and maintenance of the intraocular space

See «Description» in the CRISTAVISC c® instructions for use for more information

VETERINARY RANGE

LOKI 38

LOKI[®]

PRELOADED

- ▶ **Hydrophobic**
- ▶ **Monofocal**
- ▶ **For veterinary use**

Reference: LOKI[®] PL

TECHNICAL SPECIFICATIONS

Lens type	For implantation in the canine capsular bag
Optic diameter	6.50 mm
Overall diameter	12.00 mm - 13.00 mm - 14.00 mm
Design	One-piece
Optic design	Monofocal Aspherical with negative spherical aberration to partly correct corneal spherical aberration Biconvex
Angulation	5°
Material	Hydrophobic CBK 1.8 from Cristalens
Dioptric power	+41.0D
Refractive index	1.54
Sterilization	Ethylene oxide
Injection system	Preloaded system
Recommended incision size	3.0 mm

www.cristalens.fr

 CRISTALENS

 CRISTALENS INDUSTRIE

4 rue Louis de Broglie 22300 Lannion · FRANCE
Tel +33 (0)2 96 48 92 92 · Fax +33 (0)2 96 48 97 87

