
Research & Reviews:
Journal of Dental
Sciences

e-ISSN: 2320-7949 and p-ISSN: 2322-0090
MENU

Small Diameter Implants
(SDIs) in Fixed
Restorations:Clinical Cases
Considerations During 4
Years Follow-Up
Andrea MascoloAndrea Mascolo
D.D.S, Master in Oral Surgery and
Odontostomatological Urgency, Expert in Minimally
Invasive Procedures, Italy

*Corresponding Author:*Corresponding Author:
Andrea Mascolo
Studio Mascolo
Independent Center
for
Dental Research and
Dental Training
Viale A. Saffi 53
15067, Novi Ligure
(AL) Italy
E-mail:E-mail:
andrea@studiomascolo.eu

Received:Received: 21/09/2015 Accepted:Accepted: 31/12/2015
Published:Published: 10/01/2016

Visit for more related articles atVisit for more related articles at Research &
Reviews: Journal of Dental Sciences

Abstract

In recent years, the interest and use of small diameter
implants have increased considerably. The probable
reasons are the clinical credibility in long term use and
its minimally invasive placement protocol. Victor
Sendax, a conceptualist and developer of small
diameter implants, had identified three patients groups
in the 1980’s on which the mini implants offered
invaluable performances: for medically, financially, and
anatomically compromised patients. This paper
outlines the clinical experience conducted among 28
patients during a follow-up period of four years. This
group is heterogeneous in age, concurrent in systemic
conditions and represents the type of a private practice
patient whose treatments selected have followed the
proposed guidelines for the rational use of small
diameter implants.

Keywords

Small Diameter Implants (SDIs), Fixed Prosthesis,
Crown, Minimally Invasive, Flapless Surgery

Introduction

Minimally invasive dentistry is a reality that in the last
several years has involved all branches of dentistry. In
implantology these minimally invasive techniques have
revolutionized the standard treatments and are
showing a high possibility of increased practice. Some
examples applied in implantology include digital
radiology, CT reconstructions, and their evolution with
maximum reduction of radiation dose – CBCT Cone
Beam to cite an example - and the software for three-
dimensional reconstructions (advocated by Ganz
already in 1995). The digital dentistry has and is
continuing to contribute significantly to the growth and
spread of minimally invasive dental treatments. These
minimally invasive technologies have also stimulated
the development of minimally invasive surgical
techniques. Ten years ago, we were not talking about
flapless or a sinus lift with crestal approach, whereas
today minimally invasive procedures have achieved
highly successful performance and predictability and
they are used in a dental practice on daily basis [1]. The
numerous advantages of the flapless surgery in
implantology are well highlighted in the literature and
are not just about minimizing surgical trauma but also
achieving a fast healing process and good tissue
response in the early stages of Osseointegration [2-4].
Strict guidelines are present in the literature about the
directions of the flapless technique, and they have been
proven to be highly functional in surgeries along with
the use of software with the application of surgical
guides [5,6]. The flapless procedure was applied with
successful results on reduced diameter implants and
was not only established to be safe but also decreases
gingival healing period when combined with immediate
loading [7].

Small diameter implants (SDIs), which were introduced
to stabilize temporary dentures, were soon found to
have several other clinical applications due to their high
versatility [8,9]. For example, they have been used with
a success in cases of limited interdental spaces [10,11].
Significant findings have been reported in the literature
about the long-term survival of small diameter
implants [12,13]. Guidelines are available in the
literature about the surgical techniques and
rehabilitation, and several evidences suggest fixed
restorations with excellent long-term survival data
[14,15]. Mini-invasive techniques offer both
intraoperative and postoperative advantages, and they
facilitate the healing of the tissues [16].

Some of the notable advantages are as follows:

1. Quicker healing postoperatively

2. Decreased potential of future bone loss around SDIs
for the one-body design

3. Simpler placement protocols

4. Decreased waiting period until final prosthesis
delivery compared to conventional implant treatment.

5. Anatomical limitations are lowered due to smaller
diameters of the implants.

6. A less invasive implant treatment option for
medically compromised patients.

Some commonly discussed concerns among dentists
about the use of small diameter implants (SDIs) for
fixed restorations are as follows [17,18]:

1. A decreased surface area, therefore a potentially
decreased metal fatigue resistance over the long term.

2. Lack of an emergence profile which could make
gingival cleaning around the structure more difficult.

3. Since the crowns/bridges will essentially be a pontic
design, the esthetic outcome on occasion might be
compromised in the anterior areas.

Materials and Methods

The clinical protocol was applied on a heterogeneous in
age, concurrent in systemic conditions and represents
the type of private practice patient; the patients were
treated from 2010 and 2013.

28 patients were selected: 15 females and 13 males
ranging from 23 years to 66 years of age with a
median value of 46 years (Table 1Table 1).

11 patients were smokers while 11 patients presented
rather common systemic conditions such as
hypertension and allergies to certain medications
(Table 2Table 2).

48 SDI's diameter 2.5 mm were placed with lengths
from 11.5 mm to 18 mm with 13 mm being the most
common length (Table 3Table 3).

The author has preferred diameter 2.5 mm and wider
threads, for the maxillary restoration and the areas
with a softer bone as the cases selected in jaw; the
clinical experience and the evidences suggest the small
diameter implants diameter 2 mm with finer threads in
a denser bone as known in physiology in anterior
mandible, to reduce the excessive insertion torque and
potential pressure necrosis [19,20].

All of placements were carried out with a flapless
approach.

The SDIs were loaded as follows: 5 SDIs were
immediate loaded while 43 SDIs were loaded after 3
months considering the initial critical stability period
around to 3 weeks and the osseointegration period of 3
months as suggested in the initial guidelines [14].

When the implants were loaded, the crowns and
bridges were loaded with light contacts as with the
conventional implants.

Patient satisfaction was investigated after the surgical
procedure through VAS (visual analogue scale) for
post-operative pain after one hour and also again eight
hours after surgery. During the revaluation, the VAS
was used to assess the satisfaction of the patient
relative to the treatment performed [21].

The clinical evaluation was achieved from 18 to 50
months with 29 months being the mean evaluation
period (Table 4Table 4). The period of 18 months represents
the minimum follow-up suggested by the literature to
evaluate the long-term restoration [22,23]. It is stated
that in 28 patients selected: 5 patients (18%) have a
follow-up from 18 to 20 months while 7 patients (25%)
have a followup 40 months or over (4 patients indeed
over than 4 years).

Surgical Protocol

Just prior to the surgery, a rinse with 0.20%
chlorhexidine was performed and then the tongue and
the gums was cleansed around the surgical site with
gauze soaked in 0.20% chlorhexidine; Mepivacaine
with epinephrine 1:100,000 was the local anesthetic
used.

The surgical procedure was flapless with a "punch"
technique in 95% of all of the cases and in only two
cases the procedure was flapless with a "mini incision"
technique.

CASE 1: 40 years old Caucasian female, non-smoker,
no meds at the time of the treatment.

(Figures 1-10Figures 1-10).

In many cases, a surgical guide was provided to
simplify the parallelism of the implants. The surgical
protocol for the insertion of the small diameter implants
MDL™ (Intra-Lock International ;) requires a partial
osteotomy with a single 1.2 mm drill for a third of the
length of the implant. A full osteotomy is not necessary
due to the self-tapping/self-drilling nature of SDI's.

The loading of the implants were performed according
to the guideline prescriptions. Immediate loading was
applied only to those patients with high bone density
and a high torque intersection (more than 35 Ncm) [24-
26].

The average time of evaluation for the process of
osseointegration was three months [13,14,27]. The
average time for the insertion of the small diameter
implant was calculated at around seven minutes with a
considerable reduction of the surgical time even where
the guidelines provided for a greater number of fixtures
- two SDI's for a molar, for example [15,27].

The post-surgical treatment included 600 mg ibuprofen
after the surgery and the application of ice was
recommended for 3 hours after the surgery. The
recommendation was then 400 mg ibuprofen twice
every eight hours after the first dose and then
afterwards as the patient needed. AntibioticAntibiotic therapy
was prescribed (amoxicillin and clavulanic acid three
days after treatment every 12 hours) only in patients
with an infectious risk.

The post-surgical therapy included the use of 0.20%
chlorhexidine twice daily for 10 days following the
surgery.

Post-surgical pain was evaluated by VAS (visual
analogue scale) one hour after surgery and again eight
hours after surgery.

Results

35 teeth in total were restored: 25 teeth restored in the
maxillary arch that is a suspected area to have more
implant failure due to generally lower bone density
with greater prevalence for premolars and molars; 10
teeth restored in the jaw (Tables 5 Tables 5 and 6 6).

CASE 2: 66 years old Caucasian female, non-smoker,
antiplatelet therapy during the surgical procedure not
suspended.

The results show no loss of bone around the small
diameter implants during the period of the follow-up.
The revaluation was conducted radiologically (FiguresFigures
11-1711-17).

CASE 3: 43 years old Caucasian male, smoker > 20/die,
no meds at the time of the treatment.

The perimplant soft tissues were trophic and well
occlusive; the implant diameter and the one -body
design with cemented abutment able to seal the
perimplant area eliminating micro-leakages may play a
key role in pink tissue outcomes (Figures 18-23Figures 18-23).

**

View PDF Download PDF

Table 1:Table 1: Patients Age Distribution.

Table 2:Table 2: Systemic Condition related.

Table 3:Table 3: Small Diameter Implant Lengths.

Table 4:Table 4: Follow-Up in Months.

Figure 1:Figure 1: Initial OPG.

Figure 2:Figure 2: Initial clinical view.

Figure 3:Figure 3: Initial clinical view: reduced residual ridge.

Figure 4:Figure 4: Initial clinical view: reduced residual ridge.

Figure 5:Figure 5: X-Ray immediate after surgery.

Figure 6:Figure 6: X-Ray immediate after surgery with
contrast.

Figure 7:Figure 7: X-Ray immediate after surgery with
contrast.

Figure 8:Figure 8: Clinical revaluation 18 months: complete
gum remodeling around the restoration.

Figure 9:Figure 9: X-Ray 18 months after prosthetic
restoration.

Figure 10:Figure 10: X-Ray 18 months after prosthetic
restoration with contrast..

®

Table 5:Table 5: SDIs Distribution.

Table 6:Table 6: Teeth Restored.

Figure 11:Figure 11: Initial clinical view.

Figure 12:Figure 12: Intra surgery: flapless procedure no
bleeding.

Figure 13:Figure 13: Intra surgery: flapless procedure no
bleeding.

Figure 14:Figure 14: PFM restoration.

Figure 15:Figure 15: PFM restoration cemented.

Figure 16:Figure 16: Clinical revaluation 50 months.

Figure 17:Figure 17: X-ray revaluation 50 months.

Reach Us +44-1625-708989

Search here.. !

Research and Reviews

Home

About Us

Open Access

Submit Manuscript

Register

Contact

FAQs

Leave a message

1/12/19, 8(42 AM
Page 1 of 1

