

HAL
open science

Clinical and Radiographic Outcomes of the Modified Minimally Invasive Surgical Technique (M-MIST) With and Without Regenerative Materials. An Initial Randomized Controlled Trial in Intra-bony Defects

Pierpaolo Cortellini, Maurizio Tonetti

► **To cite this version:**

Pierpaolo Cortellini, Maurizio Tonetti. Clinical and Radiographic Outcomes of the Modified Minimally Invasive Surgical Technique (M-MIST) With and Without Regenerative Materials. An Initial Randomized Controlled Trial in Intra-bony Defects. *Journal of Clinical Periodontology*, 2011, 38 (4), pp.365. 10.1111/j.1600-051X.2011.01705.x . hal-00613927

HAL Id: hal-00613927

<https://hal.science/hal-00613927>

Submitted on 8 Aug 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Clinical and Radiographic Outcomes of the Modified Minimally Invasive Surgical Technique (M-MIST) With and Without Regenerative Materials. An Initial Randomized Controlled Trial in Intrabony Defects

Journal:	<i>Journal of Clinical Periodontology</i>
Manuscript ID:	CPE-01-11-3047
Manuscript Type:	Original Article Clinical Periodontology
Date Submitted by the Author:	04-Jan-2011
Complete List of Authors:	Cortellini, Pierpaolo; European Research Group on Periodontology Tonetti, Maurizio; European Research Group on Periodontology
Topic:	Treatment
Keywords:	clinical trial, periodontal regeneration, microsurgery, minimally invasive surgery, osseous defects
Main Methodology:	Clinical Trial
Note: The following files were submitted by the author for peer review, but cannot be converted to PDF. You must view these files (e.g. movies) online.	
M-MIST.mp4	

SCHOLARONE™
Manuscripts

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Clinical and Radiographic Outcomes of the Modified Minimally Invasive Surgical Technique (M-MIST) With and Without Regenerative Materials.

An Initial Randomized Controlled Trial in Intrabony Defects

Pierpaolo Cortellini *\$, Maurizio S. Tonetti # \$

*Private Practice, Florence Italy #Private Practice, Genova Italy

\$European Research Group on Periodontology (ERGOPerio), Berne, Switzerland

Key words: clinical trial, periodontal regeneration, microsurgery, minimally
invasive surgery, osseous defects

Correspondence: Dr Pierpaolo Cortellini
Via Carlo Botta 16
50136 Firenze, Italy

E-mail: studiocortellini@cortellini.191.it

Source of Funding: this study has been self-supported by the authors, the
European Research Group on Periodontology and the Accademia Toscana di
Ricerca Odontostomatologica.

Conflict of interest: No conflict of interest.

*Modified Minimally Invasive Surgery & Intrabony Defects***Abstract**

Aims: this 3-arm study compared the clinical and radiographic efficacy of the modified minimally invasive surgical technique (M-MIST) alone and combined with enamel matrix derivative (EMD) or EMD plus Bone Mineral Derived Xenograph (BMDX), in the treatment of isolated, interdental intrabony defects.

Methods: 45 deep isolated intrabony defects in 45 patients were included, accessed with the M-MIST and randomly assigned to 3 balanced experimental groups. The M-MIST consisted of a small buccal flap without elevation of the defect-associated papilla. After removal of the granulation tissue by sharp dissection and root instrumentation the regenerative material was applied, when indicated, before obtaining primary closure with a single internal modified mattress suture. Surgery was performed with the aid of an operating microscope and microsurgical instruments. Outcomes were evaluated as pocket depth reduction, attachment level gain, radiographic bone fill and patient related outcomes.

Results: Primary wound closure was maintained in all treated sites with the exception of one M-MIST EMD+BMDX site. No patient reported intra-operative or post-operative pain. Within group differences between baseline and 1 year were statistically significant in the 3 groups in terms of PPD reduction, CAL gain and bone fill ($P < 0.0001$). Comparisons among the 3 groups showed no statistically significant difference in any of the measured clinical outcomes. In particular, CAL gains of $4,1 \pm 1,4$ mm were observed in the M-MIST control group, $4,1 \pm 1,2$ mm in the EMD group, and $3,7 \pm 1,3$ mm in the EMD+BMDX one. The percent

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 radiographic bone fill of the intrabony component was 77±19% in the M-MIST
4
5 control group, 71±18% in the EMD group and 78±27% in the EMD+BMDX group.
6
7

8 Conclusions: M-MIST with or without regenerative materials resulted in significant
9
10 clinical and radiographic improvements. While this initial study did not have
11
12 sufficient power to detect inter-group CAL differences smaller than 0.96 mm, the
13
14 observed outcomes were remarkably similar and warrant further investigations.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

*Modified Minimally Invasive Surgery & Intrabony Defects***Clinical Relevance**

Scientific rationale for study. To compare the efficacy of M-MIST to M-MIST with the additional use of regenerative materials in the treatment of intrabony defects.

Principal findings. M-MIST alone resulted in excellent clinical and radiographic improvements. Addition of regenerative materials did not provide further improvements. The procedure produced very limited patient discomfort and wound failure was limited to only 1 case.

Practical implications. Clinical and radiographic healing following use of M-MIST needs to be confirmed in large multicenter trials.

Introduction

Regeneration is a healing outcome that can occur when the systemic and local conditions are favourable. In periodontal regeneration, the local conditions include the presence of space for the formation of the blood clot at the interface between flap and root surface (Haney et al 1993, Sigurdsson et al 1994, Cortellini et al 1995, Tonetti et al 1996, Wikesjo et al 2003, Kim et al 2004), the stability of the blood clot to maintain a continuity with the root surface avoiding formation of a long junctional epithelium (Linghorne and O'Connel 1950, Hiatt et al 1968, Wikesjo & Nilveus 1990 and Haney et al 1993), and the soft tissue protection to avoid bacterial contamination (Selvig et al. 1992, Tonetti et al 1993, Nowzari et al. 1995, De Sanctis et al. 1996, Sanz et al 2005).

Development of periodontal regenerative medicine in the last 25 years has followed two distinctive, though totally interlaced paths. The interest of researchers has so far focused on regenerative materials and products on one side and on novel surgical approaches on the other side.

In the area of materials and products, three different regenerative concepts have been mainly explored: barrier membranes, grafts, and wound healing modifiers, plus many combinations of the aforementioned.

In the area of the surgical approaches, clinical innovation in flap design and handling, has radically changed surgery and has allowed a drastic limitation of interdental wound failure from 100% with conventional flap approaches to less than 10% with the more modern approaches.

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 The modified minimally invasive surgical technique (M-MIST, Cortellini and
4
5
6 Tonetti 2009) has been recently proposed and tested. The M-MIST was designed
7
8 to: i) improve flap stability; ii) maintain space for regeneration; and iii) preserve an
9
10 increased portion of the blood supply at the level of the crest and the papilla. The
11
12 surgical approach consists of a limited interdental incision in which only a buccal
13
14 triangular flap is elevated, while the papilla is left in place, connected to the root
15
16 of the crest-associated tooth with its supracrestal fibres. The palatal/lingual
17
18 tissues are not involved in the surgery. A similar approach used in combination
19
20 with a bioresorbable barrier, has been recently proposed by Trombelli et al
21
22 (2009).
23
24
25
26

27
28 The aim of the present 3-arm randomised controlled pilot clinical trial was to
29
30 initially compare the clinical efficacy of the “modified minimally invasive surgical
31
32 technique” alone versus the clinical efficacy of the M-MIST combined with two
33
34 well-recognised regenerative materials, enamel matrix derivative (EMD) alone
35
36 and in combination with Bone Mineral Derived Xenograph (BMDX), in the
37
38 treatment of isolated, interdental intrabony defects.
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Materials and Methods

Experimental Design

This was a parallel group, randomized, controlled clinical trial comparing the efficacy of 3 treatment modalities in 45 intrabony defects. A single defect was treated in each patient. All the experimental sites were accessed with the modified minimally invasive surgical technique (M-MIST, Cortellini and Tonetti 2009) and carefully debrided. EDTA was applied on the instrumented and dried root surfaces. Enamel matrix derivative (EMD: Emdogain, Institute Straumann AG, Basel, Switzerland) was applied to the debrided root surface in one group (15 defects); EMD plus Bone Mineral Derived Xenograph (BMDX, BioOss, Gestlich, Switzerland) in another group (15 defects). The third group (15 defects) did not receive the application of any regenerative material / device. Flaps were sutured with modified internal mattress sutures. Patients were enrolled in a stringent postoperative supportive care program with weekly recalls for 6 weeks, and then included in a 3-months periodontal supportive care program for 1 year. Clinical and radiographic outcomes were evaluated at 1 year.

Study population

Patients with advanced periodontal disease, in general good health, presenting with at least one isolated deep, predominantly interdental intrabony defect were considered eligible for this study. Patients were included after completion of cause related therapy consisting of scaling and root planing, motivation and oral

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 hygiene instructions. Flap surgery for pocket elimination in sites different from the
4
5 experimental ones was performed, when indicated, before the regenerative
6
7 treatment. All subjects gave written informed consent. Inclusion/exclusion criteria
8
9 were as previously reported (Cortellini and Tonetti 2009). Patients were enrolled
10
11 three months after completion of periodontal therapy, when baseline clinical
12
13 measurements were recorded.
14
15
16
17

Sample Size and Randomization

18
19
20
21
22
23 The primary outcome of the study was clinical attachment level gain at 12
24
25 months. Changes in probing pocket depths and percentage fill of the radiographic
26
27 intrabony component of the defect were secondary outcomes. Sample size was
28
29 set at 15 subjects/treatment arm based on logistic considerations, the results of a
30
31 previously reported case series (Cortellini and Tonetti 2009) and the pilot nature
32
33 of this trial.
34
35
36
37

38
39 After verification of the entry criteria, 45 subjects gave informed consent and
40
41 were enrolled into the study. Subjects were assigned a patient number and were
42
43 randomly assigned to one of the three treatment regimens. Assignment was
44
45 performed by a clinical research support infrastructure (ERGOPerio, Genova,
46
47 Italy) using a custom made program based on balanced random permuted
48
49 blocks. Furthermore, to reduce the chance of unfavourable splits among groups
50
51 in terms of key prognostic factors, the randomization process balanced average
52
53 clinical attachment levels and probing pocket depths. To conceal assignment,
54
55 opaque envelopes were assigned to the specific subject and were opened during
56
57
58
59
60

1
2
3 surgery after defect debridement and EDTA application. Every defect, therefore,
4
5 received EDTA at the end of defect / root instrumentation.
6
7
8
9

10 11 **Clinical measurements at baseline and at 1-year follow-up visit**

12
13
14 The following clinical parameters were evaluated at baseline before regenerative
15
16 therapy and at the 1-year follow up visit by a single calibrated clinician (MT). Full
17
18 mouth plaque scores (FMPS) were recorded as the percentage of total surfaces
19
20 (4 aspects per tooth) with the presence of plaque (O Leary 1972). Bleeding on
21
22 probing (BOP) was assessed dichotomously and full mouth bleeding scores
23
24 (FMBS) were then calculated (Cortellini et al 1993a)
25
26
27

28
29 Probing pocket depth (PPD) and recession of the gingival margin (REC) were
30
31 recorded to the nearest millimeter at the deepest location of the selected
32
33 interproximal site. All measurements and BOP were taken with a pressure
34
35 sensitive manual periodontal probe at 0.3 N (Brodontic probe equipped with a
36
37 PCP-UNC 15 tip, Hu-Friedy, Chicago, IL). Clinical attachment levels (CAL) were
38
39 calculated as the sum of PPD and REC.
40
41
42

43
44 Periapical radiographs were taken at baseline and 1-year as previously described
45
46 (Tonetti et al 1993b). The baseline radiographic defect angle; the distance
47
48 between the cemento-enamel junction and the bottom of the defect (X-ray CEJ-
49
50 BD); the distance between the cemento-enamel junction and the interdental bone
51
52 crest (X-ray CEJ-BC) were performed on high resolution scanned radiographs (8
53
54 bit, 1200 dpi) using the program ImageJ (NIH, Bethesda, USA). The radiographic
55
56
57
58
59
60

Modified Minimally Invasive Surgery & Infrabony Defects

infrabony component (X-ray INFRA) was calculated as (CEJ BD) – (CEJ BC).

Primary closure of the flaps and early healing events were evaluated at completion of surgery and at weekly recalls for a period of 6 weeks.

Clinical characterization of the infrabony defects

Defect morphology was characterized after flap elevation and debridement in terms of distance between the cemento-enamel junction and the bottom of the defect (CEJ-BD) and total depth of the infrabony component of the defect (INFRA), essentially as previously described (Cortellini et al 1993b). The defects were described as 1, 2, 3-wall or combination defects.

Surgical and patient outcomes

Surgical-time was measured with a chronograph, starting at delivery of local anesthesia through the completion of sutures. Primary closure of the flap was checked with magnification at the end of surgery and weekly for 6 weeks. The presence of a discontinuity in the soft tissues was registered as wound failure. Patients were asked at the end of surgery to report about intra-operative pain and personal feeling of the hardship of the procedure. A visual-analog scale (VAS) 10 cm long was used to indicate the intensity (0=no pain/hardship; 10=unbearable pain/hardship). Patients were asked at week one for their experience with post-operative pain and discomfort using a standard questionnaire; pain intensity was quantified with a VAS essentially as described (Cortellini et al 2001, Tonetti et al

2002).

Surgical approach (M-MIST)

All the surgical procedures were performed as previously described (Cortellini and Tonetti 2009, Video Clip 1) with the aid of an operating microscope (Global Protege, St Louis, Mo) at a magnification of 4X to 16X (Cortellini & Tonetti 2001, 2005). The defect-associated interdental papilla was surgically approached either with a diagonal incision following the pattern of the simplified papilla preservation flap when the width of the interdental space was 2mm or narrower (SPPF, Cortellini et al 1999) or with a horizontal incision according to the modified papilla preservation technique at interdental sites wider than 2mm (MPPT, Cortellini et al 1995). Flap elevation was limited to the buccal flap. No interdental and/or lingual intrasulcular incisions were performed. The supra-crestal interdental tissues, therefore, i) remained attached to the root cement of the crest-associated tooth with its supracrestal fibers, ii) maintained continuity with the palatal tissue and iii) were not elevated or displaced. After removal of the granulation tissue by careful dissection and root debridement, the root surface was chemically conditioned with a 2-minute application of an EDTA gel (Preph-gel, Straumann AG, Basel, Switzerland). The randomization envelope was opened and treatment continued based on the assignment.

A single modified internal mattress suture was positioned at the defect-associated interdental area (6-0 or 7-0 e-PTFE Gore-tex, WL Gore & Associates, Flagstaff AZ, USA). In the control group, that did not receive any regenerative

Modified Minimally Invasive Surgery & Intra-bony Defects

1
2
3 materials, the suture was tightened to reach primary closure of the defect-
4 associated papilla (Cortellini & Tonetti 2001, 2005, 2007).
5
6

7
8
9 In the two test groups that received additional regenerative materials the suture
10 was left loose. In the EMD test group, EMD was applied on the rinsed and air-
11 dried root surface. In the EMD BMDX test group the xenograph was mixed with
12 EMD on a sterile plate. EMD was applied on the rinsed and air-dried root surface
13 and the mixture of EMD and BMDX was positioned into the defect with a sterile
14 instrument with no attempt to tightly pack the material into the defect or to overfill
15 it. When the regenerative materials were properly in place the suture was
16 tightened to reach primary closure of the defect-associated papilla.
17
18
19
20
21
22
23
24
25
26
27

28 The post-operative regimen was as previously described (Tonetti et al 2002,
29 Cortellini and Tonetti 2009). Patients were requested to avoid brushing, flossing
30 and chewing in the treated area. At week 1, sutures were removed and patients
31 resumed careful tooth-brushing with a soft tooth-brush (Vitis Surgical, Barcelona,
32 Spain). Patients resumed interdental cleaning after 3 to 4 weeks. At week 4,
33 patients performed full oral hygiene and resumed mastication in the treated area.
34 Weekly prophylaxis was delivered for 6 weeks. At the end of the “early healing
35 phase”, patients were placed on a 3-months recall system for 1 year.
36
37
38
39
40
41
42
43
44
45
46
47
48
49

Data analysis

50
51
52
53 Clinical attachment level gains (CAL gains), residual PPD, position of the gingival
54 margin and radiographic bone gain were the outcome variables. Data within each
55
56
57
58
59
60

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 group were expressed as means \pm standard deviation of 15 defects in 15
4
5 patients. All calculations were performed using the software Stata version 11.1
6
7 (College Station, Texas, USA). Post-hoc power analysis was calculated using the
8
9 program G*Power 3.1 (Faul et al 2007).
10
11

12
13 Comparisons between baseline and 1 year measurements within each group
14
15 were performed applying the paired Student t-test ($\alpha=0.05$). Comparisons among
16
17 the experimental groups at baseline and at 1 year were performed applying the
18
19 ANOVA. Radiographic percent fill of the baseline intrabony component of the
20
21 defect was calculated as: Bone fill% = (X-ray Bone Gain)/ X-ray INFRA * 100.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Results

Experimental population and surgical approach

Forty-five subjects were enrolled in this 3-arm randomized controlled clinical trial. The M-MIST alone was applied in 15 subjects (mean age 48.9 ± 7.9 , range 34 to 59 years, 6 females, 1 smoker). The M-MIST plus EMD was applied in 15 subjects (mean age 47.2 ± 8.5 , range 34 to 64 years, 8 females, 2 smokers). The M-MIST plus EMD-BMDX was applied in 15 subjects (mean age 53.5 ± 11.9 , range 28 to 71 years, 7 females, 2 smokers). No subject discontinued participation in the study and no data points were missing for analysis (Figure 1).

Baseline subject and defect characteristics are described in Table 1. The defect morphology of the 3 groups was well matched in terms of width of the defect and number of residual bony walls. The defects were mainly combinations of 3, 2 and 1-wall components. A 1-wall component was present in the majority of sites (9 sites in the M-MIST group and 10 sites in the other two). No differences were detected in any of the baseline clinical measurements among the 3 groups.

Postoperative course and early healing phase

The surgical time was rather short for all the 3 procedures. The shortest was recorded by M-MIST alone (average time 52.9 ± 5.6 minutes, min 45', max 63'), followed by the M-MIST EMD (average time 54.2 ± 7.4 minutes, min. 42', max. 67'). Slightly more time was required for M-MIST EMD+BMDX that accounted for 58.9 ± 6.2 minutes, on average (min 45', max 63'). The difference among groups reached statistical significance ($P=0.036$, analysis of variance).

Modified Minimally Invasive Surgery & Intra-bony Defects

1
2
3 Primary closure was obtained in all treated sites at completion of surgery. All the
4
5 treated sites remained closed during the 6 weeks of early healing period with the
6
7 exception of one M-MIST EMD+BMDX site that presented at suture removal
8
9 (week 1) with a slight discontinuity of the interdental wound on the side of the
10
11 defect-associated tooth. Few BMDX granules were surfacing the soft tissues and
12
13 were carefully removed. At week 2 the gap appeared closed. No oedema or
14
15 haematoma was noted in any of the treated sites.
16
17

18
19
20 None of the patients reported intra-operative pain or personal feeling of hardship
21
22 of the procedure at the end of surgery. At 1 week none of the patients reported
23
24 having experienced post-operative pain. Slight discomfort was reported by 3
25
26 patients of the M-MIST group (average VAS value 10.7 ± 2.1), by 2 patients of the
27
28 M-MIST EMD (average VAS value 11.5 ± 0.7) group and by 4 patients of the M-
29
30 MIST EMD+BMDX one (average VAS value 12.3 ± 3.1). Few patients needed pain
31
32 control medications (ibuprofen): 3 patients from the control group (average
33
34 number of 600 mg pills 0.4 ± 0.7 , max 2), 4 patients from the EMD group (average
35
36 0.3 ± 0.6 , max 2), 4 patients from the EMD+BMDX group (average 0.5 ± 1 , max 3).
37
38
39
40
41

1-year clinical outcomes

42
43
44
45 At 1 year, the 3 groups presented with low levels of FMPS and FMBS, shallow
46
47 residual pockets, significant amounts of CAL gains and limited increase in
48
49 gingival recession (table 2). Differences between baseline and 1 year were
50
51 statistically significant in the 3 groups in terms of PPD reduction ($P < 0.0001$ for all
52
53 groups, t-test) as well as in terms of CAL gain ($P < 0.0001$ for all groups, t-test).
54
55
56
57 Minor changes in the position of the gingival margin occurred between baseline
58
59
60

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 and 1 year in the 3 groups (average recession increase of 0.3mm): the difference
4
5 between baseline and 1 year was not statistically significant in the M-MIST and in
6
7 the M-MIST EMD+BMDX groups, while reached statistical significance in the M-
8
9 MIST EMD one (P=0.02).

10
11
12 Comparisons among the 3 groups showed no statistically significant difference in
13
14 any of the measured clinical outcomes (analysis of variance, table 2). In
15
16 particular, CAL gains of $4,1\pm 1,4$ mm were observed in the M-MIST control group,
17
18 $4,1\pm 1,2$ mm in the EMD group, and $3,7\pm 1,3$ mm in the EMD+BMDX one.
19
20

21
22
23 The frequency distribution of gains in CAL is reported in table 3. None of the sites
24
25 gained less than 2mm of attachment, while 73.3% of the M-MIST group, 60% of
26
27 the EMD group, and 46.6% of the EMD+BMDX group gained 4mm or more.
28
29

30
31 Bone changes were measured on scanned radiographs (table 4). The 3 groups
32
33 gained a substantial amount of bone at 1 year as compared to baseline. The
34
35 percent bone fill of the intrabony component was $77\pm 19\%$ in the M-MIST control
36
37 group, $71\pm 18\%$ in the EMD group and $78\pm 27\%$ in the EMD+BMDX group.
38
39 Differences among groups were not statistically significant.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Discussion

In this trial the Modified Minimally Invasive Technique alone resulted in pocket depth reductions, clinical attachment level gains and radiographic bone fill better than the reported ranges with access flap surgery in intrabony defects (Tu et al 2009). In particular, these cases expressed a very high clinical healing potential that resulted in the almost complete resolution of the intrabony defects (77±19% radiographic bone fill), good amounts of CAL gains (4.1±1.4mm) and stability of the gingival margin. Wound failure was observed in only one instance (2.2%) treated with EMD + BMDX, and complications and morbidity were minimal.

The additional application of regenerative materials (EMD or EMD plus Bone Mineral Derived Xenograph) did not improve the results as expected from the current literature utilizing more conventional papilla-preservation surgery (Trombelli and Farina 2008). While the power of this initial study to detect a true difference was limited to a difference of 0.96 mm, the fact that the outcomes among the 3 groups could not be discriminated is interesting and raises a series of hypotheses that focus on the intrinsic healing potential of the surgical approach. The M-MIST was designed to optimize wound and blood clot stability, flap margin blood perfusion and provide a stable space for regeneration (Cortellini and Tonetti 2009). The importance of these factors has been systematically assessed in pre-clinical studies and specific solutions have been introduced in periodontal regenerative surgery by progressively evolving flap designs (Cortellini et al 1994, 1999, Cortellini and Tonetti 2001, 2007, 2009).

As previously indicated, the M-MIST is not always applicable (Cortellini et al

Modified Minimally Invasive Surgery & Intrabony Defects

2009). When a defect wraps around the lingual aspect of a tooth, elevation of the interdental soft tissues becomes necessary and a Minimally Invasive Surgical Technique (MIST) becomes the preferred approach.

Independent full-scale clinical trials are needed to confirm the results of the present study. It is also important to determine the exact nature of the healing observed following application of M-MIST as the clinical healing observed in this study does not necessarily equate to periodontal regeneration. If such research will confirm these results and provide histological evidence of periodontal regeneration, M-MIST may become the procedure of choice for the treatment of interdental intrabony defects.

Acknowledgements

This study was partly supported by the Accademia Toscana di Ricerca Odontostomatologica, Firenze Italy and the European Research Group on Periodontology (ERGOPerio), Berne, Switzerland.

Modified Minimally Invasive Surgery & Intrabony Defects

Table 1. Baseline patient and defect characteristics of the 3 experimental groups (N=45).

	M-MIST (N=15)	M-MIST+EMD (N=15)	M-MIST + EMD BMDX (N=15)	Significance
FMPS (%)	13,6±4,9	12,5±3,7	14,4±6,0	P=0,659
FMBS (%)	10,3±4,4	10,4±3,4	10,7±4,1	P=0,964
PD (mm)	7,5±1,6	7,8±0,9	7,3±1,2	P=0,521
REC (mm)	2,1±1,4	2,1±1,4	2,9±1,8	P=0,307
CAL (mm)	9,6±2,0	9,9±1,3	10,1±2,4	P=0,758
INFRA (mm)	5,2±1,1	5,3±1,0	5,2±1,4	P=0,935
CEJ BD (mm)	10,5±2,4	10,5±1,5	10,9±2,2	P=0,852
CEJ BC (mm)	5,3±1,8	5,2±1,6	5,7±1,8	P=0,733
3 wall	2,8±1	2,9±0,8	2,9±0,9	P=0,897
2 wall	1,5±0,9	1,5±0,5	1,5±0,8	P=0,963
1 wall	0,9±0,8	0,9±0,7	0,8±0,7	P=0,961
X-ray angle °	35,2±7,2	30,4±5,4	32,8±9,1	P=0,218

Modified Minimally Invasive Surgery & Intrabony Defects

Table 2. Clinical outcomes at 1 year (N=45).

	M-MIST (N=15)	M-MIST+EMD (N=15)	M-MIST + EMD BMDX (N=15)	Significance
FMPS (%)	10,2±4,4	9,9±4,0	10,6±4,8	P=0,925
FMBS (%)	7,0±5,2	5,7±3,0	7,0±3,6	P=0,605
PD (mm)	3,1±0,6	3,4±0,6	3,3±0,6	P=0,327
REC (mm)	2,4±1,4	2,3±1,4	3,1±2,1	P=0,354
CAL (mm)	5,5±1,6	5,7±1,7	6,4±2,4	P=0,397
Delta PD (mm)	4,4±1,6	4,4±1,2	4,0±1,3	P=0,657
Delta REC (mm)	-0,3±0,6	-0,3±0,5	-0,3±0,7	P=1
CAL Gain (mm)	4,1±1,4	4,1±1,2	3,7±1,3	P=0,639

Modified Minimally Invasive Surgery & Intra-bony Defects

Table 3. Frequency distribution of CAL gains at 1 year (N=45).

	M-MIST (15)	M-MIST+EMD (15)	M-MIST + EMD BMDX (15)
Cal Changes (mm)	N of sites	N of sites	N of sites
0-1 mm	0	0	0
2-3 mm	4	6	8
4-5 mm	9	7	6
≥6 mm	2	2	1

Modified Minimally Invasive Surgery & Intraony Defects

Table 4. Baseline radiographic measurements and 1-year radiographic outcomes (N=45).

	M-MIST (N=15)	M-MIST+EMD (N=15)	M-MIST + EMD BMDX (N=15)	Significance
CEJ-BD 0 (mm)	9,0±1,7	9,3±2,0	10,5±2,1	P=0,102
INFRA (mm)	4,7±1,0	4,7±1,3	4,5±1,3	P=0,128
CEJ-BD 1 (mm)	5,5±1,3	6,0±1,5	7,2±2,1	P=0,025
Bone gain (mm)	3,5±1,0	3,3±1,2	3,3±1,1	P=0,815
Bone fill (%)	77±19	71±18	78±27	P=0,603

For Peer Review

References

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Bosshardt, D. (2008) Biological mediators and periodontal regeneration: a review of enamel matrix proteins at the cellular and molecular levels. *Journal of Clinical Periodontology* **35** (Suppl. 8):87–105.
- Cortellini P, Pini-Prato GP, Tonetti MS. (1993a) Periodontal regeneration of human infrabony defects. I. Clinical Measures. *Journal of Periodontology*; **64**:254-260.
- Cortellini P, Pini-Prato GP, Tonetti MS. (1993b) Periodontal regeneration of human infrabony defects. II. Re-entry procedures and bone measures. *Journal of Periodontology*; **64**:261-268.
- Cortellini P, Pini Prato G, Tonetti MS. (1995a) The modified papilla preservation technique. A new surgical approach for interproximal regenerative procedures. *Journal of Periodontology*; **66**: 261-266.
- Cortellini P, Pini Prato G, Tonetti MS. (1995b) Periodontal regeneration of human intrabony defects with titanium reinforced membranes. A controlled clinical trial. *Journal of Periodontology*; **66**: 797-803.
- Cortellini P, Pini Prato G, Tonetti MS. (1999) The simplified papilla preservation flap. A novel surgical approach for the management of soft tissues in regenerative procedures. *International Journal of Periodontics & Restorative Dentistry*; **19**: 589-599.
- Cortellini P, Tonetti MS. (2000) Focus on intrabony defects: Guided tissue regeneration. *Periodontology 2000*; **22**: 104-132.

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 Cortellini P, Tonetti MS (2001) Microsurgical approach to periodontal
4 regeneration. Initial evaluation in a case cohort. *Journal of Periodontology* **72**:
5 559-569.
6
7
8

9
10 Cortellini P, Tonetti MS, Lang NP, Suvan JE, Zucchelli G, Vangsted T, Silvestri
11 M, Rossi R, McClain P, Fonzar A, Dubravec D, Adriaens P (2001) The
12 simplified papilla preservation flap in the regenerative treatment of deep
13 intrabony defects: clinical outcomes and postoperative morbidity. *Journal of*
14 *Periodontology* **72**:1702-1712.
15
16
17
18
19
20
21
22

23 Cortellini P, Tonetti MS. (2005) Clinical performance of a regenerative strategy
24 for intrabony defects. Scientific evidence and clinical experience. *Journal of*
25 *Periodontology*; **76**: 341-350.
26
27
28
29
30

31 Cortellini P, Tonetti MS (2007a) A minimally invasive surgical technique (MIST)
32 with enamel matrix derivate in the regenerative treatment of intrabony defects: a
33 novel approach to limit morbidity. *Journal of Clinical Periodontology*; **34**: 87-93.
34
35
36
37

38 Cortellini P, Tonetti MS (2007b) Minimally invasive surgical technique (MIST) and
39 enamel matrix derivative (EMD) in intrabony defects. (I) Clinical outcomes and
40 morbidity. *Journal of Clinical Periodontology*; **34**: 1082-1088.
41
42
43
44
45

46 Cortellini P, M Nieri, GP Pini Prato, Tonetti MS (2008) Single minimally invasive
47 surgical technique (MIST) with enamel matrix derivative (EMD) to treat multiple
48 adjacent intrabony defects. Clinical outcomes and patient morbidity. *Journal of*
49 *Clinical Periodontology*; **35**:605-613.
50
51
52
53
54
55
56
57
58
59
60

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 Cortellini P, Tonetti MS (2009) Minimally invasive surgical technique and enamel
4 matrix derivative (EMD) in intrabony defects: 2. Factors associated with healing
5
6 outcomes. *International Journal of Periodontics & Restorative Dentistry*; **29**:
7
8 256-265.
9
10

11
12
13 Cortellini P, Tonetti MS (2009) Improved wound stability with a modified
14
15 minimally invasive surgical technique in the regenerative treatment of isolated
16
17 interdental intrabony defects. *Journal of Clinical Periodontology*; **36**: 157-163.
18
19

20
21 DeSanctis, M., Clauser, C. & Zucchelli, G. (1996a). Bacterial colonization of
22
23 barrier material and periodontal regeneration. *Journal of Clinical*
24
25 *Periodontology* **23**, 1039-1046.
26
27

28
29 Esposito M, Grusovin MG, Coulthard P, Worthington HV (2005). Enamel matrix
30
31 derivative (Emdogain) for periodontal tissue regeneration in intrabony defects.
32
33 *Cochrane Database Systematic Review*; **CD003875**.
34

35
36 Faul, F., Erdfelder, E., Lang, A.-G., & Buchner, A. (2007). G*Power 3: A flexible
37
38 statistical power analysis program for the social, behavioral, and biomedical
39
40 sciences. *Behavior Research Methods*, **39**, 175-191
41

42
43 Giannobile WV, Somerman MJ (2003). Growth and amelogenin-like factors in
44
45 periodontal wound healing. A systematic review. *Annals of Periodontology*;
46
47 **8**:193-204.
48

49
50 Haney JM, Nilveus RE, McMillan PJ, Wikesjo UME. (1993) Periodontal repair in
51
52 dogs: expanded polytetrafluorethylene barrier membrane support wound
53
54 stabilisation and enhance bone regeneration. *Journal of Periodontology*;
55
56 **64**:883-890.
57
58
59
60

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 Harrel SK, Rees TD (1995) Granulation tissue removal in routine and minimally
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Harrel SK, Rees TD (1995) Granulation tissue removal in routine and minimally
invasive surgical procedures. *Compendium of Continuing Education Dentistry*.
16: 960-967.

Harrel TK, Nunn ME (2001) Longitudinal comparison of the periodontal status of
patients with moderate to severe periodontal disease receiving no treatment,
non-surgical treatment, and surgical treatment utilizing individual sites for
analysis. *Journal of Periodontology*; **72**: 1509-1519.

Harrel SK, Wilson Jr TG, Nunn ME (2005) Prospective assessment of the use of
enamel matrix proteins with minimally invasive surgery. *Journal of
Periodontology*; **76**: 380-384.

Hiatt WH, Stallard RE, Butler ED, Badget B. (1968) Repair following
mucoperiosteal flap surgery with full gingival retention. *Journal of
Periodontology*; **39**: 11-16.

Kim CS, Choi SH, Chai JK, Cho KS, Moon IS, Wikesjo UME Kim CK (2004).
Periodontal repair in surgically created intrabony defects in dogs. Influence of
the number on bone walls on healing response. *Journal of Periodontology*; **75**:
229-235.

Linghorne WJ, O'Connel DC (1950) Studies in the regeneration and
reattachment of supporting structures of teeth. I. Soft tissue reattachment.
Journal of Dental Research; **29**:419-428.

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 Murphy KG. (1996) Interproximal tissue maintenance in GTR procedures:
4 description of a surgical technique and 1-year reentry results. *International*
5
6 *Journal of Periodontics & Restorative Dentistry*; **16**:463-77.
7
8

9
10
11 Murphy KG & Gunsolley JC (2003) Guided tissue regeneration for the treatment
12
13 of periodontal intrabony and furcation defects. A systematic review. *Annals of*
14
15 *Periodontology*; **8**: 266-302.
16

17
18
19 Needleman IG, Worthington HV, Tucker RJ, Giedrys-Leeper E (2006). Guided
20
21 tissue regeneration for periodontal infra-bony defects. Cochrane Database
22
23 Systematic Review; **CD001724**.
24

25
26 Nowzari, H., Matian, F. & Slots, J. (1995). Periodontal pathogens on
27
28 polytetrafluoroethylene membrane for guided tissue regeneration inhibit
29
30 healing. *Journal of Clinical Periodontology*; **22**, 469-474.
31
32

33
34 O'Leary TJ, Drake RB. & Naylor JE (1972) The plaque control record. *Journal of*
35
36 *Periodontology*; **43**:38.
37

38
39 Palmer RM, Cortellini P; Group B of European Workshop on Periodontology.
40
41 (2008). Periodontal tissue engineering and regeneration: Consensus Report of
42
43 the Sixth European Workshop on Periodontology. *Journal of Clinical*
44
45 *Periodontology*; **35** (Suppl):83-86.
46

47
48 Polimeni G, Xiropaidis AV, Wikesjo UME (2006) Biology and principles of
49
50 periodontal wound healing / regeneration. *Periodontology 2000*; **41**:30-47.
51
52

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 Reynolds MA, Aichelmann-Reidy ME, Branch-Mays GL, Gunsolley JC (2003).

4
5 The efficacy of bone replacement grafts in the treatment of periodontal osseous
6
7 defects. A systematic review. *Annals of Periodontology*; **8**:227-264.

8
9
10 Rosen PS, Reynolds MA, Bowers GM (2000) The treatment of intrabony defects
11
12 with bone grafts. *Periodontology 2000*; **22**:88-103.

13
14
15 Sanz M, Tonetti MS, Zabalegui I, Sicilia A, Blanco J, Rebelo H, Rasperini G,
16
17 Merli M, Cortellini P, Suvan JE (2005). Treatment of intrabony defects with
18
19 enamel matrix proteins or barrier membranes: results from a multicenter
20
21 practice-based clinical trial. *Journal of Clinical Periodontology*; **75**:726-733.

22
23
24 Selvig, K., Kersten, B., Chamberlain, A., Wikesjo, U.M.E. & Nilveus, R. (1992).
25
26 Regenerative surgery of intrabony periodontal defects using e-PTFE barrier
27
28 membranes. Scanning electron microscopic evaluation of retrieved membranes
29
30 vs. clinical healing. *Journal of Periodontology* **63**, 974-978.

31
32
33 Sigurdsson TJ, Hardwick R, Bogle GC, Wikesjo UME (1994). Periodontal repair in
34
35 dogs: space provision by reinforced ePTFE membranes enhances bone and
36
37 cementum regeneration in large supraalveolar defects. *Journal of*
38
39 *Periodontology*; **65**:350-356.

40
41
42 Tonetti, M., Pini-Prato, G. & Cortellini, P. (1993a). Periodontal regeneration of
43
44 human infrabony defects. IV. Determinants of the healing response. *Journal of*
45
46 *Periodontology* **64**, 934-940.

47
48
49 Tonetti MS, Pini-Prato GP, Williams RC, Cortellini P (1993b) Periodontal
50
51 regeneration of human infrabony defects. III. Diagnostic strategies to detect
52
53 bone gain. *Journal of Periodontology*; **64**:269-277.

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 Tonetti MS, Pini-Prato GP, Cortellini P (1996) Factors affecting the healing
4 response of intrabony defects following guided tissue regeneration and access
5 flap surgery. *Journal of Clinical Periodontology*; **23**:548-556.
6
7
8
9

10
11 Tonetti MS, Lang NP, Cortellini P, Suvan JE, Adriaens P, Dubravec D, Fonzar A,
12 Fourmoussis J, Mayfield L, Rossi R, Silvestri M, Tiedemann C, Topoll H,
13 Vangsted T, Walkamm B (2002) Enamel matrix proteins I the regenerative
14 therapy of deep intrabony defects. A multicentre randomized controlled clinical
15 trial. *Journal of Clinical Periodontology*; **29**: 317-325.
16
17
18
19
20
21
22

23
24 Tonetti MS, Fourmoussis I, Suvan J, Cortellini P, Bragger U, Lang NP (2004a)
25 Healing, post-operative morbidity and patient perception of outcomes following
26 regenerative therapy of deep intrabony defects. *Journal of Clinical*
27 *Periodontology*; **31**: 1092-1098.
28
29
30
31
32

33
34 Tonetti MS, Cortellini P, Lang NP, Suvan JE, Adriaens P, Dubravec D, Fonzar A,
35 Fourmoussis I, Rasperini G, Rossi R, Silvestri M, Topoll H, Walkamm B, Zybutz
36 M. (2004b). Clinical outcomes following treatment of human intrabony defects
37 with GTR/bone replacement material or access flap alone. A multicenter
38 randomized controlled clinical trial. *Journal of Clinical Periodontology*; **31**:770-6.
39
40
41
42
43
44

45
46 Trombelli L, Heitz-Mayfield L, Needleman I, Moles D, Scabbia A (2002). A
47 systematic review of graft materials and biological agents for periodontal
48 intraosseous defects. *Journal of Clinical Periodontology*; **29** (Suppl. 3):117-135.
49
50
51
52
53
54
55
56
57
58
59
60

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3 Trombelli L, Farina R. Clinical outcomes with bioactive agents alone or in
4 combination with grafting or guided tissue regeneration (2008). *Journal of*
5
6
7
8 *Clinical Periodontology*; **35** (Suppl):117-135. Review.
9

10
11 Trombelli L, Farina R, Franceschetti G, Calura G. (2009) Single-flap approach
12 with buccal access in periodontal reconstructive procedures. *Journal of*
13
14
15
16 *Periodontology*; **80**:353-360.
17

18
19 Tsitoura E, Tucker R, Suvan J, Laurell L, Cortellini P, Tonetti M. (2004). Baseline
20 radiographic defect angle of the intrabony defect as a prognostic indicator in
21 regenerative periodontal surgery with enamel matrix derivative. *Journal of*
22
23
24
25
26 *Clinical Periodontology*; **31**:643-7.
27

28
29 Wachtel H, Schenk g, Bohm S, Weng d, Zuhr O, Hurzeler MB (2003).
30 Microsurgical access flap and enamel matrix derivative for the treatment of
31 periodontal intrabony defects: a controlled clinical study. *Journal of Clinical*
32
33
34
35
36 *Periodontology*; **30**:496-504.
37

38
39 Wikesjo UME, Nilveus R (1990) Periodontal repair in dogs: effect of wound
40 stabilisation on healing. *Journal of Periodontology*; **61**: 719-724.
41

42
43 Wikesjo UME, Lim WH, Thomson RC, Cook AD, Hardwick WR (2003).
44 Periodontal repair in dogs: gingival tissue occlusion, a critical requirement for
45 guided tissue regeneration. *Journal of Clinical Periodontology*; **30**: 655-664.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Legends to Figures

Figure 1. Consort diagram showing the study layout.

Figure 2a. Site treated with M-MIST alone. Lower right lateral incisor presenting with a preoperative PD of 6mm and a CAL of 11mm

Figure 2b. Preoperative radiograph showing the presence of an interdental intrabony defect

Figure 2c. Elevation of a M-MIST buccal flap and defect debridement. Note the untouched interdental papilla.

Figure 2d. Primary closure of the defect associated papilla was obtained with an internal modified mattress suture.

Figure 2e. The 1 year photograph shows a 3mm residual PD and a CAL of 8mm. No gingival recession occurred.

Figure 2f. Complete radiographic resolution of the intrabony component at 1 year.

Figure 3a. Site treated with M-MIST and EMD. Lower left second bycuspid presenting with a preoperative PD of 8mm and a CAL of 9mm

Figure 3b. Preoperative radiograph showing the presence of a deep interdental intrabony defect

Figure 3c. After the elevation of a tiny buccal flap the defect has been debrided. Note the untouched interdental papilla.

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3d. EMD has been applied on the air dried root surface and primary closure has been provided with an internal modified mattress suture.

Figure 3e. The 1 year photograph shows a 2mm residual PD and a CAL of 5mm.

Figure 3f. The 1 year radiograph shows the almost complete resolution of the intrabony defect.

Figure 4a. Site treated with M-MIST and EMD plus BMDX. Upper left central incisor presenting with a preoperative PD of 11mm and a CAL of 13mm

Figure 4b. Preoperative radiograph showing the presence of a deep interdental intrabony defect

Figure 4c. After the elevation of a buccal flap the 2 wall defect has been debrided. Note the untouched interdental papilla.

Figure 4d. EMD plus BMDX has been applied on the air dried root surface and primary closure of the wide interdental papilla has been obtained with an internal modified mattress suture and an additional passing suture.

Figure 4e. Postoperative radiograph showing the BMDX grafted to fill the intrabony component of the defect.

Figure 4f. The 1 year photograph shows the nice preservation of the interdental soft tissues.

Figure 4g. The 1 year radiograph shows the complete resolution of the intrabony defect. BMDX particles are clearly detectable within the bone structure.

Figure 1. Consort diagram

Modified Minimally Invasive Surgery & Intrabony Defects

Fig 2a

Fig 2b

Fig 2c

Fig 2d

Fig 2e

Fig 2f

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig 3a

Fig 3b

Fig 3c

Fig 3d

Fig 3e

Fig 3f

Modified Minimally Invasive Surgery & Intrabony Defects

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig 4a

Fig 4b

Fig 4c

Fig 4d

Fig 4e

Fig 4f

Fig 4g