

Target 3D


Instructions for import of the implant library
Target 3D into DentalWings software


How to import the Target 3D Library


Import the library into the DWClient

1. Select Applications → Implant Kits


How to import the Target 3D Library

2. Right click on *Implant Kits* and choose *Import Implant Manufacturer Kits*


Target 3D


How to import the Target 3D Library

3. Identify the path of the Target 3D Library and choose open


Target 3D


How to import the Target 3D Library

5. When the library is successfully imported, it will be added to the available implant Library list. All Kits of Target 3D Library will be integrated.


Target 3D


How to import the Target 3D Library

When you select a kit, displays a screen with all components of this Kit


Target 3D


How to import the Target 3D Library

6. Now you can select the connection that you want to design


Target 3D


Target 3D Implant Library for DentalWings

Everything is ready to design this:


Target 3D


Thanks for Watching

Target 3D Support


Target 3D