Randomized controlled clinical pilot study of all-ceramic single-tooth implant reconstructions: clinical and microbiological outcomes at one year of loading

Brandenberg, Francine D; Sailer, Irena; Fehmer, Vincent; Büchi, Dominik L E; Hämmerle, Christoph H F; Thoma, Daniel S

Abstract: OBJECTIVE To test whether or not pink veneering of the submucosal part of zirconia abutments influences clinical, microbiological and histological outcomes of cemented implant-supported single crowns (ISSC). MATERIALS AND METHODS A total of 20 patients with one single-tooth implant in the esthetic zone were included. Implants were randomly restored with either pink-veneered zirconia abutments (test group; n = 10) or non-veneered white zirconia abutments (control group; n = 10) and with adhesively cemented all-ceramic crowns. At the 6-month follow-up, soft tissue biopsies were prepared for histological evaluation and microbiological samples were collected around abutments and the respective contra-lateral teeth (in 10 of 20 patients). One year after the initiation of loading, clinical parameters were assessed. Robust linear mixed model and cumulative linked mixed model analyses were performed to investigate the effect of group and time-point on clinical and biological outcomes. RESULTS Clinical evaluations revealed stable peri-implant soft tissues in terms of probing pocket depth, but a high BOP index (87.5% control; 80.0% test). No statistically significant differences were observed between the test and control group for any outcome measure (P > 0.05). No major biological complications occurred during the observation period. Histological samples revealed a remarkable degree of inflammation in both groups without clear differences in qualitative histological features. Microbiological evaluation demonstrated a slightly higher bacterial count at implants compared to natural teeth at one year of loading without marked differences between groups. CONCLUSION Limited by a small sample size and a relatively short observation period, pink-veneered zirconia abutments exhibited similar clinical, histological and microbiological outcomes as non-veneered zirconia abutments supporting cemented single crowns.

DOI: https://doi.org/10.1111/clr.12813

Posted at the Zurich Open Repository and Archive, University of Zurich
ZORA URL: https://doi.org/10.5167/uzh-126608
Accepted Version

Originally published at:
DOI: https://doi.org/10.1111/clr.12813
Randomized controlled clinical pilot study of all-ceramic single tooth implant reconstructions: clinical and microbiological outcomes at one year of loading

Brandenberg FD¹, Sailer I², Fehmer V³, Büchi DLE⁴, Hämmerle CHF⁵, Thoma DS⁶

¹ Postgraduate Student, Clinic of Fixed and Removable Prosthodontics and Dental Material Science, University of Zurich, Zürich, Switzerland
² Professor and Chair, Division of Fixed Prosthodontics and Biomaterials, Clinic of Dental Medicine, University of Geneva
³ Dental Technician, Division of Fixed Prosthodontics and Biomaterials, Clinic of Dental Medicine, University of Geneva
⁴ Dentist, Private practice, Chur, Switzerland
⁵ Professor and Chair, Clinic of Fixed and Removable Prosthodontics and Dental Material Science, University of Zurich, Zürich, Switzerland
⁶ Senior Research and Teaching Assistant, Clinic of Fixed and Removable Prosthodontics and Dental Material Science, University of Zurich, Zürich, Switzerland

Correspondence to:
PD Dr. Daniel S. Thoma
Clinic of Fixed and Removable Prosthodontics and Dental Material Science
Center of Dental Medicine
Plattenstrasse 11
8032 Zürich
Tel: +41 44 634 34 52
Fax: +41 44 634 43 04
e-mail: daniel.thoma@zzm.uzh.ch

Key words: ceramic abutments, titanium abutments, dental abutments, dental implants, zirconia, crowns
ABSTRACT

Objective: To test whether or not pink veneering of the submucosal part of zirconia abutments influences clinical, microbiological and histological outcomes of cemented implant-supported single crowns (ISSC).

Materials and Methods: A total of 20 patients with one single tooth implant in the esthetic zone were included. Implants were randomly restored with either pink-veneered zirconia abutments (test group; n=10) or non-veneered white zirconia abutments (control group; n=10) and with adhesively cemented all-ceramic crowns. At the 6-month follow-up, soft tissue biopsies were prepared for histological evaluation and microbiological samples were collected around abutments and the respective contra-lateral teeth (in 10 out 20 patients). One year after the initiation of loading, clinical parameters were assessed. Robust linear mixed model and cumulative linked mixed model analyses were performed to investigate the effect of group and time-point on clinical and biological outcomes.

Results:
Clinical evaluations revealed stable peri-implant soft tissues in terms of probing pocket depth, but a high BOP index (87.5% control; 80.0% test). No statistically significant differences were observed between the test and control group for any outcome measure (p >0.05). No major biological complications occurred during the observation period. Histological samples revealed a remarkable degree of inflammation in both groups without clear differences in qualitative histological features. Microbiological evaluation demonstrated a slightly higher bacterial count at
implants compared to natural teeth at one year of loading without marked differences between groups.

Conclusion:

Limited by a small sample size and a relatively short observation period, pink-veneered zirconia abutments exhibited similar clinical, histological and microbiological outcomes as non-veneered zirconia abutments supporting cemented single crowns.
INTRODUCTION

A natural appearance of the mucogingival architecture around implant-supported reconstructions is one of the major treatment goals especially in esthetically demanding situations. Several factors such as the color or the thickness of the mucosa may influence the display of the peri-implant mucosa (Chang, et al. 1999, Furhauser, et al. 2005, Park, et al. 2007). A large number of studies investigated the influence of the abutment material on the mucosal color (Bressan, et al. 2011, Jung, et al. 2008, Jung, et al. 2007, Park, et al. 2007, van Brakel, et al. 2011), concluding that ceramic abutments might offer advantages in terms of color compared to the gold standard, metal abutment. However in cases with a thin mucosa biotype even with white zirconia abutments a slight discoloration of the peri-implant tissue could be detected (Bressan, et al. 2011). Modifications of the ceramic abutments in terms of color could further improve the esthetic appearance of all-ceramic implant reconstructions, and could potentially help to overcome the current limitations (Happe, et al. 2013, Ishikawa-Nagai, et al. 2007). Possible modifications may include the use of industrially produced dyed ceramic blanks or a submucosal veneering of abutments. From a biological and microbiological point of view, however, submucosally located veneering ceramic may have a negative impact on the health of the peri-implant tissues. The healing and integration of the oral mucosa to different implant materials was evaluated in a number of preclinical studies and systematic reviews (Abrahamsson, et al. 1998, Abrahamsson, et al. 2003, Linkevicius & Apse 2008, Rompen 2012). An enhanced inflammatory soft tissue reaction and less stable soft tissue dimensions were observed when porcelain veneered metal abutments and gold abutments were compared to highly sintered Al₂O₃ or titanium abutments (Abrahamsson, et al. 1998). In addition, the chemical composition, the abutment design and surface

The aim of the present study was to test whether or not modification of the submucosal part of zirconia abutments with pink veneering ceramic influences clinical, microbiological and histological outcomes of single-implant reconstructions during at one-year observation period.
MATERIAL AND METHODS

Study design and patient selection

The study was designed as a pilot randomized controlled clinical trial. The treatment protocol as well as detailed inclusion and exclusion criteria were specified in detail in previous publications (Buchi, et al. 2014, Thoma, et al. 2015). The study protocol was approved by the local ethical committee (KEK-ZH Nr. 2010-0041/5) and written informed consent was obtained before any study procedure was performed. In brief, a total of 20 patients receiving one single-tooth implant (OsseoSpeed, ASTRA TECH Implant System, DENTSPLY Implants, Mölndal, Sweden) in the anterior and premolar area of the maxilla or mandible were enrolled. The 20 implants were restored with implant-borne single tooth reconstructions using customized zirconia abutments (ATLANTIS Abutment shade 00, DENTSPLY Implants), and all-ceramic crowns (emax®, Ivoclar Vivadent, Schaan, FL). At the time of the final impression, patients were randomly assigned to either receive the test abutment (white zirconia modified with a pink veneering ceramic at the submucosal part) or the control abutment (white zirconia abutment without additional veneering ceramic) using a computer-generated randomization list. Treatment allocation was done through sealed envelopes.

Prosthetic protocol and treatment modalities

The customized zirconia abutments were designed and fabricated by means of a CAD/CAM system (ATLANTIS Abutment™, DENTSPLY Implants, Mölndal, Sweden). The abutments were designed by the company using a cloud-based software (ATLANTIS VAD™ Software, DENTSPLY Implants, Mölndal, Sweden). Designs were reviewed and if necessary edited by the dental technician.
(ATLANTIS™ 3D Editor, Dentsply implants) before being produced by the manufacturer and shipped to the dental lab at the University of Zurich.

In the test group, the submucosal part of the zirconia abutments was subsequently layered with a pink-shaded veneering ceramic (Creation ZI G2, Klema, Meiningen, Austria) by the dental technician. The ceramic layer had as standardized thickness of 0.5 mm at the level of the abutment – crown marginal shoulder and decreased continuously towards the implant shoulder. In the control group, no abutment modifications were applied. The abutment shoulder was designed to be located circumferentially 1mm below the mucosal margin. Following the insertion of the abutments, all-ceramic crowns were fabricated by means of the lost-wax technique and the crowns were pressed according to the manufacturers instructions (IPS e.max® press, Ivoclar Vivadent, Schaan, FL). Thereafter, the crowns were adhesively cemented on the abutments using a resin cement (Panavia 21 TC®, Kuraray Medical Inc., Okayama, Japan).

All patients participated in a strict maintenance care program according to their individual needs at the Clinic of Fixed and Removable Prosthodontics and Dental Material Science, University of Zurich.

Follow-up examination

Follow-up examinations for all patients were performed at baseline (7-10 days after crown insertion), at 6 months and at one year of loading. One blinded single examiner performed all the measurements and analyzed the data.

The following parameters were assessed at baseline and at one year:

Clinical parameters

Plaque control record (PCR) ([O'Leary, et al. 1972](#)), bleeding on probing (BOP), probing pocket depth (PPD) and the width of keratinized mucosa (KM) were
assessed at six sites of the implants by means of a periodontal probe (PCB 12; Hu-Friedy, Leimen, Germany). Mucosal thickness (MT) around implants sites was assessed to the nearest 0.5 mm at a level of 1mm apical to the mucosal/gingival margin using an endodontic file and a robber stopper. PCR and BOP were recorded as present (score =1) or absent (score=0). In addition, the mucosal/gingival recession (REC) at the mid-buccal and mid-oral aspects of implants and contra-lateral teeth were assessed. The distance from the mucosal/gingival margin to the crown margin/cement-enamel junction was measured to the nearest millimeter by means of a periodontal probe (PCB 12; Hu-Friedy, Leimen, Germany). The height of the papillae mesial and distal next to the implant crowns and next to the corresponding contra-lateral natural teeth were assessed using the modified papilla Index (Jemt 1997).

At 6 months, microbiological and histological outcome measures were assessed:

Microbiological testing

At the 6-month follow-up microbiological samples were harvested at the mesial and distal aspects of the implant sites and the corresponding contra-lateral sites using a commercially available assay (micro-IDent®plus, heico Dent, Wolfhausen, Switzerland). According to the manufacturer’s instructions the supragingival plaque was first removed with a curette without penetrating into the pocket. The sampling sites were dried with air. For subgingival plaque collection sterile paper points were inserted into the sulcus for 20 seconds. The tubes containing subgingival biofilms were forwarded for marker pathogen analyses (micro-IDent®plus, heico Dent, Wolfhausen, Switzerland). This test uses the polymerase chain reaction (PCR) technique and supplies data on quality and quantity of 11 periodonto-pathogenic species and their affiliation to so-called “bacterial complexes“. The lower detection
limit of this test is 10^4 bacteria.

Harvesting of biopsies

In cases of a sufficient amount of keratinized mucosa, a semilunar shaped palatal or lingual biopsy was harvested. For that purpose, a sulcular incision along the abutment was connected to a para-marginal incision (at a distance of 2mm from the sulcus) at the disto-lingual and mesio-lingual line angles. Para-marginal incisions were performed using a scalpel. The vertical dimension extended from the mucosal margin to the bone crest.

Histological preparation and analyses

The biopsies were fixed in 4% buffered formalin for at least 48 h prior to histological preparation. Thereafter the specimens were fixated, dehydrated and infiltrated with xylol and paraffin (Paraffin 60 Grad Celsius). Subsequently specimens were embedded in paraffin and cut into 2-5µm thick sections using a paraffin-microtome (MICROM, Medite GmbH, Dietlikon, Switzerland). All sections were stained with Hematoxylin-eosin (HE). Light microscopic evaluation of all sections was performed using an optical microscope (Leica CTR600; Leica, Wetzlar, Germany) at a 200 x magnification (see Figure 1). Evaluations included descriptive histology and a semi-quantitative analysis. For that purpose, three regions of interest (at three levels: sulcular epithelium, junctional epithelium, supracrestal connective tissue) were defined. In each region, a blinded examiner unaware of the treatment allocation analyzed the inflammatory reaction semi-quantitatively using a 4-point scoring scale (1=low degree of inflammation/low number of inflammatory cells to 4=very high degree of inflammation/ very high number of inflammatory cells).
Statistical analysis

All data were analyzed descriptively calculating mean values and standard deviations or frequency of occurrence (BOP, PCR). For interval scaled data (PPD, KM) a robust linear mixed effects model by robustification of scoring equations using Design Adaptive Scale approach ([Koller 2014](#)). Robust statistical methods provide accurate p-values even if some assumptions (e.g. normal distribution) are violated ([Erceg-Hurn & Mirosevich 2008](#)). For BOP and PCR generalized linear mixed models for binominal data were performed. For the ordinal-scaled variables (microbiological data and modified papilla index) a cumulative linked mixed model was fitted using the R package “ordinal” (http://cran.rproject.org/web/packages/ordinal/ordinal.pdf). In all models, we entered group (white zirconia abutment and pink zirconia abutment) and time-point (baseline and 1 year) as fixed factors and participants as a random factor into the model. For modified papilla index and microbiological data control vs. implant tooth was additionally entered as a fixed factor into the model. The Kenward-Roger approximation was used to perform F-tests and to estimate p-values for each factor and their interaction in the robust mixed models ([Halekoh & Hojsgaard 2014](#)). For the other models (ordinal and binominal data) p-values were estimated using likelihood ratio tests. Significance levels were set to p<0.05. All tests were performed using the statistical package R ([statistical software R, Foundation for Statistical Computing, Vienna, Austria](#)).
RESULTS

Patients and implants

Twenty patients (13 males; 7 females) with a mean age of 46 ± 15 years (range 21 to 69 years) were included in the study and examined at baseline, 6- and 12 months. The 10 implants in the test group replaced two incisors and eight premolars. Three implants were located in the mandible and 7 in the maxilla. The 10 implants in the control group replaced eight incisors and two premolars. Nine were located in the maxilla and one in the mandible. All 20 implants (OsseoSpeed S 3.5 or 4.0; length 6 to 15mm) osseointegrated successfully and could be restored with the final reconstructions as planned. The mean follow-up time for the 6-month examination was 7.7 months and 14.8 months for the one-year examination. Between baseline and the one-year follow-up no implants were lost (100% survival rate), but one crown was lost due to an abutment fracture and later replaced (95% survival rate on the restorative level).

Clinical examination

All data are displayed in Table 1. There were no statistically significant differences in mean PPD values between test and control group at any time-point (p=0.169). However, a time effect was observed for mean PPD (all implants) being significantly higher at baseline compared to the one-year examination (p=0.005). Plaque accumulation (PCR) around dental implants slightly increased over time (p=0.2). At one-year, PCR amounted to 50.0% (control) and 30.0% (test), whereas BOP values increased to 87.5% (control) and to 80.0% (test) at one year (p=0.003). Mean width of keratinized tissue and thickness of the mucosa (MT) at implants sites slightly increased between baseline and the one-year follow-up. The differences (for PCR,
BOP, KM, MT) were not statistically significant between the groups at any time-point (p>0.05).

At one year, only one of the control implants demonstrated a slight recession of 1mm, whereas all other implants showed a stable mucosal margin. In addition, three patients exhibited recessions at the contra-lateral tooth sites at one year. The modified papilla index increased between baseline and 6 months (data not shown), but then slightly decreased to the one-year follow-up (see Table 2). These time-effects did not show any statistically significant differences between test and control groups (p>0.4). In general implants had lower papilla index scores at the mesial (p=0.03) and the distal (p< 0.001) aspects compared to contra-lateral natural teeth.

Descriptive histology

Ten out of 20 patients agreed for a histological sample at 6 months. Out of these, 3 belonged to the test group, 7 to the control group. In general, the marginal portion of the peri-implant soft tissues appeared to be healthy and to have a regular shape (see Figure 1). In the most coronal part of the biopsy, the oral epithelium had a regular appearance with all four components, a keratinized stratum corneum with a keratin layer, a stratum granulosum, a stratum spinosum and a stratum basale. Rete pegs had a regular shape and the underlying connective tissue was well organized with few inflammatory cells. The sulcular epithelium had a thin layer of keratin. No rete pegs were present. The adjacent connective tissue had a regular structure with a low to medium degree of inflammatory cells (macrophages, lymphocytes, granulocytes). The junctional epithelium did not have a keratin layer and no rete pegs. The underlying connective tissue had a looser structure compared to the sulcular epithelium. The adjacent connective tissue was dominated by the largest amount of
inflammatory cells (medium to high degree) compared to all other compartments. More blood vessels were present than in any other compartment. The supracrestal connective tissue appeared to have a loose structure with relatively thin bundles of collagen fibers. Similar to the compartment of the junctional epithelium, an increased number of blood vessels, but fewer inflammatory cells were observed. A detailed overview on all biopsies and the respective scores in terms of the inflammatory status are given in Table 3.

Microbiological outcomes

For the green complex (Capnocytophaga spec. (Cs), Eiknella corrodens (Ec)), no significant differences were observed between the groups. For the orange-associated complex, two species (Campylobacter rectus (Cr), Eubacterium nucleatum (En)) were analyzed revealing a significantly higher bacterial count for Cr in the test group (3 patients >10⁵; 2 patients >10⁴) compared to the control group (one patient >10⁵) (p=0.04). Implant sites (test and control group) had a significantly higher number of Cr bacteria compared to contralateral teeth (p=0.03)(see Figure 2). No significant differences were observed for En in any of the comparisons. For the other species of the orange complex (Prevotella intermedia (Pi), Fusobacterium nucleatum (Fn), Peptostreptococcus micros (Pm)) and Porphyromonas gingivalis (Pg) from the red complex, no significant differences between the groups and compared to the contralateral teeth were observed. Two species in the red complex (Tannerella forsythia (Tf), Treponema denticola (Td)) showed a significantly higher count around implants compared to natural contra-lateral teeth (Tf p=0.03; Td p=0.006), without significant differences between test and control group (Tf p=1.00; Td p=0.64), (see Figure 3a and 3b). Actinobacillus actinomycetemcomitans (Aa) was neither detected around implants nor at contra-lateral tooth sites.
4. Discussion

The present randomized controlled clinical study revealed i) that veneering of the submucosal part of zirconia abutments did not negatively affect clinical, histological and microbiological outcomes of single tooth implant crowns and, ii) matured and stable peri-implant tissues with a, in general, slightly higher bacterial count compared to natural teeth at one year of loading.

Biological complications around dental implants encompass any signs of inflammation, bleeding, mucositis, suppuration and soft tissue dehiscencies. These complications are reported in the literature very inconsistently and without any standardized methodology (Jung, et al. 2012). Based on a systematic review on the survival rate and the incidence of biological, technical and esthetic complications of single crowns on implants a cumulative soft tissue complication rate of 7.1% was reported at 5 years (Jung, et al. 2012). In terms of abutment materials, a cumulative 5-year rate for biological complications of 5.2% was reported for ceramic and of 7.7% for metal abutments (Sailer, et al. 2009). The present clinical study on 20 patients with zirconia abutment did not show any severe biological complications such as suppuration or bone loss >2mm, but reported one implant (control group) with a soft tissue recession of 1mm. This resulted in a soft tissue complication rate of 5% at one year of loading. This relatively low rate of soft tissue complications is supported by mean PPD values (≤ 3 mm) around dental implants that, in general, decreased over time indicating matured and stable peri-implant tissues.

BOP values were relatively high at all time-points compared to control teeth. In addition, BOP values increased from baseline (33 % of the implants in the test and
40% of the implants in the control group) to the one-year follow-up (85% and 80%).
This observation may be attributed to false positive results or increased clinical signs of peri-implant inflammation. The geometry of the abutments having a concave design and the obtained maturation of the peri-implant tissues at the one-year follow-up may have contributed to a difficult accessibility for probing and a higher probing force than recommended. It has been shown in a previous study that probing around implants demonstrated a higher sensitivity compared to probing around teeth. The use of 0.25 N probing force induced epithelial bleeding in the absence of soft tissue infection around oral implants. Therefore a threshold pressure of 0.15 N was recommended to be applied to avoid false positive observations (Gerber, et al. 2009).
A further explanation for relatively high BOP values might be a poorer oral hygiene. PCR scores increased from 20-22% at baseline to 30-50% at one year and might in part explain higher BOP values. All patients were placed in an individual maintenance program and attended dental hygiene sessions at least once a year. These hygiene sessions followed immediately after the follow-up visits for the present study. Since oral hygienic habits may have deteriorated between two recall intervals, a higher inflammatory status and poorer oral hygiene might be expected.
The study design included the use of adhesively cemented reconstructions. Since the location of the crown margin was 0.5 to 1mm below the mucosal margin, cement excess, located submucosally could have been undetected. Several studies and a systematic review have shown that residual excess cement is common after crown cementation on implants (Agar, et al. 1997, Linkevicius, et al. 2013, Vindasiute, et al. 2013). In these studies excess cement was detected independent of the technique used for cementation and irrespective of the implant location, despite meticulous cleaning of the abutment/crown after cementation. Clinically, excess dental cement has been associated with signs of bleeding on probing, suppuration, mucositis and
peri-implantitis (Korsch, et al. 2015, Wilson 2009). These clinical signs of inflammation were attributed to the fact that cement retains microbes and the rough surface of the cement inhibits the removal of the microorganisms. Taking into account all these disadvantages of cemented reconstructions, one might speculate that high BOP scores (clinical signs) could be caused by undetected cement remnants. Moreover, these clinical signs should be reflected in histological and microbiological outcome measures.

Histological data obtained in the present study were based on 10 biopsies (7 control group/3 test group). A remarkable degree of inflammation could be confirmed at 6 month in either group without clear differences in qualitative histological features. With the exception of one histological sample showing a low degree of inflammation, nine of the obtained soft tissue histological samples showed a medium degree of inflammation in the three different compartments. Inflammatory cells were mostly present within and adjacent to the junctional epithelium. The presence of inflammatory cells in the junctional epithelium surrounding implants appears to be a result of a microbial challenge in adjacent sulcus areas as reported by preclinical studies (Abrahamsson, et al. 1998, Berglundh, et al. 1992, Ericsson, et al. 1995, Zitzmann, et al. 2002). Plaque accumulation around the marginal portion of the abutments may have led to an inflammatory reaction in this area. Two samples in the present study additionally harbored a marked inflammatory cell infiltrate in the subepithelial connective tissue compartment lateral to the abutment/implant junction. This inflammatory cell infiltrate may be explained by the host response to bacterial migration through the microgap between the abutment and fixture part of the implant (Quirynen & van Steenberghe 1993).

Clinical studies documenting the soft tissue response to zirconia abutments involving histological outcome measures are scarce (van Brakel, et al. 2012). Data provided

A marked qualitative or quantitative difference in the bacterial colonization of veneered and non-veneered zirconia abutment surfaces was not observed in the present study. Only Campylobacter rectus (Cr) showed slightly higher bacterial counts in the test group compared to the control group. However, Tannerella forsythia (Tf) and Treponema denticola (Td) were more frequently detected around implants compared to contra-lateral natural sites. In vitro and in vivo studies have shown that healthy peri-implant pockets are characterized by high proportions of Gram-positive oral streptococci and rods, a low number of Gram-negative species and low detection frequencies for bacteria associated with periodontitis (Adell, et al. 1986, Furst, et al. 2007, George, et al. 1994, Kocar, et al. 2010, Lekholm, et al. 1986, van Winkelhoff, et al. 2000). Anaerobic putative periodontal pathogens such as Porphyromonas gingivalis (Pg), Tannerella forsythia (Tf), Prevotella intermedia (Pi) are often isolated from failing sites (Mombelli, et al. 1995, Mombelli, et al. 1987, Quirynen & Teughels 2003), but can also be detected around stable sites (Leonhardt, et al. 2003, Leonhardt, et al. 2002, Papaioannou, et al. 1996, Sbordone, et al. 1999). These species are most likely part of the normal resident microbiota of most individuals. In a clinical study, the relative amount and not the presence of these pathogens was linked with peri-implantitis (Hultin, et al. 2002). In contrast to sites with peri-implantitis, none of the healthy implant sites reached a 10^6 threshold level for individual key pathogens. It was concluded that other factors at the patient level (systemic and genetic factors, host susceptibility) were involved in the survival and failure of implants (Hultin, et al. 2002).
Since in the present study, the overall counts of key pathogens were below the reported threshold value of 10^6, one might assume that all implant sites were stable and healthy and not influenced by the veneering of zirconia abutments.

Limitations applying to the present study predominantly include: a small sample size and a relatively short observation period. The study was designed as a pilot randomized controlled clinical trial. Sample size calculation was not possible, since there was no former known clinical trial evaluating a similar study design and similar outcome measures. Longer-term follow-up examinations focusing again on biological outcomes will be needed in the future.

5. Conclusion

Veneering of the submucosal part of zirconia abutments did not negatively affect clinical, histological or microbial outcomes of cemented implant-supported single crowns compared to non-veneered zirconia abutments. Limitations, however, include a small sample size and a relatively short observation period.

6. Acknowledgements and Conflict of Interest

This study was supported and funded by the Clinic of Fixed and Removable Prosthodontics and Dental Material Science, Center of Dental Medicine, University of Zurich, Switzerland. All abutments were kindly provided by DENTSPLY Implants, Mölndal, Sweden. The authors would like to thank Dr. Caroline Lustenberger, Clinic of Fixed and Removable Prosthodontics and Dental Material Science, University of Zurich, for performing the statistical analysis. The support of Gisela Müller, study
monitor at the Clinic of Fixed and Removable Prosthodontics and Dental Material Science, Center for Dental Medicine, University of Zurich, is highly acknowledged. The authors report no conflict of interest.
6. Table /Figure legend

Table 1. Clinical outcomes: pocket probing depth (PPD), plaque control record (PCR), bleeding on probing (BOP), mucosal thickness (mean MT), width of keratinized mucosa (KM). SD= Standard deviation. CI; CIu= upper; lower confidence interval.

* statistically significant difference.

Table 2. Modified papilla index around implants and contralateral teeth.

Table 3. Semi-quantitative histological evaluation: inflammatory reaction in the three compartments.

0= No inflammation
1= Low degree of inflammation
2= Medium degree of inflammation
3= High degree of inflammation
4= Very high degree of inflammation

Figure 1
Representative histological sample showing regions of interest at four levels

Figure 2
Bacterial count for Campylobacter rectus (Cr) around implants and contralateral teeth.

- = bacterial count below detection limit (<10^4)
Figure 3 a and 3b

Bacterial count for Tannerella forsythia (Tf) and Treponema denticola (Td) around implants and contralateral teeth.

- = bacterial count below detection limit (<10⁴)

(+) = bacterial count at the detection limit (10⁴)

+ = bacterial count slightly increased (<10⁵)

++ = bacterial count substantially increased (<10⁶)

+++= very high bacterial count (>10⁷)
References

study of the influence of the surface roughness of implants on the microbiology of supra- and subgingival plaque. *Journal of Dental Research* **72**: 1304-1309.

Wilson, T. G., Jr. (2009) The positive relationship between excess cement and peri-
implant disease: A prospective clinical endoscopic study. *Journal of Periodontology*
80: 1388-1392.

results of a randomized controlled clinical trial comparing zirconia and titanium
abutments supporting single-implant crowns in canine and posterior regions. *Clinical

reactions to plaque formation at implant abutments with different surface topography.
Table 1

<table>
<thead>
<tr>
<th></th>
<th>Baseline (mean±SD; median)</th>
<th>1 year (mean±SD; median)</th>
<th>p-value (group)</th>
<th>p-value (time-point)</th>
<th>Difference 1year-baseline mean (CI; CI₀)</th>
</tr>
</thead>
<tbody>
<tr>
<td>PPD (mm)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>control</td>
<td>3.2 ± 0.9; 3.7</td>
<td>2.8 ± 0.6; 2.8</td>
<td>0.169</td>
<td>0.005*</td>
<td>-0.3 (-1.2; 0.5)</td>
</tr>
<tr>
<td>test</td>
<td>3.5 ± 0.3; 3.4</td>
<td>3.1 ± 0.3; 3.1</td>
<td></td>
<td></td>
<td>-0.4 (-0.6; -0.2)</td>
</tr>
<tr>
<td>PCR (%)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>control</td>
<td>22.2%</td>
<td>50.0%</td>
<td>0.464</td>
<td>0.222</td>
<td></td>
</tr>
<tr>
<td>test</td>
<td>20.0%</td>
<td>30.0%</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>BOP (%)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>control</td>
<td>33.0%</td>
<td>87.5%</td>
<td>0.900</td>
<td>0.003*</td>
<td></td>
</tr>
<tr>
<td>test</td>
<td>40.0%</td>
<td>80.0%</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>KM (mm)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>control</td>
<td>3.1 ± 1.1; 3.0</td>
<td>3.6± 0.9; 3.0</td>
<td>0.966</td>
<td>0.139</td>
<td>0.9 (-0.4; 2.1)</td>
</tr>
<tr>
<td>test</td>
<td>2.8 ± 1.1; 2.0</td>
<td>3.0± 0.9; 3.0</td>
<td></td>
<td></td>
<td>0.6 (-0.1; 1.2)</td>
</tr>
<tr>
<td>MT (mm)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>control</td>
<td>1.7 ± 0.5; 1.8</td>
<td>2.1 ± 0.7; 2.0</td>
<td>0.420</td>
<td>0.134</td>
<td>0.4 (-0.2; 1.0)</td>
</tr>
<tr>
<td>test</td>
<td>1.6 ± 0.4; 1.5</td>
<td>1.8 ± 0.5; 1.5</td>
<td></td>
<td></td>
<td>0.2 (-0.1; 0.5)</td>
</tr>
</tbody>
</table>
Table 2

<table>
<thead>
<tr>
<th>Jemt Score</th>
<th>Baseline</th>
<th></th>
<th></th>
<th></th>
<th>1 year</th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0 1 2 3 4</td>
<td>0 1 2 3 4</td>
<td>0 1 2 3 4</td>
<td>0 1 2 3 4</td>
<td>0 1 2 3 4</td>
<td>0 1 2 3 4</td>
<td>0 1 2 3 4</td>
<td>0 1 2 3 4</td>
</tr>
<tr>
<td>Papilla mes. (%)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Implant control</td>
<td>0 40 30 30 0</td>
<td>10 30 20 40 0</td>
<td>0 40 30 30 0</td>
<td>10 30 20 40 0</td>
<td>0 40 30 30 0</td>
<td>10 30 20 40 0</td>
<td>0 40 30 30 0</td>
<td>10 30 20 40 0</td>
</tr>
<tr>
<td>Contralateral tooth control</td>
<td>0 20 50 30 0</td>
<td>10 30 10 50 0</td>
<td>0 20 50 30 0</td>
<td>10 30 10 50 0</td>
<td>0 20 50 30 0</td>
<td>10 30 10 50 0</td>
<td>0 20 50 30 0</td>
<td>10 30 10 50 0</td>
</tr>
<tr>
<td>Implant test</td>
<td>0 30 40 30 0</td>
<td>11 22 33 33 0</td>
<td>0 30 40 30 0</td>
<td>11 22 33 33 0</td>
<td>0 30 40 30 0</td>
<td>11 22 33 33 0</td>
<td>0 30 40 30 0</td>
<td>11 22 33 33 0</td>
</tr>
<tr>
<td>Contralateral tooth test</td>
<td>0 10 20 70 0</td>
<td>11 22 11 56 0</td>
<td>0 10 20 70 0</td>
<td>11 22 11 56 0</td>
<td>0 10 20 70 0</td>
<td>11 22 11 56 0</td>
<td>0 10 20 70 0</td>
<td>11 22 11 56 0</td>
</tr>
<tr>
<td>Papilla dis. (%)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Implant control</td>
<td>10 40 20 30 0</td>
<td>10 10 40 40 0</td>
<td>10 40 20 30 0</td>
<td>10 10 40 40 0</td>
<td>10 40 20 30 0</td>
<td>10 10 40 40 0</td>
<td>10 40 20 30 0</td>
<td>10 10 40 40 0</td>
</tr>
<tr>
<td>Contralateral tooth control</td>
<td>10 10 40 40 0</td>
<td>10 20 20 50 0</td>
<td>10 10 40 40 0</td>
<td>10 20 20 50 0</td>
<td>10 10 40 40 0</td>
<td>10 20 20 50 0</td>
<td>10 10 40 40 0</td>
<td>10 20 20 50 0</td>
</tr>
<tr>
<td>Implant test</td>
<td>0 40 40 20 0</td>
<td>11 22 22 44 0</td>
<td>0 40 40 20 0</td>
<td>11 22 22 44 0</td>
<td>0 40 40 20 0</td>
<td>11 22 22 44 0</td>
<td>0 40 40 20 0</td>
<td>11 22 22 44 0</td>
</tr>
<tr>
<td>Contralateral tooth test</td>
<td>0 10 20 70 0</td>
<td>11 0 22 56 11</td>
<td>0 10 20 70 0</td>
<td>11 0 22 56 11</td>
<td>0 10 20 70 0</td>
<td>11 0 22 56 11</td>
<td>0 10 20 70 0</td>
<td>11 0 22 56 11</td>
</tr>
<tr>
<td>Subject number</td>
<td>Group</td>
<td>Sulcular epithelium</td>
<td>Junctional epithelium</td>
<td>Supracrestal connective tissue</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>----------------</td>
<td>-------</td>
<td>---------------------</td>
<td>-----------------------</td>
<td>-------------------------------</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>control</td>
<td>2</td>
<td>3</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>control</td>
<td>1</td>
<td>2</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>control</td>
<td>2</td>
<td>3</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6</td>
<td>control</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>7</td>
<td>control</td>
<td>2</td>
<td>4</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>8</td>
<td>control</td>
<td>2</td>
<td>2</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>9</td>
<td>control</td>
<td>2</td>
<td>4</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>11</td>
<td>test</td>
<td>1</td>
<td>2</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>12</td>
<td>test</td>
<td>3</td>
<td>3</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>13</td>
<td>test</td>
<td>3</td>
<td>4</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>