original research article

BIOMECHANICAL BEHAVIOUR OF A JAWBONE LOADED WITH A PROSTHETIC SYSTEM SUPPORTED BY MONOPHASIC AND BIPHASIC IMPLANTS

F. INCHINGOLO¹, L. PARACCHINI², F. DE ANGELIS³, A. CIELO⁴, A. OREFICI⁴, D. SPITALERI², L. SANTACROCE⁵, E. GHENO², A. PALERMO²

¹ Department of Interdisciplinary Medicine, University of Bari "Aldo Moro", Bari, Italy

² Private practice

³ Department of Oral and Maxillofacial Sciences, "Sapienza" University of Rome, Rome, Italy

⁴ Private practice in Rome, Rome, Italy

⁵ Jonian Department DISGEM, University of Bari "Aldo Moro", Bari, Italy

SUMMARY

Modern implantology is based on the use of endosseous dental implants and on the study of osseointegration processes. The loss of marginal bone around a dental implant can be caused by many factors; the proper distribution of the masticatory loads is important and is closely dependent on the quality and quantity of bone tissue surrounding the implant. In fact, bone has the ability to adapt its microstructure, through processes of resorption and neoformation of new bone matrix, as a result of the mechanical stimuli that are generated during the chewing cycles.

The purpose of this article is to redefine in a modern key and in light of current industrial and engineering technology, clinical and biomechanical concepts that characterize the monophasic implants, in order to assess proper use by evaluating the biomechanical differences with the biphasic implants.

Key words: monophasic implants, biphasic implants, biomechanics, FEM analysis.

Introduction

Modern implantology is based on the use of endosseous dental implants and on the study of osseointegration processes. The criteria that define the clinical success of implant therapy are several, but the main requirements are the bone stability shown by each implant, associated with the absence of bone lesions visible with radiological analysis (1). The maintenance of crestal bone is an important clinical requirement in evaluating the success of a dental implant. The loss of marginal bone around a dental implant can be caused by many factors; the proper distribution of the masticatory loads is important and is closely dependent on the quality and quantity of bone tissue surrounding the implant. In fact, bone has the ability to adapt its microstructure, through processes of resorption and neoformation of new bone matrix, as a result of the mechanical stimuli that are generated during the chewing cycles (2).

The ideal condition would be a homogeneous distribution of the masticatory loads along the entire boneto-implant surface: this managing of masticatory forces, however, is in direct relation with the geometry of the dental implant and with the chemical-physical characteristics of the implant surface (3). Studies based on the finite element analysis (FEA) performed on different types of implants, showed specific areas where stresses are concentrated as a result of mastica-

tory loads: in such areas, it is more frequent to see bone resorption. Typically, the areas showing increased bone resorption are those close to the neck of dental implant (4, 5).

This article analyzes the biomechanical behavior of a virtual model of jawbone loaded with monophasic and biphasic implants.

Materials and methods

In this research article, the Authors evaluated the biomechanical behavior of a portion of the mandibular bone, where the dental implants have been inserted (Immediateload SA, Lugano, Swiss), and these facilities have been subsequently loaded with a dental prosthesis.

In detail, the biomechanical analysis studied the distribution of the forces in two different cases:

- mandibular bone and 2 monophasic implants (Immediateload type "Power"), with diameter of 4mm and height of 11.5 mm (case A);
- 2. mandibular bone and 2 biphasic implants (Imme-

diateload type "Immediate"), with diameter of 4 mm and height of 11.5 mm (case B).

The virtual jaw has been achieved through a process of analysis, DICOM files obtained from CT. It was virtually reconstructed using the program Rhinoceros 4-SP9, in WINDOWS 7_x64-SP0. The size of the implants, of the abutments and of the dental prostheses were drawn, in 3D mode, by the program Solidworks 2014-SP5, working in WINDOWS 7_x64-SP0, as showed in Figure 1.

The entire process of "mesh" and "calculation" performed by FEA was conducted using the software NeiFusion 1.2 - 9.1 NEiNastran, working in WIN-DOWS 7 x64-SP0 with a workstation DELL 690.

The important variable to be considered in the biomechanical analysis with the FEM method is represented by the materials which characterize the different elements analyzed. All the materials used in this study and their chemical-physical characteristics have been reported in Table 1.

The abutments and screws between abutment and fixture have been considered in Titanium grade 5. The biphasic "Immediate" implants and the monophasic "Power" implants have been considered in Titanium

original research article

Material	Modulus of Elasticity (E) Shear Modulus (G)	Poisson coefficient
Cortical bone	E _{xx} 1=9.6E9Pa - E _{yy} 2=9.6 E9Pa - E _{zz} 3=1.78 E10Pa G _{xy} 4=3.097 E9Pa - G _{xz} 5=3.51 E9Pa - G _{yz} 6=3.51 E9Pa	V _{xy} 7=0.46 V _{x2} 8=0.30 V _{y2} 9=0.30
Ti grade 5	1.1E11 Pa	0.33
Ti grade 4	1.05E11 Pa	0.37
Tooth	4.1E10 Pa	0.3
CoCrMo alloy	2.75E11 Pa	0.3

grade 4. The two natural teeth were considered made from enamel, pulp and dentin, and placed in contact with the jawbone through the periodontal ligament. The prosthesis was considered made in a cobaltchromium-molybdenum alloy. Finally, the mandibular bone was considered as D1 bone (cortical bone); moreover, between the implant and the prosthesis, an acrylic cement was considered as warranty of perfect contact. The set-up look of the biomechanical study, of constraints and of related forces has been inserted. The load acting on the pre-molar is of 440N, while the load acting on the molar is of 880N: such loads are the mean masticatory values assessed in the adult patient, obtained with a frequency between 60 and 80 bites/min (6) (Figure 2).

Results

The FEM mandibular bone biomechanical analysis, observed following loads applied on the prosthesis, supported by 2 monophasic implants (case A), or by 2 biphasic implants (case B), have shown interesting concepts. In Figure 3 and in Figure 4 has been represented the trend of the bone deformation, assessed according to the von Mises theory.

Observing the Figures 3 and 4, it is possible to observe that the stress distribution on the bone crest is different according to the implant geometry used, and these changes in response to stress, affect the biomechanical behavior of the prosthetic component (7-10).

a) Constraints used to fix the bone during the biomechanical analysis; b) loads acting on the premolars and molars, in relation to the contact points.

Figure 3

Trend of stress on the bone crest, in the configuration of Case A; it is possible to observe, in the areas of color between yellow and red, the peaks of maximum stress.

Figure 4

Trend of stress on the bone crest, in the configuration of Case B; it is possible to observe, in the areas of color between yellow and red, the peaks of maximum stress.

The case A shows a maximum stress slightly higher than that shown by the case B. In this outcome, it is important to evaluate the role of the geometry of the implants used, as well as the prosthesis chosen and integrated in the oral cavity (11, 12).

Moreover, the stress distribution on the mandibular ridge appears more uniform in case A, compared to the case B. It's important to underline that the bone modification is a physiological process that combines the osteogenesis and the bone remodelling (13-15). In such cases where a guided bone regeneration is needed, the bone regeneration can be improved by using platelets concentrates (16, 17), new generation of biomaterials, new surgical techniques (18-25) or innovative devices.

Conclusions

The stress values, according to von Mises, described in Figures 3 and 4, are also dependent on the shape of the implant thread, and the morphology of the emerging part. The ideal thread to manage bio-dynamic stress should increase the functional surface of the implant body.

To increase the functional surface of the implant, the depth of the thread can be variable along the implant axis, to provide greater functional surface in those regions of major stress.

However, the results are dependent on constraints and the applied forces, therefore are useful additional studies on such matters.

References

- Brunski JB. Biomaterials and biomechanics in dental implant design. Int J Oral Maxillofac Implants. 1988;3 (2):85-97.
- Albrektsson T, Bränemark PI, Hansson HA, Lindstrom J. Osseointegrated titanium implants. Requirements for ensuring a long lasting, direct bone anchorage in man. Acta Orthop Scand. 1981;52(2):155-70.
- 3. Adell R, Lekholm U, Rockler B, Bränemark PI. A 15year study of osseointegrated implants in the treatment of the edentulous jaw. Int J Oral Surg. 1981;10(6):387-416.
- Bränemark PI, Adell R, Breine U, Hansson BO, Lindstrom J, Ohlsson A. Intra-osseous anchorage of dental prostheses I. Experimental studies. Scand J Plast Reconstr Surg. 1969;3:81-100.
- Asikainen P, Klemetti E, Vuillemin T, Sutter F, Rainio V, Kotilainen R. Titanium implants and lateral forces. An experimental study with sheep. Clin Oral Implants Res. 1997;8(6): 465-468.
- Keltjens HMAM, Creugers TJ, Creugers NHJ. Three different filling materials in overdenture abutments; a 30-months evaluation. J Dent Res. 1997;76(5):1103.
- Danza M, Zollino I, Paracchini L, Riccardo G, Fanali S, Carinci F. 3D finite element analysis to detect stress distribution: Spiral family implants. J Maxillofac Oral Surg. 8(4):334-339.
- Danza M, Zollino I, Paracchini L, Vozza I, Guidi R, Carinci F. 3D finite element analysis comparing standard and reverse conical neck implants: Bone platform switching. EDI Journal. 2(2010):334-339.
- Danza M, Quaranta A, Carinci F, Paracchini L, Pompa G, Vozza I. Biomechanical evaluation of dental implants in D1 and D4 bone by Finite Element Analysis. Minerva Stomatol. 2010;59(6):305-13.
- Danza M, Paracchini L, Carinci F. Analisi agli elementi finiti per la definizione della distribuzione degli stress meccanici negli impianti. Dental Cadmos. 2012;80(10):598-602.

- Marrelli M, Maletta C, Inchingolo F, Alfano M, Tatullo M. Three-point bending tests of zirconia core/veneer ceramics for dental restorations. Int J Dent. 2013;2013:831976. doi: 10.1155/2013/831976.
- Inchingolo F, Tatullo M, Abenavoli FM, Marrelli M, Inchingolo AD, Palladino A, Inchingolo AM, Dipalma G. Oral piercing and oral diseases: a short time retrospective study. Int J Med Sci. 2011;8(8):649-52.
- Paduano F, Marrelli M, White LJ, Shakesheff KM, Tatullo M. Odontogenic Differentiation of Human Dental Pulp Stem Cells on Hydrogel Scaffolds Derived from Decellularized Bone Extracellular Matrix and Collagen Type I. PLoS One. 2016 Feb 16;11(2):e0148225. doi: 10.1371/journal.pone.0148225.
- 14. Marrelli M, Falisi G, Apicella A, Apicella D, Amantea M, Cielo A, Bonanome L, Palmieri F, Santacroce L, Giannini S, Di Fabrizio E, Rastelli C, Gargari M, Cuda G, Paduano F, Tatullo M. Behaviour of dental pulp stem cells on different types of innovative mesoporous and nanoporous silicon scaffolds with different functionalizations of the surfaces. J Biol Regul Homeost Agents. 2015 Oct-Dec;29(4):991-7.
- 15. Tatullo M, Marrelli M, Falisi G, Rastelli C, Palmieri F, Gargari M, Zavan B, Paduano F, Benagiano V. Mechanical influence of tissue culture plates and extracellular matrix on mesenchymal stem cell behavior: A topical review. Int J Immunopathol Pharmacol. 2016 Mar;29(1):3-8. doi: 10.1177/0394632015617951. Review.
- 16. Inchingolo F, Tatullo M, Marrelli M, Inchingolo AM, Inchingolo AD, Dipalma G, Flace P, Girolamo F, Tarullo A, Laino L, Sabatini R, Abbinante A, Cagiano R. Regenerative surgery performed with platelet-rich plasma used in sinus lift elevation before dental implant surgery: an useful aid in healing and regeneration of bone tissue. Eur Rev Med Pharmacol Sci. 2012 Sep;16(9):1222-6.
- 17. Marrelli M, Tatullo M. Influence of PRF in the healing of bone and gingival tissues. Clinical and histological evaluations. Eur Rev Med Pharmacol Sci. 2013 Jul;17(14):1958-62.
- 18. Inchingolo F, Tatullo M, Pacifici A, Gargari M, Inchingolo AD, Inchingolo AM, Dipalma G, Marrelli M, Abenavoli FM, Pacifici L. Use of dermal-fat grafts in the post-oncological reconstructive surgery of atrophies in the zygomatic region: clinical evaluations in the patients undergone to previous radiation therapy. Head Face Med. 2012 Dec 5;8:33. doi: 10.1186/1746-160X-8-33. Review.
- 19. Gargari M, Prete V, Pujia A, Ceruso FM. Full-arch maxillary rehabilitation fixed on 6 implants. Oral Implantol (Rome). 2013 Jul 15;6(1):1-4.
- 20. Carinci F, Brunelli G, Franco M, Viscioni A, Rigo L, Guidi R, Strohmenger L. A retrospective study on 287 implants installed in resorbed maxillae grafted with fresh frozen allogenous bone. Clin Implant Dent Relat Res. 2010 Jun 1;12(2):91-8.

- 21. Scarano A, Murmura G, Carinci F, Lauritano D. Immediately loaded small-diameter dental implants: Evaluation of retention, stability and comfort for the edentulous patient. European Journal of Inflammation. 2012;10(1):19-23.
- 22. Fanali S, Carinci F, Zollino I, Brugnati C, Lauritano D. One-piece implants installed in restored mandible: A retrospective study. European Journal of Inflammation. 2012;10(1):37-41.
- 23. Andreasi Bassi M, Andrisani C, Lico S, Ormanier Z, Ottria L, Gargari M. Guided bone regeneration via a preformed titanium foil: Clinical, histological and histomorphometric outcome of a case series. Oral Implantol (Rome). 2016 Oct-Dec;9(4):164-174.
- 24. Bartuli FN, Luciani F, Caddeo F, De Chiara L, Di Dio M, Piva P, Ottria L, Arcuri C. Piezosurgery vs High

Speed Rotary Handpiece: a comparison between the two techniques in the impacted third molar surgery. Oral Implantol (Rome). 2013 Jul 15;6(1):5-10.

25. Gargari M, Prete V, Pujia M, Ceruso FM. Development of patient-based questionnaire about aesthetic and functional differences between overdentures implant-supported and overdentures tooth-supported. Study of 43 patients with a follow up of 1 year. Oral Implantol (Rome). 2012;5(4):86-91.

Correspondence to: Prof. Francesco Inchingolo Department of Interdisciplinary Medicine, University of Bari, Italy E-mail: prof.inchingolo@libero.it