

Georg Watzek

The Percrestal Sinuslift – From Illusion to Reality

 QUINTESSENCE PUBLISHING

London, Berlin, Chicago, Tokyo, Barcelona, Beijing, Istanbul, Milan,
Moscow, New Delhi, Paris, Prague, São Paulo, Seoul, Singapore and Warsaw

Preface

Minimally invasive surgical techniques are being increasingly used throughout medicine, often replacing conventional surgery. In many instances conventional techniques cannot match the outcome obtained with them. As a rule, this is due to the use of more or less subtle endoscopic procedures and innovative radiologic techniques. The many abdominal procedures and invasive radiologic interventions for cardiovascular conditions are apt examples. These sophisticated procedures have revolutionized many medical specialties. Their reliable outcomes and efficiency have been fundamental to their acceptance. Still, the mastery of traditional surgical skills and conventional techniques is indispensable, because minimally invasive techniques are, at times, contraindicated for whatever reasons or may fail.

Turning to minimal invasiveness in implant dentistry and bone grafting has been a logical consequence of these developments. The introduction of incision-free dental implant placement based on computer-assisted planning impressively documents the progress made. Similar innovations in bone grafting are less impressive. Transcrestal sinus floor elevation, introduced by Summers in 1994, is an exception, and its increasing popularity is reflected by the growing number of reports on the subject (Fig 1).

However, a closer look at all these reports casts doubt on the efficiency and predictable success of transcrestal sinus floor elevation. The technique is almost exclusively advocated at a vertical bone volume at which adequate implant stability can also be expected without augmentation, at least for a limited period of time. If less bone is available, the failure rate, as a rule, rises to levels which would rule out the use of the method by general medical standards. According to the most recent reports, preoperative diagnosis and planning as well as postoperative follow-up are hardly ever compatible with the currently established medical options offered by radiology. Basic microanatomy and microbiology are often neglected and the potential involvement of the entire sinus pre- and postoperatively is ignored.

This book is not intended to provide a set of universally applicable principles for all procedures. This would, in fact, be presumptuous. But it is intended to alert the reader to the shortcomings of the various techniques, with the intention of providing a blueprint that may serve as a guide – albeit one that will surely need improving in one or another aspect in the future. This is the only way to develop transcrestal sinus floor elevation into a surgical technique that meets the general medical standards of a minimally invasive procedure.

Fig 1 Number of publications on transcrestal sinus floor elevation as per PubMed.

Contributor list

Georg Watzek, Univ. Prof. DDr.
Bernhard-Gottlieb Universitätszahnklinik
Vienna, Austria

Dieter Busenlechner, Priv. Doz. Dr.
Bernhard-Gottlieb Universitätszahnklinik
Vienna, Austria

Alexander Fügl, DDr.
Bernhard-Gottlieb Universitätszahnklinik
Vienna, Austria

André Gahleitner, Ao. Univ. Prof. Dr. med. univ.
Universitätsklinik für Radiodiagnostik
Vienna, Austria

Reinhard Gruber, Ass. Prof. Univ. Doz. DI Dr.
Bernhard-Gottlieb Universitätszahnklinik
Vienna, Austria

Bernhard Pommer, Dr. med. dent.
Bernhard-Gottlieb Universitätszahnklinik
Vienna, Austria

Karoline Reich, Mag.
Bernhard-Gottlieb-Zahnklinik GesmbH
Vienna, Austria

Georg Strbac, Dr. med. dent.
Bernhard-Gottlieb Universitätszahnklinik
Vienna, Austria

Stefan Tangl, Mag.
Bernhard-Gottlieb-Zahnklinik GesmbH
Vienna, Austria

Ewald Unger,
Zentrum für Medizinische Physik und Biomed-
izinische Technik
Vienna, Austria

Christoph Vasak, DDr.
Bernhard-Gottlieb Universitätszahnklinik
Vienna, Austria

Acknowledgments

Every book of non-fiction, even though modest in size, needs the support and assistance of many who contribute to its making, but go unnamed. Among them are those who make valuable contributions to the success of experiments or operations in the clinical setting, or at least relieve the investigators or surgeons of some of their routine workload and give them the time they need for special clinical or theoretical research. Among them are also those who assemble and organize the material to be published so that it catches the attention of potential readers and makes them understand the content.

I would like to pay tribute to all of them:

- To the staff of the Department of Oral Surgery at the Bernhard Gottlieb School of Dentistry of the University of Vienna, no matter whether they were directly or indirectly involved in the making of this volume, in the clinical setting, their research units or the Department's administration
- To Krista Schmidt, who translated the originally German contributions into English and brushed up those written in English with her usual perfection and loving care
- To Doris Eller-Berndl and Erwin Maresch, our graphic artists, who once more translated our data into easily comprehensible graphs and diagrams.

I would also like to thank the staff of MR-Film-studio, particularly its head Kurt Mrkwicka, who produced the DVD accompanying this volume, for what I think is a video of unprecedented quality.

Last, but not least, I would like to present my heartfelt thanks to Quintessence Publishing for unhesitatingly accepting the project for publication, and their staff for their traditionally untiring assistance and patience.

Contents

Chapter 1 **Maxillary sinus anatomy and physiology** **1**

1.1	Introduction	3
1.2	Morphologic variability	4
1.3	Innervation and blood supply	8
1.4	Sinus ventilation	11
1.5	Mucociliary activity	12
	References	14

Chapter 2 **Biologic aspects of sinus augmentation** **19**

2.1	Synopsis	21
2.2	Histology of bone regeneration in the augmented sinus	21
2.3	Regeneration and repair	23
2.4	Mechanically stable conditions: a key factor of bone regeneration	23
2.5	Angiogenesis: a key factor of bone regeneration	24
2.6	Configurational changes of the augmented sinus	26
2.7	Form follows function	27
2.8	The augmented sinus and the principle of guided bone regeneration	29
2.9	Bone morphogenetic proteins: osteoinductive growth factors	31
2.10	Platelet-derived growth factor-BB and platelet-rich plasma: non-osteoinductive growth factors	33
2.11	Cell therapy in sinus augmentation	33
2.12	Compromised bone regeneration: impact on graft consolidation	34
2.13	Current knowledge and future perspectives	37
	Acknowledgments	39
	References	39

Chapter 3 **Generally accepted procedures** **45**

3.1	Introduction	47
3.2	Techniques of bone instrumentation	47
3.3	Techniques for elevating the sinus membrane	58
3.4	Methods of assessing membrane integrity	60
	References	61

Chapter 4 **Status quo analysis** **65**

4.1	Introduction	67
-----	--------------	----

4.2	Techniques of bone instrumentation	68
4.3	Techniques of sinus membrane elevation	75
4.4	Methods for assessing membrane integrity	81
4.5	Conclusions	84
	References	84

Chapter 5

Biomechanics of transcrestal sinus membrane elevation

87

5.1	Transcrestal membrane elevation techniques	89
5.2	Biomechanical properties of the maxillary sinus membrane	90
5.3	Transmission of elevation forces	91
5.4	Impact of internal sinus anatomy	92
5.5	Membrane elevation patterns with multiple osteotomies	93
	References	95

Chapter 6

Radiologic assessment

97

6.1	General preoperative assessment	99
6.2	Specific preoperative assessment	104
6.3	Intraoperative imaging	113
6.4	Postoperative imaging	113
	References	120

Chapter 7

Preoperative measures for assuring success

123

7.1	Introduction	125
7.2	Preoperative local diagnostic work-up	125
7.3	Local treatment modalities and measures	125
7.4	General preoperative work-up	127
	References	131

Chapter 8

Transcrestal osteotomy: technologic considerations and options for bone perforation

133

8.1	Introduction	135
8.2	Osteotome technique	135
8.3	Drill osteotomy technique	137
8.4	Ultrasonic osteotomy technique	145
8.5	Laser osteotomy technique	148
	References	156

Chapter 9		
Insights into sinus augmentation: preclinical and clinical research		159
9.1	General aspects of sinus augmentation and terminology	161
9.2	Why write this chapter? Motivation and content	162
9.3	Preclinical models for investigating graft consolidation	162
9.4	Clinical model for investigating graft consolidation	167
9.5	“The graft consolidation gradient” (GCG)	168
9.6	Injectable grafts	169
9.7	Combination of grafts and growth factors	171
9.8	Combination of grafts and cells	172
9.9	Summary and conclusions	172
	Acknowledgments	173
	References	173
Chapter 10		
Clinical experiences using innovative equipment		175
10.1	Introduction	177
10.2	Preoperative planning	177
10.3	Trephination of the bony sinus floor	179
10.4	Liquid-pressure-mediated membrane elevation	181
10.5	Intraoperative evidence of iatrogenic membrane perforation	182
10.6	Implant placement and postoperative procedures	182
10.7	Clinical results	183
10.8	Clinical considerations	191
10.9	Conclusions	193
	References	193
Chapter 11		
Compromised results and complications		197
11.1	Introduction	199
11.2	Sinus membrane injury and its consequences	199
11.3	Dealing with a perforated sinus membrane	202
11.4	Problems of membrane elevation	204
11.5	Problems of grafting	211
11.6	Problems of implant placement	211
11.7	Potential maxillary sinusitis	215
	References	218
Chapter 12		
Summary and outlook		221
	References	235

4.1 Introduction

A look at the available literature shows that most methods that have been described are based on small sample sizes, presented as diagrammatic illustrations, and evaluated with cadaver studies¹⁻⁹ with one or perhaps more case reports. Animal models are poor candidates for evaluating these methods, because the sinus membranes of most animals are thicker and more resistant to perforation than those of humans (Fig 4-1). Even raw eggs, which are often used for learning sinus floor elevation procedures, have a much thicker and more resistant amnion than the

human sinus membrane. In many clinical studies transcrestal sinus floor elevation is not recommended if the bone of the sinus floor is less than 6 to 7 mm thick. Combining it with simultaneous implant placement is almost always advocated.¹⁰⁻¹³

Fig 4-1 (a) Non-decalcified thin ground sections. (i) Human maxillary sinus membrane. (ii) Pig maxillary sinus membrane. (iii) Sheep maxillary sinus membrane. (iv) Rabbit maxillary sinus membrane. (v) Shell membrane of chicken egg. Levai-Laczko stain. **(b)** Comparison of the thickness of the sinus membrane between different species and shell membrane of chicken egg. The values show wide variation and interspecies differences. The latter helps to characterize the usefulness of the different species for clinical research. (Collection of S. Tangl)

Fig 4-17 Transcrestal sinus floor elevation by gel pressure. (a) Baseline panoramic radiograph showing an implant positioning guide at the site of a lost maxillary first molar. (b) Pilot osteotomy with gun drill. (c) Perforation of sinus floor with an osteotome. (d) Exploratory radiograph after sinus membrane elevation with a contrast-containing gel (arrow). (e) Implant placement. (f) Panoramic radiograph prior to prosthodontic work.

Fig 4-18 Schematic illustrating sinus floor elevation with a strong water jet. The force for elevating the sinus membrane is again strictly upward so that the peak stresses act on the sinus membrane laterally.

Fig 4-19 In 13 out of 41 skull specimens, Underwood's septa were mainly anterior in the maxillary sinus (30%) and transverse.⁶⁶

Fig 4-20 Three-dimensional CT image of the sinus floor. (a) Note that the sinus floor (arrows) is perturbed and irregular due to the apices of neighboring teeth projecting into the sinus. (b) Tooth loss leaves the sinus floor smoother and more regular (arrows).

be expected to guarantee the most uniform distribution of forces with a resultant uniform elevation of the sinus membrane. This is supported by finite-element analyses conducted by Pommer et al. in 2009, which confirmed that the pressure was uniformly distributed across the elevated membrane.¹⁴

In summary, the pressure exerted should be as uniformly distributed across the sinus membrane as possible to minimize membrane tearing during membrane elevation. Fluid instillation is

currently the only technique which meets this requirement.

4.4 Methods for assessing membrane integrity

Once the sinus floor has been perforated and the sinus membrane has been elevated in a circumscribed area, it is important to know whether the membrane has remained intact. Misinterpret-

Fig 7-2 a) Schematic illustrating endoscopic infundibulotomy. b) Computed tomography of the sinus after left-sided infundibulotomy (arrow).

Fig 7-3 (a) Panoramic reconstruction of a dental computed tomography scan showing bone dehiscence after sinus perforation. (b) Intraoperative view of bone dehiscence after healed sinus perforation.⁵ (c) Intraoperative view of bone being harvested with a trephine from the chin for repairing the sinus floor.⁵ (d) Intraoperative view of sinus floor repaired with bone grafts.⁵

polyps should also be removed by surgery before transcrestal sinus floor elevation to make sure that the sinus membrane is normal.^{3,4} If there was an oro-antral communication at the site of interest at any time prior to transcrestal sinus floor elevation, the integrity of the sinus floor should be evaluated with particular care. Bone grafting to restore the sinus floor is usually required in these cases to prevent fusion of the sinus membrane with the oral mucosa without any interposed bone layer⁵ (Figs 7-3a to 7-3d).

Other local inflammatory conditions such as periodontal disease or chronic apical periodontitis should also be controlled preoperatively to avoid spread of infection to the surgical site post-operatively.⁶⁻⁹

7.4 General preoperative work-up

Eliciting a meticulous general medical history preoperatively is also essential for reducing post-operative complications. Many systemic factors such as the patient's age, or presence of diabetes mellitus or osteoporosis, affect bone turnover and may thus interfere with the formation of new bone after transcrestal sinus floor elevation. This is why risk factors should be known prior to surgery and accounted for during treatment planning.

7.4.1 Patient age

In line with current demographics, the age of patients seeking implant treatment, most of whom are also in need of sinus floor elevation, is rising. With increasing age, the risk of age-related diseases such as osteoporosis increases, while the regenerative potential of cells decreases. Bone is also subject to age-related changes. Bone mass drops by a quarter by the age of 60 years.¹⁰ This is associated with increased porosity and more empty osteocyte lacunae.¹¹ With increasing age there is also a decrease in the number and function of many cells, e.g. the endothelial progeni-

Fig 7-4 Histology of bone biopsies taken with a trephine after sinus floor elevation. (a) Biopsy sample from an elderly woman. (b) Biopsy sample from a young woman (Reich et al. manuscript in preparation).

tor cells, mesenchymal cells, and osteoblasts.¹² Age-related endothelial dysfunction and reduced vascular endothelial growth factor (VEGF) expression impair angiogenesis, which is a prime requirement for osteoneogenesis.¹³ Females appear to be more affected by the loss of bone regenerative potential than males (Reich et al. manuscript in preparation) (Fig 7-4). However patient age appears to have less influence on bone regeneration in this area than other risk factors¹⁴ so that it carries a lower risk for patients undergoing minimally invasive surgery such as transcrestal sinus floor elevation.¹⁵

7.4.2 Diabetes mellitus

Diabetes mellitus also affects many factors that are important for bone regeneration. In type 1 diabetes, in particular, bone mineral density is reduced with a resultant significantly higher fracture risk.¹⁶ Studies have found a reduction in osteoblast activity, osteocalcin, and insulin-like growth factor 1 levels in diabetic people com-

Fig 10-6 Sinus trephination with gun drills (a) or osteotomes (b).

Fig 10-7 (a) Spacer kit for the burs to be used. Spacers are available for half-millimeter steps. (b) Spacer mounted on gun drill.

Fig 10-8 Schematic showing drill hole obturation on a sinus CT. (The palatal foramen is indicated by the arrow) Turning a screw nut (arrow-head) expands the silicon ring at the tip of the nozzle for sealing the drill hole. The syringe mounted on the nozzle contains the liquid for membrane elevation. Its plunger is operated by turning the screw-shaped nut rather than by digital pressure.

10.4 Liquid-pressure-mediated membrane elevation

Following successful sinus trephination, an injection nozzle is advanced into the transcrestal osteotomy and positioned 1 to 3 mm from the sinus floor (Fig 10-8). Turning the screw nut compresses the silicone ring at the tip of the nozzle for tightly obturating the osteotomy canal (Fig 10-9a) and securing the nozzle in place (Fig 10-9b). The other end of the injection nozzle is attached to a mechanical device designed to limit the pressure to 1 bar at most.

To separate and elevate the sinus membrane from the bony sinus floor a radiopaque liquid or gel is injected between the two structures (Fig 10-10). The gel consists of 2% hydroxypropyl methyl cellulose (HPMC), a viscoelastic agent, and 37% iopamidol, a radiopaque marker, mixed at a ratio of 3:1. Purified trypan blue (sterile 0.055% solution) added to the transparent gel makes it more visible intraoperatively.²⁵ HPMC is a high-molecular-weight, water-soluble polymer, which is used in ophthalmic cataract surgery²⁶ for gently opening the space needed for the procedure and protecting the tissues.²⁷ A 2% HPMC solution is easily washed out,²⁸ but does not cause a significant inflammatory response when

Fig 10-9 (a) Nozzle used for obturating the drill hole. Turning the screw nut (arrow) expands the silicon ring at the tip of the nozzle for sealing the drill hole. (b) Obturating nozzle in place during the procedure.