

BioPoly™ RS

Knee System

Femoral condyle partial resurfacing device made from a microcomposite of Hyaluronic Acid and UHMWPE

Bio
Hyaluronic Acid

Poly
UHMWPE

BioPoly™

Hydrophilic polymer provides a smooth and lubricious surface to interact favorably with native joint tissues and carry anatomical loads

Advancing Materials. Advancing Outcomes.™

BioPoly RS Knee Implant

Patient presents with a painful cartilage lesion of the femoral condyle.

- Arthroscopic assisted implantation is quick and straightforward.
- Joint disruption is minimized.
- Anatomy is preserved.
- Unique implant design and construction restores articulating surface.
- Patient rapidly recovers and returns to activity.

Reference No.	Description
115-5002	BioPoly 15mm Partial Resurfacing Knee Implant
115-5003	BioPoly 20mm Partial Resurfacing Knee Implant
115-5004	BioPoly 15x24mm Partial Resurfacing Knee Implant
115-5500	Instrument Kit

BioPoly™ RS device is implanted utilizing a reusable instrument kit. Please contact a BioPoly, LLC representative to learn more about the benefits of the BioPoly RS Knee System. Sales@BioPolyortho.com

