
ß-tricalcium phosphate used with
onlay graft for horizontal bone
augmentation yielded preferable
result: a case report
Yaqian Chen, Qingqing Wu, Yi Man
State Key Laboratory of Oral Diseases,
West China Hospital of Stomatology, Sichuan University, China

Rehabilitation of teeth lost due to disease,
trauma, surgery or congenital problems with
implant-supported prosthesis has become a
common practice worldwide. (1) However, various
bone defects often exist in implant area. In
some severe atrophic cases, alveolar bone must
be restored before or in combination with implant
placement. Bone augmentation using onlay
bone grafts which are harvested from either
intraoral or extraoral sites is currently one of the
most reliable techniques with potential success
rate. (2,3) However, the use of autografts only
as onlay grafts has some drawbacks such as
the high morbidity at the donor site, limited
bone graft supply and the need for multiple
surgical sites. (4,5) Therefore, synthetic bone
graft materials have become a popular choice
for bone augmentation during last decade and
the application of different bone substitutes has

been described in different oral surgeries. (6.7.8.9)
Recently, the synthetic bone graft based on
ß-tricalcium phosphate which can be completely
absorbed in 6 to 9 months has been reported
to be used in different oral surgeries such as
alveolar preservation and periodontal defects
with satisfactory clinical and histologic results.
(10.11.12) Tricalcium phosphate grafts has struc-
tural characteristics which is similar to bone
tissue, moreover, during reabsorption it can
provide ion calcium and magnesium for surroun-
ding tissue, thus creating a correct ionic
environment, which could activate more alkaline
phosphatase for further bone synthesis. (13)
The purpose of this case report is to present
clinical and radiographic results for a patient
treated with ß-TCP bone substitute with auto-
genous bone block harvested in situ as onlay
grafts for horizontal bone augmentation.

Introduction

22

23

Case Report

Fig. 1: Pre-surgery oral examination showed acceptable vertical
height of the frontal bony shelf in anterior maxillary.

Fig. 2: Pre-surgery oral examination from occlusal view indicated
horizontal bone defect.

Fig. 4: Vertical and
crestal incision was
made to expose the
labial surface of
anterior alveolar bone.

Fig. 5: Two bone
blocks outlined by
ultrasonic instruments
from basal base apical
to the recipient site.Fig. 3: Presurgery CBCT examination showed width and height of

alveolar ridge before bone augmentation.

A 36 year-old healthy male with good oral
hygiene required implant supported prosthesis
for his two maxillary central incisors and right
lateral incisor (tooth 11,12,21). (Fig1,2) Pre-
surgery radiographic examination showed
insufficient bone volume for placement of
implants 3.3 mm in diameter. (Fig.3)
After administration of local anesthesia, crestal
and vertical incisions were made to expose the
labial surface of the absorbed alveolar ridge
and two autogenous bone block was harvested
apical to the recipient site from the basal base
and ß-TCP bone graft (RTR Syringe package,
Septodont, France) was placed in the donor

site and dressed on the autogenous block.
(Fig.4-9) Then the incision was closed after a
titanium mesh and a barrier membrane was
covered. (Fig.10) Routine anti-inflammatory
therapy and prophylactic antibiotics were pres-
cribed.
Six months later, a reentry surgery was performed.
The bone graft material has been replaced by
new formed bone which is an inspiring result as
compared with six months ago. Two implants
were inserted at tooth 12 and 21with good
primary stability. (Fig.11-13) CBCT examinations
presented favorable outcome of the horizontal
bone augmentation. (Fig.14-15)

24

Fig. 6: Use the filter of the syringe package sucking blood in
surgical area.

Fig. 7: Fix two blocks on the alveolar ridge with titanium screws.

Fig. 9: Finish dressing R.T.R. graft on the blocks.Fig. 8: Inject R.T.R. graft into the donor site.

Fig. 10: Flap closed with a releasing
incision.

Fig. 12: Horizontal alveolar ridge was
augmented by new formed bone.

Fig. 11: Occlusal view six months later.

Fig. 13: Two implants were placed in the
anterior maxillary.

Fig. 14: CBCT of tooth 12 immediately after bone augmentation , six month later and
immediately after implantation.

Fig. 15: CBCT of tooth 21 immediately after bone augmentation , six month later and
immediately after implantation.

25

This case report showed the potential advantage
of ß-tricalcium used with onlay graft for bone
augmentation. The clinical and radiographic
results show that this synthetic graft has been
replaced by new formed bone six months later.
Among all the graft materials, tricalcium phos-
phate is of special interest because it is a
resorbable and osteoconductive biomaterial. (15)
The in vivo osteoconductivity of synthetic bone
graft is dependent on several properties including
surface morphology, chemical composition and
geometry at both the macro- and micro-scale.
The pore size and interconnectivity of biomaterials
can significantly influence the exchange of fluids
through grafts and the delivery of ions, nutrients
within and through the bone substitute. (16,17,18)

The bone graft used in this case consists of
pure ß-tricalcium with an appropriate macro-
and micro-scale which turn to be good osteo-
conductivity and make this graft a potential
scaffold for osteoblasts. Moreover, pure ß-TCP
can be totally absorbed in 6 months thus
leaving no residuals in the implant area which
may influence the remodeling of bone regene-
ration. (15)
ß-TCP used with autogenous bone block as
onlay graft for anterior bone augmentation in
this case gained inspiring result which is a moti-
vation for more oral surgeons to conduct similar
cases. Despite the favorable result of the primary
surgery, long term observation is still needed
for a series of clinical cases.

Discussion

Authors:
Yi Man
From 2007 up to date: Clinical Lecturer of Implant Center, West China College
of Stomatology, Sichuan University, China.
From 2010.09 – 2012.07: Clinical instructor, Clinical Lecturer of Tufts University
School of Dental Medicine, Boston, USA.
From 2011.6-2012.7: Research Scholar of Massachusetts General Hospital of
Harvard University, Massachusetts, USA.
From 2012.6 up to date: Standing Committee Member of Special Committee
of Implant, Medical Society of Sichuan province, China.
From 2012.7 up to date: Associate professor of Oral Implantology Department,
West China School of Stomatology, Sichuan University, China.
From 2012.9 up to date: Standing Committee Member of Committee of
Implantology, Medical Society of China.
From 2013.2 up to date: Chair of Oral Implantology Department, Chair of
Educational and research section of Oral Implantology, West China School of
Stomatology, Sichuan University, China.
From 2014.11 up to date: International team for Implantology fellow.

Yaqian Chen
Resident of Department of Implantology, West China Hospital of Stomatology,
Sichuan University, China.

Qingqing Wu
Resident of Department of Implantology, West China Hospital of Stomatology,
Sichuan University, China.

26

References
01 Levin L. Dealing with dental implant failures. J Appl Oral Sci 2008;16:171-175.
02 Hill NM, Horne JG, Devane PA. Donor site morbidity in the iliac crest bone graft. Aust N Z J Surg

1999;69:726-728.
03 Isaksson S, Alberius P. Maxillary alveolar ridge augmentation with onlay bonegrafts and immediate

endosseous implants. J Cranio maxillofac Surg 1992;20:2-7.
04 Chiapasco M, Zaniboni M, Rimondini L. Autogenous onlay bone grafts vs. alveolar distraction osteogenesis

for the correction of vertically deficient edentulous ridges: a 2-4-year prospective study on humans. Clin
Oral Implants Res 2007;18:432-440.

05 Felice P, Marchetti C, Iezzi G, Piattelli A, Worthington H, Pellegrino G, et al. Vertical ridge augmentation of
the atrophic posterior mandible with interpositional bloc grafts: bone from the iliac crest vs. bovine an
organic bone. Clinical and histological results up to one year after loading from a randomized-controlled
clinical trial. Clin Oral Implants Res 2009;20: 1386-1393.

06 Wang M. Developing bioactive composite materials for tissue replacement. Biomaterials 2003; 24:2133-2151.
07 Schmitt CM, Doering H, Schmidt T, Lutz R, Neukam FW, Schlegel KA. Histological results after maxillary

sinus augmentation with Straumann® BoneCeramic, Bio-Oss®, Puros®, and autologous bone. A randomized
controlled clinical trial. Clinical Oral Implants Research 2013; 24:576-585.

08 Klijn, R.J., Meijer, G.J., Bronkhorst, E.M. & Jansen, J.A. A meta-analysis of histomorphometric results and
graft healing time of various biomaterials compared to autologous bone used as sinus floor augmentation
material in humans. Tissue Engineering Part B: Reviews 2010; 16: 493–507.

09 Tamimi F, Torres J, Al-Abedalla K, Lopez-Cabarcos E, Alkhraisat MH., Bassett DC., Gbureck U, Barralet
JE.. Osseointegration of dental implants in 3D-printed synthetic onlay grafts customized according to bone
metabolic activity in recipient site. Biomaterials 2014; 35:5436-5445.

11 Brkovic BM, Prasad HS, Rohrer MD, Konandreas G, Agrogiannis G, Antunovic D, Sándor GK. Beta-
tricalcium phosphate/type I collagen cones with or without a barrier membrane in human extraction socket
healing: clinical, histologic, histomorphometric and immunohistochemical evaluation. Clin Oral Investig
2012; 16: 581-590.

12 Stavropoulos A, Windisch P, Gera I, Capsius B, Sculean A, Wikesjö UM. A phase IIa randomized controlled
clinical and histological pilot study evaluating rhGDF-5/ß-TCP for periodontal regeneration. Journal of
Clinical Periodontology. 2011; 11:1044-1054.

13 Suba Z, Takács D, Matusovits D, Barabás J, Fazekas A, Szabó G. Maxillary sinus floor grafting with beta-
tricalcium phosphate in humans: density and microarchitecture of the newly formed bone. Clin Oral
Implants Res. 2006; 17:102-108.

14 Hirota M, Matsui Y, Mizuki N, Kishi T. Combination with allogenic bone reduces early absorption of beta-
tricalcium phosphate (beta-TCP) and enhances the role as a bone regeneration scaffold. Experimental
animal study in rat mandibular bone defects. Dent. Mater. J. 2009; 28: 153.

15 Rodella LF, Favero G, Labanca M. Biomaterials in Maxillofacial Surgery: Membranes and Grafts.
International journal of Biomedical science 2011; 7: 81-88.

16 Gendler E. Perforated demineralized bone matrix: a new form of osteoinductive biomaterial. J Biomed
Mater Res 1986;20:687-697.

17 Habibovic P, Yuan H, van der Valk CM, Meijer G, van Blitterswijk CA, de Groot K. 3D microenvironment as
essential element for osteoinduction by biomaterials. Biomaterials 2005;26:3565-3575.

18 Walsh WR, Vizesi F, Michael D, Auld J, Langdown A, Oliver R, et al. ß-TCP bone graft substitutes in a
bilateral rabbit tibial defect model. Biomaterials 2008;29:266-271.

	Cover test.pdf
	Case Studies RTR.pdf
	Case Studies Collection_RTR_Synthesis2.pdf
	Case Studies Collection_RTR_Synthesis.pdf

