

HAL
open science

Étanchéité des différents types de connexions implantaires : conséquences biologiques et mécaniques

Laure Gluais

► **To cite this version:**

Laure Gluais. Étanchéité des différents types de connexions implantaires : conséquences biologiques et mécaniques . Chirurgie. 2017. dumas-01486919

HAL Id: dumas-01486919

<https://dumas.ccsd.cnrs.fr/dumas-01486919>

Submitted on 10 Mar 2017

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Etanchéité des différents
types de connexions implantaires :
conséquences biologiques et mécaniques

THESE

Présentée et publiquement soutenue devant la

Faculté d'Odontologie de Marseille
(Doyen : Monsieur le Professeur Jacques DEJOU)

Aix Marseille Université
(Président : Monsieur le Professeur Yvon BERLAND)

Le 6 Février 2017

par

GLUAIS Laure
née le 6 Janvier 1985
à Bordeaux

Pour obtenir le Diplôme d'Etat de Docteur en Chirurgie Dentaire

EXAMINATEURS DE LA THESE :

Président	: Monsieur le Professeur	M. RUQUET
Assesseurs	: Monsieur le Professeur	B. FOTI
	Monsieur le Docteur	P. SANTONI
	<u>Monsieur le Docteur</u>	<u>A. SETTE</u>
	Monsieur le Docteur	P. MARGOSSIAN

Etanchéité des différents
types de connexions implantaires :
conséquences biologiques et mécaniques

THESE

Présentée et publiquement soutenue devant la

Faculté d'Odontologie de Marseille
(Doyen : Monsieur le Professeur Jacques DEJOU)

Aix Marseille Université
(Président : Monsieur le Professeur Yvon BERLAND)

Le 6 Février 2017

par

GLUAIS Laure
née le 6 Janvier 1985
à Bordeaux

Pour obtenir le Diplôme d'Etat de Docteur en Chirurgie Dentaire

EXAMINATEURS DE LA THESE :

Président	: Monsieur le Professeur	M. RUQUET
Assesseurs	: Monsieur le Professeur	B. FOTI
	Monsieur le Docteur	P. SANTONI
	<u>Monsieur le Docteur</u>	<u>A. SETTE</u>
	Monsieur le Docteur	P. MARGOSSIAN

FACULTÉ D'ODONTOLOGIE

UNIVERSITÉ D'AIX-MARSEILLE

DOYENS HONORAIRES	Professeur Professeur Professeur	A. SALVADORI R. SANGIUOLO [†] H. ZATTARA
DOYEN	Professeur	J. DEJOU
VICE – DOYEN CHARGÉ DES ENSEIGNEMENTS DIRECTEUR DU DÉPARTEMENT DE FORMATION INITIALE	Professeur	J.D. ORTHLIEB
VICE – DOYEN CHARGÉ DE LA RECHERCHE DIRECTEUR DU DÉPARTEMENT DE LA RECHERCHE	Professeur	C. TARDIEU
DIRECTEUR DU DÉPARTEMENT DE FORMATION CONTINUE	Professeur	V. MONNET-CORTI
CHARGÉS DE MISSION	Professeur Docteur Docteur	A. RASKIN P. SANTONI F. BUKIET
RESPONSABLE DES SERVICES ADMINISTRATIFS	Madame	C. BONNARD
PROFESSEURS ÉMÉRITES	Professeur Professeur Professeur	J. J. BONFIL F. LOUISE O. HUE

DOCTEURS HONORIS CAUSA DE L'UNIVERSITÉ D'AIX-MARSEILLE

PRÉSIDENT DE LA SECTION DE LA MÉDECINE DENTAIRE UNIVERSITÉ DE GENÈVE – SUISSE	J.N. NALLY	1972
DOYEN DE LA FACULTÉ DE CHIRURGIE DENTAIRE UNIVERSITÉ DE PITTSBURGH – PENNSYLVANIE - USA	E. FOREST [†]	1973
DOYEN DE LA FACULTÉ DE MÉDECINE UNIVERSITÉ DE GENÈVE – SUISSE	L.J. BAUME	1977
DOYEN HONORAIRE DE LA FACULTÉ DE CHIRURGIE DENTAIRE UNIVERSITÉ DE BOSTON - MASSACHUSETTS – USA	H.GOLDMAN [†]	1984
UNIVERSITÉ DE GÖTEBORG – SUÈDE	P.I. BRÅNEMARK	1997

56 ^{ème} SECTION : DEVELOPPEMENT CROISSANCE ET PREVENTION

56 I ODONTOLOGIE PÉDIATRIQUE

Professeur	C. TARDIEU *	Assistant	A. CAMOIN
Maître de Conférences	D. BANDON	Assistant	I. BLANCHET
Maître de Conférences	A. CHAFAIE	Assistant	C. KHOURY

56.2 ORTHOPÉDIE DENTO-FACIALE

Maître de Conférences	J. BOHAR	Assistant	L. LEVY-DAHAN
Maître de Conférences	D. DEROZE	Assistant	S. MARION des ROBERT
Maître de Conférences	E. ERARD	Assistant	C. MITLER
Maître de Conférences	J. GAUBERT	Assistant	J. SCHRAMM
Maître de Conférences	M. LE GALL *	Assistant	A. PATRIS-CHARRUET
Maître de Conférences	C. PHILIP-ALLIEZ	Assistant	M. BARBERO

56.3 PRÉVENTION - ÉPIDÉMIOLOGIE - ÉCONOMIE DE LA SANTÉ - ODONTOLOGIE LÉGALE

Professeur	B. FOTI *	Assistant	R. LAN
Maître de Conférences	D. TARDIVO	Assistant	J. SCIBILIA

*Responsable de la sous-section

57^{ème} SECTION :
SCIENCES BIOLOGIQUES, MÉDECINE ET CHIRURGIE BUCCALE

57.1 PARODONTOLOGIE

Professeur	V. MONNET-CORTI *	Assistant	A. MOREAU
		Assistant	N. HENNER
		Assistant	M. PIGNOLY
		Assistant	V. MOLL

57.2 CHIRURGIE BUCCALE – PATHOLOGIE ET THÉRAPEUTIQUE - ANESTHÉSIOLOGIE – RÉANIMATION

Maître de Conférences	D. BELLONI	Assistant	J. GARCONNET
Maître de Conférences	J. H. CATHERINE *	Assistant	E. MASSEREAU
Maître de Conférences	P. ROCHE-POGGI	Assistant	A. BOUSSOUAK

57.3 SCIENCES BIOLOGIQUES BIOCHIMIE, IMMUNOLOGIE, HISTOLOGIE, EMBRYOLOGIE, GÉNÉTIQUE, ANATOMO-PATHOLOGIE, BACTÉRIOLOGIE, PHARMACOLOGIE

Maître de Conférences	P. LAURENT	Assistant	P. RUFAS
-----------------------	------------	-----------	----------

65^{ème} SECTION : BIOLOGIE CELLULAIRE

Professeur	I. ABOUT* (Responsable de la sous-section 57.3)
------------	---

*Responsable de la sous-section

58 ^{ème} SECTION :
SCIENCES PHYSIQUES ET PHYSIOLOGIQUES, ENDODONTIQUES ET PROTHETIQUES

58.1 ODONTOLOGIE CONSERVATRICE, ENDODONTIE

Professeur	H. TASSERY	Assistant	B. BALLESTER
Maître de Conférences	G. ABOUDHARAM	Assistant	L. ROLLET
Maître de Conférences	F. BUKIET	Assistant	M. GLIKPO
Maître de Conférences	S. KOUBI	Assistant	S. MANSOUR
Maître de Conférences	C. PIGNOLY	Assistant	H. DE BELENET
Maître de Conférences	L. POMMEL *	Assistant	A. FONTES
Maître de Conférences	E. TERRER		
Maître de Conférences	M. GUIVARC'H		

58.2 PROTHÈSE PROTHÈSE CONJOINTE, PROTHÈSE ADJOINTE PARTIELLE, PROTHÈSE TOTALE, PROTHÈSE MAXILLO-FACIALE

Professeur	M. RUQUET		
Maître de Conférences	P. SANTONI *	Assistant	A. FERDANI
Maître de Conférences	G. LABORDE	Assistant	A. REPETTO
Maître de Conférences	M. LAURENT	Assistant	A. SETTE
Maître de Conférences	A. TOSELLO	Assistant	C. NIBOYET
Maître de Conférences	B.E. PRECKEL	Assistant	C. MENSE
Maître de Conférences	P. TAVITIAN	Assistant	M. DODDS
Maître de Conférences	G. STEPHAN		

58.3 SCIENCES ANATOMIQUES ET PHYSIOLOGIQUES OCCLUSODONTOLOGIE, BIOMATÉRIAUX, BIOPHYSIQUE, RADIOLOGIE

Professeur	J. DEJOU	Assistant	T. GIRAUD
Professeur	J. D. ORTHLIEB *	Assistant	M. JEANY
Professeur	A. RASKIN		
Maître de Conférences	A. GIRAUDEAU		
Maître de Conférences	J. P. RE		
Maître de Conférences	B. JACQUOT		

*Responsable de la sous-section

A NOTRE PRESIDENT

Monsieur le Professeur Michel RUQUET

Vous nous faites l'immense honneur d'accepter la présidence du jury d'examen de cette thèse.

Votre envie de transmettre et de partager le plaisir que vous éprouvez à faire ce métier nous ont touché tout comme la disponibilité et la grande sympathie que vous nous avez témoignée tout au long de nos études.

Merci pour votre pédagogie et votre gentillesse et votre calme en toutes circonstances.

Puissiez vous trouver, par ce travail, le témoignage de notre gratitude et de notre reconnaissance.

A NOTRE JUGE

Monsieur le Professeur Bruno FOTI

Nous souhaitons tout particulièrement vous remercier de nous avoir accompagné tout au long de notre cursus universitaire et d'avoir cru en nous dès le début.

Merci pour vos conseils et votre bienveillance.

Veillez trouver ici le témoignage de ma profonde estime.

A NOTRE JUGE

Monsieur le Docteur Pierre SANTONI

Vos compétences, votre savoir-faire et vos qualités humaines nous ont apporté bien plus que nous l'aurions espéré. Vous nous avez transmis cette énergie qui nous pousse à travailler et à donner le meilleur de nous même. Vous avez partagé avec nous votre passion pour ce métier.

Nous vous remercions pour tout ce que vous nous avez offert, pour votre bienveillance. C'est un grand plaisir de partager avec vous, le bonheur que procure ce métier. Vous êtes et resterez un mentor pour beaucoup d'entre nous.

Veillez trouver ici le témoignage de notre sincère considération.

A NOTRE JUGE ET DIRECTEUR DE THESE

Monsieur le Docteur Adrien SETTE

Vous nous faites l'immense honneur de diriger et de juger cette thèse. Nous vous remercions pour votre soutien et votre investissement pendant ces mois de travail.

Un grand merci pour votre bienveillance, votre gentillesse et votre pédagogie.

Puissiez vous trouver ici l'expression de notre profonde reconnaissance.

A NOTRE JUGE

Monsieur le Docteur Patrice MARGOSSIAN

Nous vous remercions d'avoir accepté de juger de diriger cette thèse.

Merci de nous remercions tout particulièrement d'avoir partagé avec nous vos connaissances et votre expérience et de nous avoir accompagné tout au long de notre parcours. Votre envie de transmettre et de partager le plaisir que vous éprouvez à faire ce métier a été une source d'inspiration et vos conseils avisés nous ont permis d'évoluer.

Veillez trouver dans ce travail, l'expression de notre profonde reconnaissance.

TABLE DES MATIERES

INTRODUCTION	1
PARTIE I	4
I. CARACTERISTIQUES IMPLANTAIRES	5
I.1. MORPHOLOGIE DU COL DE L'IMPLANT	5
I.1.1. COL DROIT	6
I.1.2. COL EVASE	6
I.1.3. COL A CONICITE INVERSEE	7
I.1.4. COL INTEGRANT LE <i>PLATFORM-SWITCHING</i>	7
I.1.5. COL PRESENTANT DES MICROSPIRES	7
I.2. MORPHOLOGIE DU CORPS DE L'IMPLANT	7
I.2.1. FORME DU CORPS DE L'IMPLANT	7
I.2.2. DIMENSIONS IMPLANTAIRES : DIAMETRE ET LONGUEUR	9
I.3. MORPHOLOGIE DE L'APEX DE L'IMPLANT	10
I.3.1. APEX PASSIFS	10
I.3.2. APEX ACTIFS	11
II LES DIFFERENTS TYPES DE CONNEXION IMPLANTAIRE	11
II.1. LES CONNEXIONS EXTERNES	12
II.1.1. CONNEXIONS HEXAGONALES EXTERNES	12
II.1.2. CONNEXIONS HEXAGONALES CRENELEES	13
II.2. LES CONNEXIONS INTERNES (PLATES ET CONIQUES)	13
II.2.1. CONE MORSE	14
II.2.2. HEXAGONE INTERNE	15
II.2.3. POLYGONES INTERNES	16
II.2.4. CONNEXION INTERNE TRILOBEE	16
PARTIE II	17
I FACTEURS INFLUENÇANT LA STABILITE DES TISSUS PERI-IMPLANTAIRES	18
I.1. L'ORGANISATION DES TISSUS PERI-IMPLANTAIRES ET LA PRESENCE DE MICRO-ORGANISMES PATHOGENES AU NIVEAU DE L'EPITHELIUM DE JONCTION ET DU SULCUS	18
I.2. INTERVENTION SUR LA CONNEXION	19

I.3. MICRO-GAP (ENCORE APPELE MICRO-HIATUS) SUR LA CONNEXION IMPLANT/PILIER	19
I.4. MICRO-MOUVEMENTS DU PILIER SUR L'IMPLANT, CONTRAINTES OCCLUSALES ET DISTRIBUTION DU STRESS	20

II ETUDE DE LA LITTERATURE SUR L'ETANCHEITE BACTERIENNE DES CONNEXIONS IMPLANTAIRES

II.1. SELECTION DES ARTICLES	21
II.2. APERÇU DES TECHNIQUES TESTEES	21
II.2.1. UTILISATION DE BACTERIES	21
II.2.2. UTILISATION DE MARQUEURS COLORES	22
II.2.3. UTILISATION DE FLUX GAZEUX	23
II.3. ANALYSE DES ARTICLES ETUDIES	23
II.3.1. MISE EN EVIDENCE DU MANQUE D'ETANCHEITE BACTERIENNE ET CONSEQUENCES SUR LES TISSUS PERI-IMPLANTAIRES	23
II.3.2. ETUDE DE L'ETANCHEITE BACTERIENNE EN FONCTION DU TYPE DE CONNEXION	24
II.3.3. COMPARAISON DE L'ETANCHEITE DES DIFFERENTS TYPES DE CONNEXION IMPLANTAIRE	26

PARTIE III

I COMPLICATIONS BIOMECANIQUES DES CONNEXIONS IMPLANTAIRES

I.1. COMPLICATIONS MECANIQUES	31
I.2. COMPLICATIONS BIOLOGIQUES	32
I.2.1. EFFET DE POMPE DU AUX MICRO-MOUVEMENTS TRANSMIS AU MICRO-GAP	32
I.2.2. TRANSMISSION DES CONTRAINTES A L'OS PERI-IMPLANTAIRE	33

II ETUDE DE LA LITTERATURE SUR LES COMPLICATIONS BIOMECANIQUES DES CONNEXIONS IMPLANTAIRES

II.1. SELECTION DES ARTICLES	34
II.2. METHODES D'ANALYSE	34
II.2.1. ANALYSE PAR ELEMENTS FINIS	34
II.2.2. ANALYSES CLASSIQUES	35
II.2.2.1. Tests de vieillissement accéléré	35
II.2.2.2. Tests mécaniques classiques	35
II.3. ANALYSE DES ARTICLES ETUDIES	35
II.3.1. DESIGN DES CONNEXIONS ET COMPORTEMENT BIOMECANIQUE	36
II.3.1.1. Connexion hexagonale externe	36

II.3.1.2.	Connexion hexagonale interne	36
II.3.1.3.	Connexion conique pur de type cône morse	37
II.3.2.	REPARTITION DES CONTRAINTES AU SEIN DE LA CONNEXION ET SUR L'OS ENVIRONNANT	38
II.3.2.1.	Répartition des contraintes au sein de la connexion	38
II.3.2.2.	Répartition des contraintes au niveau de l'os	39
II.3.3.	COMPARAISON DES DIFFERENTS COMPORTEMENT DES CONNEXIONS IMPLANTAIRES	39
II.3.3.1.	Complications mécaniques	39
II.3.3.2.	Répartition des contraintes	40
II.3.3.3.	Fiabilité mécanique et longévité	40
II.3.4.	CAS PARTICULIER DE MISE EN CHARGE IMMEDIATE	41
II.3.5.	COMPORTEMENT DE LA CONNEXION AVEC DES PROTHESE UNITAIRE VS PROTHESES PLURALES	41
II.3.6.	CAS PARTICULIER DU PLATEFORM-SWITCHING	41
II.3.7.	BILAN DES ANALYSES BIOMECANIQUES	42
	CONCLUSION	46
	BIBLIOGRAPHIE	I

INTRODUCTION

Dans la fin des années 70, la dentisterie a subi une avancée radicale dans le domaine du remplacement des dents absentes, avec l'apparition des implants et notamment avec l'implant endo-osseux du Professeur Brånemark. Au fil du temps, les implants dentaires sont devenus une pratique courante du cabinet dentaire.

Ils permettent actuellement de remplacer aussi bien des dents unitaires, que des édentements de plus grandes étendues allant jusqu'à la réhabilitation d'arcades complètes. L'implantologie a subi au cours du temps une évolution très importante et le recul clinique disponible sur cette technique est tel que le taux de succès des implants avoisine les 90 %.

La majorité des systèmes implantaires est constitué de trois parties : l'implant, le pilier et la prothèse. La recherche en implantologie est en constante évolution et une partie du système implantaire fait l'objet de recherches particulièrement approfondies : il s'agit de la zone de jonction entre l'implant et le pilier prothétique également appelée connexion implantaire. En effet, une lyse osseuse de l'ordre de 1 à 2 mm est systématiquement retrouvée au niveau de cette zone dans la première année qui suit la mise en charge de l'implant. Or l'os alvéolaire est le garant du soutien et du maintien des tissus mous péri-implantaires. Et ces derniers jouent un rôle fondamental dans la santé et la pérennité de la restauration implantaire à la fois au niveau fonctionnel (dans la protection contre les bactéries) et au niveau esthétique (dans le maintien du niveau gingival et des papilles interdentaires).

Ainsi, les connexions sont reconnues dans de nombreuses études comme une zone de fragilité dans le système implantaire que ce soit au niveau biologique qu'au niveau mécanique. Il existe actuellement une vingtaine de connexions avec des géométries différentes. Leur design a évolué depuis la première connexion du Professeur Branemark dans le but d'améliorer la pérennité de la restauration implantaire.

Cette thèse se propose de faire le point sur l'étanchéité des connexions implantaires en réalisant un état des lieux de la bibliographie existante tant au niveau biologique que mécanique.

Dans une première partie, un bref rappel de la morphologie des principaux types d'implants sera réalisé puis les principales connexions implantaires existantes seront présentées.

La deuxième partie se penchera sur l'étanchéité bactérienne des connexions et une comparaison des différents types de connexions sera effectuée à partir de la littérature.

La troisième et dernière partie portera sur le comportement biomécanique des connexions lors de la mastication et les conséquences que cela peut avoir sur l'étanchéité et les tissus péri-implantaires. Un état des lieux de la littérature sera également effectué afin de comparer les principales connexions implantaires utilisées actuellement.

PARTIE I

I. CARACTERISTIQUES IMPLANTAIRES

Actuellement, les implants existent dans une large gamme de matériaux, de morphologie et de connexions prothétiques afin de s'intégrer le plus parfaitement possible à la situation clinique et en particulier à l'os et aux tissus mous environnants. La grande diversité de morphologie d'implant disponible démontre l'absence de forme implantaire idéale ; en effet, chaque forme correspond à une situation ou à un compromis. Le but principal étant l'intégration mécanique et esthétique optimale de la future prothèse (1).

Un implant est constitué de 3 parties : le col, le corps et l'apex et chacune de ces parties joue un rôle dans l'intégration implantaire et notamment dans la stabilité primaire recherchée lors de la chirurgie implantaire (2).

Figure 1 : Les différentes parties d'un implant

I.1. Morphologie du col de l'implant

Le col est la partie de l'implant qui réalise la connexion avec le pilier. Lorsqu'il est positionné correctement, c'est à dire à la fois au contact des tissus mous (gencive) et des tissus durs (os), il a pour but d'agencer harmonieusement la transition entre les différents éléments adjacents, en étant au contact à la fois de l'implant et de la restauration prothétique. Son positionnement lui confère un rôle essentiel dans la stabilisation primaire de l'implant, ainsi, différentes morphologies sont possibles (3).

I.1.1. Col droit

Il s'agit historiquement du premier type de col qui a été mis au point. Le diamètre du col et le diamètre de la base du pilier prothétique sont identiques. La hauteur de ce col varie de 0,75 à 1,5 mm (1).

Figure 2 : Implant à col droit

I.1.2. Col évasé

Le diamètre du col est plus grand que celui du corps de l'implant. Cela apporte des avantages par rapport au col droit notamment une meilleure stabilité primaire ce qui en fait une forme de col indiquée pour les os de faible densité ou lors des mises en charge immédiates. Cela permet également un ancrage cortical plus large ce qui est un avantage dans les protocoles d'extraction-implantation immédiate car le col plus large ferme le site d'extraction (3).

Figure 3 : Implant à col évasé

I.1.3. Col à conicité inversée

A l'inverse du col évasé, le diamètre du col implantaire est plus petit que celui du corps de l'implant. Ce design permet d'améliorer la stabilité primaire en augmentant le périmètre osseux autour de la crête tout en optimisant le volume sous-crestal (1).

Figure 4 : Implant à col à conicité inversée

I.1.4. Col intégrant le *platform-switching*

Le concept du *platform-switching* est basé sur une différence de taille non plus entre le corps de l'implant et le col mais entre le col et le pilier prothétique : le diamètre du pilier prothétique est inférieur au diamètre du col. Il peut être intégré dans le design implantaire (col à conicité inversé par exemple) ou en réduisant le diamètre du pilier prothétique sur un implant classique. Le décalage qui en découle permet de diminuer la perte osseuse verticale crestale dans de nombreuses situations (4).

I.1.5. Col présentant des microspires

Ce type de col présente des microspires qui permettent une meilleure rétention de l'os crestal car biomécaniquement elles permettraient une meilleure répartition des contraintes (5).

I.2. Morphologie du corps de l'implant

I.2.1. Forme du corps de l'implant

Les implants peuvent être cylindriques, cylindro-coniques ou encore coniques et ces différentes formes sont utilisées dans des situations bien particulières.

❖ Implants cylindriques

Ce type de morphologie aux parois parallèles est le plus ancien, il permet une mise en place modulable et aisée dans l'alvéole, il est en effet possible de surforer en longueur ou de dévisser d'un demi-tour sans affecter la stabilité primaire. Il présente l'inconvénient de ne pas permettre de condensation osseuse latérale. Il est adapté à des os denses ou de type I selon la classification de Lekholm et Zarb (1985) ainsi qu'aux mises en charge différées (1).

Figure 5 : Implant cylindrique

❖ Implants cylindro-coniques

Ce type d'implant est constitué d'un corps cylindrique et d'un apex conique. Ce dernier peut entrer dans un forage étroit et entraîne une meilleure condensation osseuse latérale donc une meilleure stabilité primaire dans un os de faible densité osseuse (Type II ou II selon Lekholm et Zarb), dans des mises en charge immédiates ou encore dans un site d'extraction récent (technique d'extraction/implantation immédiate) (1).

Figure 6 : Implant cylindro-conique

❖ Implants coniques

Ce type de morphologie présente des parois convergentes avec une gamme de conicité plus ou moins marquée selon les implants. La morphologie de l'implant lui permet de s'adapter particulièrement aux crêtes concaves ou à une localisation entre deux racines convergentes mais également d'améliorer la stabilité primaire grâce à une condensation osseuse latérale et notamment une compression de l'os spongieux sans compression corticale. Ils sont donc adaptés aux os de faible densité, notamment au maxillaire et aux mises en charge immédiates. En revanche, contrairement aux implants cylindriques, leur mise en place ne permet pas une large marge de manœuvre et la tolérance lors du placement est faible.

Parmi les implants coniques il existe un nouveau type d'implant dit auto-forant ou actif qui permet une double condensation osseuse. La condensation verticale est obtenue grâce à un corps conique et à des morphologies de spires qui vont en s'élargissant du col vers l'apex. La condensation horizontale est obtenue grâce à une conicité variable du corps de l'implant en allant du col vers l'apex. Ce type d'implant peut être considéré comme un implant « tout terrain » (3)(1).

Figure 7 : Implant conique

I.2.2. Dimensions implantaires : diamètre et longueur

❖ Diamètre

Trois diamètres d'implants sont actuellement disponibles sur le marché : petit diamètre (3,0-3,4 mm), diamètre moyen ou standard (3,5-4,3 mm) et gros diamètre (4,5-7 mm). Le choix du diamètre de l'implant dépend de différents paramètres : le volume et la densité osseuse, le site d'édentement ou encore le type d'occlusion.

- *Implants de petit diamètre* : ils ont l'inconvénient de présenter une résistance mécanique moindre et sont donc utilisés dans des situations cliniques précises : espace mésio-distal réduit, crête alvéolaire mince, espace osseux inter-radicaire réduit et diamètre prothétique cervical limité. Ils sont principalement utilisés en remplacement d'incisives mandibulaires et d'incisives latérales maxillaires.

- *Implants de diamètre standard* : ils existent depuis le début de l'implantologie ; le recul clinique est donc extrêmement bien documenté. Ils peuvent être utilisés dans la majorité des cas cliniques.

- *Implants de gros diamètre* : ils permettent d'optimiser la répartition des forces masticatoires et ils possèdent une surface d'ancrage similaire à celle des racines d'une molaire. Ils présentent plusieurs intérêts : une augmentation de la résistance mécanique, de la surface d'assise prothétique ainsi que de la stabilité primaire (car augmentation de la surface os/implant). Leurs indications sont donc limitées à des situations cliniques particulières en cas de quantité osseuse insuffisante, de faible hauteur crestale (compensée par un diamètre plus large) ou encore un édentement molaire ou unitaire (1)(2)(3).

❖ Longueur

Le choix de la longueur d'implant se fait après étude radiographique. Il dépend de la hauteur osseuse disponible. Il faut respecter les distances de sécurité par rapport aux éléments anatomiques à risque (2).

I.3. Morphologie de l'apex de l'implant

Cette partie terminale de l'implant peut être soit passive, soit active c'est-à-dire sécante.

I.3.1. Apex passifs

Ce type d'apex est souvent présent sur des implants dits « non-taraudants ». Ils sont particulièrement indiqués dans le cas de proximité avec des structures anatomiques fragiles comme la membrane sinusienne. Les apex passifs peuvent être de forme arrondie ou bien plate (1).

Figure 8 : Apex passif

I.3.2. Apex actifs

Ce sont des apex sécants : ils permettent de générer le pas de vis et de tarauder le logement implantaire au moment de la pose de l'implant (1).

Figure 9 : Apex actif

La dernière caractéristique implantaire concerne le type de connexion permettant de relier le pilier intermédiaire au corps de l'implant. La description de ces connexions fait l'objet d'un chapitre entier.

II LES DIFFERENTS TYPES DE CONNEXION IMPLANTAIRE

Les connexions implantaires permettent de lier le pilier prothétique intermédiaire supportant la prothèse coronaire au corps de l'implant. Si le design des implants est en évolution constante, les connectiques implantaires, elles, ont peu évoluée dans le temps. Deux types de connexion existent actuellement : les connexions externes (qui sont apparues en premier historiquement) et les connexions internes qui présentent chacune leurs avantages et leurs inconvénients. On parle de connexion externe lorsque la pièce femelle se situe au niveau du pilier prothétique et de connexion interne lorsqu'elle se situe au niveau de l'implant (2).

Figure 10 : Implants à connexion externe (gauche) et connexion interne (droite)

Une autre notion entre en jeu dans la classification des connexions : la notion de connexion active ou passive :

- les connexions passives sont caractérisées par un espace entre les différents éléments qui ne sont alors solidarisés que par une vis. Le succès de ce type de connexion dépend de la géométrie et du jeu entre les pièces mâles et femelles.

- les connexions actives sont basées sur une connexion par friction, il n'existe pas d'espace entre les différents éléments et les deux parties sont encastrées. Il n'y a pas obligatoirement de vis car le pilier peut être directement fileté pour s'encastrer dans l'implant et il conservera sa position grâce à la pression et à la friction (6)(7)(8)(9).

Figure 11 : Connexion passive externe (A), passive interne (B) et active (C)

II.1. Les connexions externes

II.1.1. Connexions hexagonales externes

Il s'agit du système de connexion le plus ancien, il a été mis au point par le Pr Brånemark. Cette connexion est constituée d'un plateau surmonté en son centre d'un hexagone associé à un pas de vis central. La partie mâle se situe sur l'implant et la partie femelle se situe sur le pilier prothétique. Le pilier est emboîté sur l'hexagone puis il est solidarisé par vissage à

l'aide d'une vis en titane ou en or. Il s'agit d'un système de connexion passif où l'hexagone du col implantaire assure une fonction anti-rotationnelle. Une radiographie de contrôle est indispensable pour vérifier la bonne adaptation du pilier (1)(10)(7).

Figure 12 : Connexion externe hexagonale

II.1.2. Connexions hexagonales crénelées

Il s'agit d'une connexion externe développée dans le but d'améliorer les propriétés anti-rotationnelles. Elle est composée de six créneaux d'un millimètre de hauteur avec un chanfrein sur le bord coronal des créneaux. Ce système offre une grande fiabilité (micro-mouvements de $0,12^\circ$) et une facilité de manipulation. Il permet de limiter les contraintes sur la vis et le col implantaire et, de ce fait, il n'y a pas d'incertitude sur le positionnement du pilier. Parmi ces implants disponibles sur le marché, la société Zimmer a développé la gamme Spline® (Reliance ou Twist) et la société Calcitek a développé le système Sulzer® (10)(11).

Figure 13 : Implant à connexion hexagonale crénelée : Implant Spline® de chez Zimmer

II.2. Les connexions internes (plates et coniques)

Dans les connexions internes, à l'inverse des connexions externes, la partie mâle se trouve sur le pilier prothétique et la partie femelle dans l'implant. Ce type de morphologie de connexion

fragilisant le col implantaire, n'a pu être proposé au début de l'implantologie. Il a fallu attendre la mise en œuvre des alliages de titane de grade 4 ou 5, présentant de meilleures propriétés mécaniques, pour les développer. Aujourd'hui les connexions internes prennent le pas sur les connexions externes. Les principaux avantages de ces connexions sont une meilleure résistance aux forces latérales de flexion et donc une diminution des micro-mouvements entre pilier et implant, une protection de la vis de fixation aux forces de flexion, un meilleur engagement anti-rotationnel et une augmentation de l'herméticité bactérienne par rapport à la connexion hexagonale externe (10)(1).

II.2.1. Cône morse

❖ Cône morse pur

Le principe du cône morse est basé sur l'emboîtement de deux cônes normalisés associé à un pas de vis. L'angle du cône varie entre 5° et 11° en fonction du type d'implant. Une pseudo-soudure à froid est obtenue et ainsi, même si la vis se desserre, le pilier reste en place. Ce type de connexion active augmente considérablement la surface de contact entre l'implant et le pilier, en comparaison à une connexion externe, ce qui permet de limiter les problèmes mécaniques.

Ce mode d'assemblage est très robuste mais ne donne pas de repères de positionnement du pilier, rendant délicat le repositionnement en bouche de manière identique au modèle. La prise d'empreinte et la logique prothétique sont délicates car la position des piliers varie selon le couple de serrage et ils ne peuvent donc pas être modifiés au laboratoire puis repositionnés en bouche (2)(3).

Figure 14 : Implant avec connexion de type cône morse pur

❖ Cône morse modifié anti-rotationnel

Le cône morse modifié anti-rotationnel est apparu afin de pallier ces problèmes de positionnement en associant la technologie du cône morse et un polygone permettant ainsi un positionnement précis du pilier sur l'implant. Les piliers peuvent alors être préparés au laboratoire (1)(9)(11).

Figure 15 : Connexion en cône morse anti-rotationnel : octogone (gauche) et hexagone (droite)

II.2.2. Hexagone interne

Ce type de connexion passive possède une forme d'hexagone interne et une vis qui tient le tout. Ces connexions internes sont plus simples que les connexions avec un hexagone externe car ils facilitent la manipulation prothétique en donnant une meilleure sensation tactile. De plus, de par leur design et leurs propriétés biomécaniques, les micro-mouvements sont réduits et le joint implant-pilier est, de ce fait, de meilleure qualité et la vis est mieux préservée (10)(1).

Figure 16 : Implant à connexion interne hexagonale : Nobel Replace Conical Connexion®

Figure 17 : Implant à connexion interne hexagonale crenelée Ankylos (Dentsply)

II.2.3. Polygones internes

Ces types de connexion sont des évolutions de la connexion hexagonale interne et offrent un repérage du positionnement de la pièce prothétique dans son angulation et dans son enfoncement. Ils permettent d'augmenter le nombre de positionnements des piliers. Différents types de polygone existent sur le marché : octogones, 6 hémicycles (1)(11) (12)...

Figure 18 : Connexion à polygone interne

II.2.4. Connexion interne trilobée

Cette connexion présente l'avantage d'une connexion simple dans laquelle les erreurs de positionnement sont supprimées (1)(11).

Figure 19 : Implant à connexion interne trilobée
Nobel Replace Tapered

Figure 20 : Implant à connexion interne tri-rainurée
Camlog (Altec)

PARTIE II

I FACTEURS INFLUENÇANT LA STABILITE DES TISSUS PERI-IMPLANTAIRES

La majorité des systèmes implantaires est constituée de 2 parties : l'implant placé pendant la phase chirurgicale et le pilier qui est vissé plus tard sur l'implant et qui sera le support de la restauration prothétique. Classiquement, dans l'année qui suit la mise en place de l'implant, une perte osseuse de 1 mm est observée. Cette perte osseuse diminue pour se stabiliser à des valeurs de l'ordre de 0,2 mm les années suivantes (13). Cette perte osseuse se stabilise généralement et n'entraîne pas de conséquences fonctionnelles pour l'implant. Cependant dans certaines situations notamment dans le cas d'un environnement parodontal fin, le résultat esthétique final peut être affecté car la perte osseuse péri-implantaire peut s'accompagner d'une récession gingivale. De plus, dans certains cas, cette perte osseuse s'aggrave et est à l'origine d'un phénomène connu sous le nom de péri-implantite (14).

De nombreuses études ont été faites sur la stabilité des tissus péri-implantaires et leur conséquence sur l'intégration implantaire tant dans le plan fonctionnel qu'esthétique. Ainsi, plusieurs facteurs ont été identifiés comme responsables de la stabilité de ces tissus. Ils sont détaillés ci-après.

I.1. L'organisation des tissus péri-implantaires et la présence de micro-organismes pathogènes au niveau de l'épithélium de jonction et du sulcus

Contrairement à une dent naturelle, l'implant ne possède pas de desmodonte. Or ce dernier est essentiel pour la dent naturelle car il lui sert d'ancrage et joue un rôle d'amortisseur. De plus, il intervient dans la vascularisation des tissus mous parodontaux, participe à la défense contre les agressions extérieures et favorise la cicatrisation. En son absence, la muqueuse péri-implantaire est donc beaucoup plus fragile. En comparaison avec les tissus mous péri-dentaires, seules subsistent les fibres de collagène qui s'organisent de façon parallèle autour du grand axe de l'implant au lieu de se fixer sur celui-ci comme sur une dent naturelle. Ceci facilite donc la pénétration d'organismes pathogènes et l'infection peut s'étendre directement dans les structures osseuses environnantes. Les différences anatomiques entre les tissus péri-implantaires et péri-dentaires expliquent la fragilité de la muqueuse péri-implantaire face aux micro-organismes pathogènes présents au niveau de l'épithélium de jonction et du sulcus (15) (16) (7).

I.2. Intervention sur la connexion

Les manipulations répétées des vis de cicatrisation et des piliers (vissages et dévissages) lors des étapes de contrôle et de réalisation de prothèses (empreinte, essayage, pose...) engendrent à la fois un traumatisme et une colonisation bactérienne qui sont une des causes de la résorption osseuse et des récessions gingivales (17).

Figure 21 : Intervention sur la connexion

I.3. Micro-gap (encore appelé micro-hiatus) sur la connexion implant/pilier

Malgré l'évolution du design des connexions implantaire au cours des dernières années, les systèmes d'implants présentent inévitablement des gaps, également appelés hiatus, entre le pilier, l'implant et les vis (18). Ce micro-gap à l'interface implant/pilier est l'une des étiologies suggérées de la perte osseuse crestale précoce autour des implants. L'intérieur de ces connexions constitue alors un réservoir qui est à l'écart des cellules impliquées dans la réponse inflammatoire défensive et présente une concentration faible en oxygène. Cet environnement est donc idéal pour le développement de bactéries anaérobies qui ont été identifiées dans la pathologie péri-implantaire (14) (18) (19) (20).

De plus, ce micro-gap permet une percolation des bactéries présentes dans l'environnement péri-implantaire (intérieur de la limite prothétique, puits d'accès des vis...) vers la jonction implant/pilier et les micro-mouvements du pilier par rapport à l'implant vont expulser les bactéries vers les tissus osseux environnants créant ainsi une inflammation chronique (21).

Figure 22 : Micro-gap

I.4. Micro-mouvements du pilier sur l'implant, contraintes occlusales et distribution du stress

La stabilité à long terme de l'os marginal autour de l'implant dépend de plusieurs facteurs dont les sollicitations mécaniques autour du col de l'implant. Ces sollicitations mécaniques proviennent majoritairement des contraintes occlusales lors des différents cycles masticatoires.

De ce fait, la rigidité de la connexion entre l'implant et le pilier joue un rôle fondamental. Des études en laboratoire ont montré que l'application de forces occlusales provoquait des micro-mouvements du pilier sur l'implant entraînant des problèmes prothétiques et des résorptions osseuses. Le micro-gap augmente sous l'effet des contraintes occlusales ce qui provoque un phénomène de micro-pompe diffusant l'infiltrat inflammatoire dans une zone de 1 à 1,5 mm de diamètre autour de l'implant. Ceci est un des responsables de la lyse osseuse péri-implantaire ainsi que de l'odeur observée suite au dévissage d'un pilier. Dans une autre mesure, des contraintes occlusales trop importantes (en cas de sur-occlusion, ou d'interférence) sont également à l'origine de la lyse osseuse (22)

Figure 23 : Micro-mouvements à la jonction implant/pilier

Afin de connaître la réalité des études concernant l'étanchéité bactérienne des différents types de connexions existant sur le marché, un état des lieux de la bibliographie a été réalisé. 19 articles ont été retenus et analysés : il s'agit d'études *in vivo* et *in vitro*, comparant plusieurs systèmes de connexions entre eux ou simplement différentes marques d'un même type de connexion. Le but étant de voir si un design de connexion en particulier permet une meilleure étanchéité.

II ETUDE DE LA LITTERATURE SUR L'ETANCHEITE BACTERIENNE DES CONNEXIONS IMPLANTAIRES

II.1. Sélection des articles

Afin de réaliser cette étude, la base de données de Pubmed a été utilisée et nous avons obtenus une sélection de 50 articles à partir de mots clés. Après lecture des résumés de ces 50 articles, 20 ont été écartés car ils n'étaient pas en rapport avec le thème de l'étanchéité. Après lecture des 30 articles restant, 13 ont été sectionnés pour cette étude ; les articles dont les données n'étaient pas assez claires ou qui concernaient l'aspect mécanique et non bactérien de l'étanchéité ont été écartés. Ceux qui se penchaient sur l'aspect biomécanique des connexions implantaire en rapport avec l'étanchéité ont cependant été gardés pour la partie 3 de cette thèse. Le reste des articles inclus dans cette étude a été trouvé dans les références des 13 articles sélectionnés pour cette étude. Au total, 20 articles ont donc été sélectionnés pour cette étude.

II.2. Aperçu des techniques testées

Sur les 20 articles étudiés, 17 sont des études *in vitro* et seuls les articles de Quirynen et al. de Canullo *et al.* et de Callan *et al.* sont des études *in vivo* (23) (19) (24). En effet, la mise en place d'une étude rétrospective sur l'étanchéité bactérienne des connexions implantaire est beaucoup plus difficile à réaliser *in vivo* que *in vitro*. Dans tous ces articles, différentes techniques ont été utilisées afin de mettre en évidence la fuite microbienne qui s'effectue au niveau de l'interface entre l'implant et le pilier.

II.2.1. Utilisation de bactéries

La majorité des articles analysés (14 articles sur 20) testant l'étanchéité des systèmes de connexion est basé sur l'utilisation de bactéries, en particulier *Escherichia coli* (5 articles sur 14) car cette bactérie est facile à manipuler *in vitro* et possède un temps de division court (20 minutes) ce qui facilite l'interprétation des résultats. Cependant d'autres articles utilisent des bactéries qui se rapprochent plus du complexe bactérien présent dans les parodontites (18)

(20) comme *Actinobacillus actinomycetemcomitans*, *Porphyromonas gingivalis* ou encore *Fusobacterium nucleatum* afin de se mettre au plus près possible des conditions retrouvées *in vivo*. Certaines autres études ont utilisé *Staphylococcus aureus* pour sa résistance et sa facilité de mise en culture (25).

La majorité des expériences réalisées dans ces articles ont cherché à quantifier qualitativement et quantitativement la fuite bactérienne depuis l'intérieur de la connexion vers l'extérieur de la connexion. Seuls deux articles ont effectué l'expérience dans les deux sens (15) (25). Ceci est dû au fait que tester l'étanchéité bactérienne dans le sens extérieur vers intérieur est beaucoup plus délicat à mettre en place. En effet, une fois les piliers connectés aux implants de façon stérile, l'analyse de l'intérieur de la connexion nécessite le démontage de l'ensemble et cette étape ne peut être réalisée qu'une seule fois. Une étude sur la durée avec plusieurs prélèvements n'est donc pas possible. En effet, lors de l'ouverture des systèmes pour analyser l'intérieur de la connexion, des bactéries peuvent être transférées de l'extérieur vers l'intérieur et créer des faux positifs. De la même manière, si les ensembles piliers + implants sont désinfectés avant d'être ouverts, cela peut causer des faux négatifs si l'agent désinfectant atteint les parties internes (26).

Les articles portant sur les études *in vivo* utilisent de sondes à ADN (24), des techniques de PCR (19) ou encore une étude au microscope à contraste de phase (23) afin de mettre en évidence la présence de bactéries au sein de la jonction implant-pilier.

Un des articles étudié utilise les endotoxines produites par les bactéries comme moyen de mettre en évidence ce micro-gap. En effet, les endotoxines sont plus petites que les bactéries et peuvent donc révéler des micro-gap plus petits (27).

II.2.2. Utilisation de marqueurs colorés

Les autres techniques relevées dans les articles (3 articles sur 20) sont l'utilisation de marqueurs colorés (bleu de toluidine, violet de gentiane, Rhodamine B). En effet, leur utilisation est simple et l'interprétation des résultats est facile car chaque marqueur coloré possède sa propre longueur d'onde pour les mesures (28) (29) (30).

II.2.3. Utilisation de flux gazeux

L'article de Fauroux *et al.* se base sur l'utilisation d'un flux gazeux spécialement mis au point dans le but de tester l'étanchéité des connexions (22).

II.3. Analyse des articles étudiés

Le but de cet état des lieux de la bibliographie existant sur l'étanchéité des connexions implantaire est de faire le point sur les données existantes concernant la fuite microbienne qui s'effectue au sein de la connexion et plus précisément à la jonction implant-pilier. Le tableau 1 résume l'étude bibliographique qui a été réalisée et chaque technique d'analyse de l'étanchéité ainsi que leurs résultats associés.

II.3.1. Mise en évidence du manque d'étanchéité bactérienne et conséquences sur les tissus péri-implantaires

La majorité des systèmes implantaires utilisés actuellement sont constitués de 2 éléments : l'implant et le pilier. Entre ces éléments, il existe inévitablement un micro-gap qui agit comme un réservoir à bactéries qui peut, à court terme et à long terme, affecter la santé des tissus péri-implantaires (19) (30). L'infiltration bactérienne qui se fait au sein de ces connexions est dite bi-directionnelle c'est-à-dire qu'elle a lieu depuis l'extérieur de l'implant vers l'intérieur de l'implant et vice-versa.

Cette fuite entrante et sortante a été prouvée à de nombreuses reprises grâce à l'utilisation de bactéries, de colorants ou encore en mettant en évidence physiquement la présence de bactéries aussi bien à l'extérieur de l'implant qu'à l'intérieur de la connexion (23), (25), (31). Les conséquences de la présence de ces bactéries ont clairement été identifiées dans plusieurs études. En effet, en 1996, Ericsson *et al.* a publié une étude *in vivo* réalisée sur le labrador qui a montré que, après 4 à 12 mois de mise en charge d'implants à connexion hexagonale externe, la muqueuse péri-implantaire, d'apparence saine, était inflammatoire au niveau de la connexion implant/pilier. Cette réaction est la conséquence de la contamination bactérienne des espaces internes du système implantaire (21). De plus, il a également été montré que plus le micro-gap était proche de l'os alvéolaire, plus cette contamination bactérienne avait de chance d'entraîner une lyse osseuse péri-implantaire (32).

Les études *in vivo* ont permis de mettre en évidence la présence de bactéries au niveau de la jonction implant-pilier mais également au niveau de la muqueuse péri-implantaire (23) (20) (24) (19). Quirynen *et al.* en 1993 et Persson *et al.* en 1996 ont été les premiers auteurs à avoir mis en évidence ces bactéries (20) (23). Quirynen *et al.* a réalisé des prélèvements bactériens sur des piliers de connexions hexagonales externes mis en place 3 mois auparavant et a mis en évidence, grâce à l'étude au microscope à contraste de phase, une contamination des piliers et de l'intérieur des implant par des bactéries vivantes. Pour cet auteur, une fuite microbienne dans l'interface entre l'implant et le pilier semble être l'origine la plus vraisemblable de ce type de contamination (23).

Persson *et al.* a également mis en évidence des bactéries vivantes à l'intérieur des implants à connexion hexagonale externe après avoir démonté des prothèses mises en charge depuis 1 à 8 ans. Après mise en culture des prélèvements, il a identifié des bactéries anaérobies telles que *Prevotella* ou encore *Fusobacterium* c'est-à-dire semblables à la flore anaérobie d'une parodontite. Il a donc émis l'hypothèse de la possibilité d'une contamination de ces éléments soit par contamination du pilier ou de l'implant lors des étapes de mise en place de l'implant ou des étapes prothétique (vissage et dévissage), soit par transmission de micro-organismes du milieu buccal durant les mois de mise en fonction des prothèses, soit par une combinaison des deux types de contamination (20).

En outre, l'étude de Callan *et al.* a mis en évidence par sondes à ADN que, dès 25 jours après la phase 2, soit bien plus tôt que dans les autres études, l'intérieur de différents types de connexion était contaminé par une flore bactérienne semblable à celle présente dans les parodontites. L'hypothèse d'une translocation de bactéries du milieu buccal vers le système implantaire semble donc se confirmer. A l'abri des cellules de défense de l'hôte et dans les conditions anaérobies présentes à l'intérieur du micro-gap, les bactéries anaérobies peuvent donc se développer (24).

II.3.2. Etude de l'étanchéité bactérienne en fonction du type de connexion

Cette mise en évidence de bactéries a été faite relativement tôt et a permis aux industriels de s'écarter du modèle de référence de l'hexagone externe et de développer d'autres systèmes de connexions avec des micro-gaps réduits (18).

Plusieurs études ont étudié l'étanchéité *in vitro* de différents systèmes de connexions implantaire. Jansen *et al.* a mis en évidence une fuite de bactérie depuis l'intérieur de la connexion vers le milieu extérieur pour les hexagones externes et internes mais également pour les connexions internes crénelées et les octogones internes (26). Ces tests ont été réalisés dans des conditions statiques c'est-à-dire où aucune force mimant une charge occlusale n'est appliquée au système implantaire. Afin de se rapprocher de la réalité Steinebrunner *et al.* a réalisé le même type de test que précédemment sur des hexagones externes, internes et des connexions internes trilobées et tri-rainurées. Il arrive à la même conclusion que tous les systèmes étudiés présentent des fuites bactériennes depuis l'intérieur de la connexion vers le milieu extérieur. Le temps de survenue de ces percolations est d'autant plus rapide que les systèmes implantaires sont soumis à des charges car le micro-gap agit comme une micro-pompe qui accentue la dissémination bactérienne (18).

Gross *et al* met également en évidence grâce à un marqueur coloré une percolation depuis l'intérieur de la connexion vers le milieu extérieur pour les connexions de type hexagone externe, connexion externe crénelée et les cônes morses (28). De la même manière Berberi *et al* a montré que les connexions de types hexagones internes présentent une fuite depuis l'intérieur de la connexion vers le milieu extérieur (30). Aloise *et al* ne montre aucune différence d'étanchéité entre un cône morse pur et un cône morse vissé mais conclut sur le fait que la fuite bactérienne est présente bien que relativement faible comparé aux autres types de connexions (31).

Si la majorité des études porte sur la fuite bactérienne depuis l'intérieur de l'implant vers le milieu extérieur pour des questions de facilité de mise en pratique, quelques études ont tout de même étudié la pénétration bactérienne depuis le milieu extérieur vers l'intérieur de la connexion. Cette fuite a pu être mise en évidence par utilisation de flux gazeux et de bactéries pour les connexions de type hexagone externe et interne, cône morse ainsi que pour les connexions internes trilobées et crénelées prouvant ainsi le caractère bi-directionnel de la fuite bactérienne (33) (22) (17).

Le seul article à ne détecter aucune fuite bactérienne est l'étude de Dibart *et al.* qui a testé l'étanchéité bi-directionnelle de différents cônes morses grâce à un mélange bactérien. Aucune trace de bactéries n'a été trouvée à l'intérieur ou à l'extérieur des connexions après 72 h, les auteurs ont donc attribué cela à la géométrie de la connexion et à la qualité de l'ajustement des cônes morses. Cette hypothèse a été infirmée dans toutes les autres études présentées dans le tableau 1 avec l'argument avancé que le temps d'évaluation de l'étude de

Dibart *et al.* était insuffisant pour mettre en évidence un manque d'étanchéité. En effet, la colonisation bactérienne de la connexion se fait généralement après 72 h *in vitro* (14).

II.3.3. Comparaison de l'étanchéité des différents types de connexion implantaire

Les auteurs s'accordent tous pour dire que tous les systèmes de connexions existant sur le marché ne sont pas étanches. De nombreuses études ont alors eu lieu afin de comparer ces connexions entre elles et de déterminer quelle pourrait être la plus adaptée à une restauration implantaire. Selon Teixeira *et al.* et Jaworski *et al.* le système de cône morse est un système plus étanche que le système d'hexagone externe, ceci de par sa géométrie conique et ajustée qui en fait un système plus rigide et avec un micro-gap réduit (25) (34). L'hypothèse selon laquelle le système cône morse présenterait le moins de fuites est confirmée dans les études de Cohelo *et al.*, Tesmer *et al.*, Tripodi *et al.*, do Nascimento *et al.*, et Canullo *et al.* qui lui attribuent une meilleure étanchéité que les connexions internes trilobées et crénelées, les connexions externes hexagonales et les connexions internes hexagonales (simple ou double) (29) (33) (35) (17) (19).

Harder *et al.* a montré que les hexagones internes ont une meilleure étanchéité que les connexions internes crénelées lors d'utilisation de tests avec des endotoxines (27).

Seules deux études parmi celles étudiées ne voient aucune différence d'étanchéité entre les hexagones externes, internes et les cônes morses mais les auteurs s'accordent à dire que les tests (gazeux et bactériens) ayant été réalisés dans des conditions statiques, les résultats doivent être confirmés par des essais dynamiques où les résultats seront peut-être différents et plus proches de la réalité (14) (22).

Après analyse de tous les articles de l'étude, il apparaît qu'aucun des systèmes de connexion actuellement disponible sur le marché ne semble être étanche. Un classement de ces connexions peut néanmoins être établi en croisant les résultats des études comparatives. Ainsi, le système cône morse semble le meilleur devant l'hexagone ou le double hexagone interne qui est lui-même plus étanche que la connexion interne trilobée et crénelée. Les auteurs s'accordent à dire que la connexion hexagonale externe est la moins étanche de tous les systèmes existant actuellement.

Il apparaît cependant dans tous les articles, que la morphologie de la connexion implantaire c'est-à-dire la précision d'adaptation entre les différents composants du système n'est pas l'élément le plus important dans le manque d'étanchéité et la colonisation de l'intérieur des connexions implantaires (22), (18), (35). En effet, d'autres facteurs entrent en jeu tels que le couple de serrage utilisé pour visser le pilier sur l'implant, les vissages et dévissages successifs, la rigidité de la connexion implantaire ainsi que les forces occlusales auxquelles sont soumis les implants en fonction (17) (36) (28) (37). Une récente étude a démontré que la lyse osseuse péri-implantaire serait plus influencée par les micro-mouvements sur l'implant que par la taille du micro-gap durant les trois premiers mois de la cicatrisation osseuse (32). Dans une troisième partie nous allons donc étudier la géométrie des connexions et leur comportement biomécanique quand elles sont soumises à des forces occlusales afin d'établir un lien entre rigidité et étanchéité.

Tableau 1 : Etude bibliographique de l'étanchéité bactérienne des connexions implantaires

Auteur	Type de connexion testée	Test effectué / Méthode	Conclusion
Persson et al. 1996 (20)	Hexagone externe	Etude <i>in vivo</i> – Prélèvement bactérien sur les piliers mis en place entre 1 et 8 ans. Analyse par coloration de Gram	Tous les piliers prélevés et analysés sont contaminés
Quirynen et al. 1993 (23)	Hexagone externe	Etude <i>in vivo</i> – Prélèvement bactérien dur les piliers mis en place depuis 3 mois Examen au microscope à contraste de phase	Tous piliers testés sont contaminés
Callan et al. 2005 (24)	Non renseigné	Sondes à ADN	Les micro-organismes ont colonisé la surface interne de la connexion dans les 25 jours qui ont suivi la phase 2
Jansen et al. 1997 (26)	Hexagone externe Hexagone interne Connexion interne crénelée Octogone interne	Test bactérien Int→Ext Inoculation des implants avec <i>E.coli</i> et incubation 14 jours	Tous les systèmes de connexions testés présentent une fuite
Steinebrunner et al. 2005 (18)	Hexagone externe Hexagone interne Connexion interne trilobée Connexion interne tri-rainurée	Test bactérien Int→Ext Inoculation des implants avec <i>E.coli</i> et soumis à un simulateur de mastication (test dynamique)	Tous les systèmes de connexion testés présentent une fuite
Gross et al. 1999 (28)	Hexagone externe Cône morse Connexion externe crénelée	Test Int→Ext Test d'infiltration d'un marqueur coloré	Tous les systèmes de connexion testés présentent une fuite
Berberi et al. 2014 (30)	Hexagone interne	Test Int→Ext Marqueur coloré introduit dans l'implant	Les trois systèmes manquent d'étanchéité
Dibart et al. 2005 (15)	Cône morse	Test Int→Ext et Test Ext → Int Tests bactériens avec un mélange bactérien (AA, SO, FN)	Aucune fuite bactérienne bi-directionnelle
Coelho et al. 2008 (29)	Connexion interne trilobée Hexagone interne Cône morse	Test Int→Ext Test d'infiltration d'un marqueur coloré	Tous les systèmes de connexion testés présentent une fuite La connexion interne trilobée est la moins étanche
Harder et al. 2009 (27)	Hexagone interne Connexion interne crénelée	Test Int→Ext Inoculation des implants avec des endotoxines	Tous les systèmes de connexion testés présentent une fuite. L'hexagone interne semble avoir une meilleure étanchéité que l'hexagone interne crénelé

Int→Ext : Test de diffusion de l'intérieur de l'implant vers l'extérieur, Ext→Int : Test de diffusion de l'extérieur de l'implant vers l'intérieur, E.Coli : *Escherichia coli*, AA : *Actinobacillus actinomycetemcomitans*, SO : *Streptococcus oralis*, FN : *Fusobacterium nucleatum*, PG : *Porphyromonas gingivalis*, SS : *Streptococcus sanguinis*, SA : *Staphylococcus aureus*, PA : *Pseudomonas aeruginosa*

Tableau I (suite): Etude bibliographique de l'étanchéité bactérienne des connexions implantaire

Auteur	Type de connexion testée	Test effectué / Méthode	Conclusion
Tesmer <i>et al.</i> 2009 (33)	Cône morse Connexion interne trilobée	Test Ext→Int Incubation des implants dans un milieu contenant AA et PG	Les connexions internes trilobées présentent 90% de contamination alors que les cônes morses ne présentent que 30% de contamination Le système de cône morse semble avoir une meilleure étanchéité que la connexion interne trilobée
Aloise <i>et al.</i> 2010 (31)	Cône morse vissé Cône morse pur	Test Int→Ext Inoculation des implants avec SS	Les deux systèmes de connexion présentent des fuites bactériennes (20%)
Faria <i>et al.</i> 2011 (14)	Hexagone externe Hexagone interne Cône morse	Test Int→Ext Inoculation des implants avec <i>E.coli</i>	L'infiltration bactérienne est identique pour les 3 systèmes malgré les différences de design
Texeira <i>et al.</i> 2011 (25)	Cône morse Hexagone externe	Test Int→Ext et Test Ext→Int Test bactérien avec SA	Les deux systèmes présentent des fuites bactériennes dans les deux sens de l'ordre de 70% pour les cônes morses et de 100% pour les hexagones externes
Jaworski <i>et al.</i> 2012 (34)	Hexagone externe Cône morse	Test bactérien Int→Ext Inoculation des implants avec <i>E.coli</i>	HE : 60% de contamination CM : 30% de contamination Le système CM présente une étanchéité supérieure à l'HE
Fauroux <i>et al.</i> 2012 (22)	Hexagone externe Cône morse Connexion interne crénelée	Test Ext→Int Utilisation de flux gazeux	Pas de différences significatives entre les systèmes
Claudio <i>et al.</i> 2012 (38)	Hexagone externe	Test Int→Ext Inoculation avec <i>E.coli</i>	Seul 25% des échantillons testés montrent une fuite bactérienne
Tripodi <i>et al.</i> 2012 (35)	Hexagone interne Cône morse	Test Int→Ext Inoculation des implants avec PA et AA	L'étanchéité des cônes morse semble être légèrement meilleure que celle des hexagones interne
do Nascimento <i>et al.</i> 2012 (17)	Hexagone externe Hexagone interne Cône morse	Test Ext→Int Implants immergés dans de la salive Comparaison des implants mis en charge et non (conditions statiques)	Des micro-organismes sont retrouvés sur la surface interne des 3 types de connexion. Le système de cône morse semble être plus étanche lorsqu'il est mis en charge comparé aux 2 autres types de connexion
Canullo <i>et al.</i> 2015 (19)	Hexagone externe Double hexagone interne Hexagone interne Cône morse	Prélèvement d'échantillons puis analyse bactérienne (PCR) au niveau du sulcus péri-implantaire et à l'intérieur de la connexion	Tous les types connexions sont contaminés mais les connexions de type hexagone interne et cône morse sont celles qui présentent le moins de contamination

Int→Ext : Test de diffusion de l'intérieur de l'implant vers l'extérieur, Ext→Int : Test de diffusion de l'extérieur de l'implant vers l'intérieur, E.Coli : *Escherichia coli*, AA : *Actinobacillus actinomycetemcomitans*, SO : *Streptococcus oralis*, FN : *Fusobacterium nucleatum*, PG : *Porphyromonas gingivalis*, SS : *Streptococcus sanguinis*, SA : *Staphylococcus aureus*, PA : *Pseudomonas aeruginosa*

PARTIE III

I COMPLICATIONS BIOMECANIQUES DES CONNEXIONS IMPLANTAIRES

Précédemment, l'étanchéité des connexions implantaire a été abordée et il a été mis en évidence que dans les études réalisées, aucun design de connexion ne présentait une étanchéité absolue. La plupart des études ont été réalisées dans des conditions statiques c'est-à-dire dans un contexte où aucune charge occlusale n'était appliquée. Cependant, la situation en bouche est différente car les implants et leurs prothèses sont soumis à des forces occlusales au cours des cycles de mastication. Les forces appliquées au cours des cycles masticatoires sont de l'ordre de 220 N avec des maxima à 450 N. En effet, les forces exercées par les dents postérieures, en particulier par les molaires, sont plus importantes que celles reçues par les dents antérieures. De plus, il faut noter que ces forces peuvent varier en fonction de la consistance du bol alimentaire (39) (40).

Pour une dent naturelle, les forces résultant des contacts occlusaux fonctionnels et/ou para-fonctionnels entraînent, soit une adaptation physiologique des tissus d'attache, soit un traumatisme occlusal si ces forces dépassent les capacités adaptatives de la dent. Le ligament parodontal étant absent dans les implants ostéo-intégrés, les traumatismes occlusaux ne peuvent pas avoir lieu et à la place, d'autres complications biomécaniques ont lieu :

- les complications mécaniques qui concernent les constituants implantaires tels que des dévissages et/ou des fractures de vis de pilier ou encore des fractures d'implants,
- les complications biologiques qui sont principalement les pertes osseuses péri-implantaires (36).

I.1. Complications mécaniques

Les micro-mouvements et les vibrations dues aux forces occlusales peuvent mener à des complications mécaniques telles que des dévissages et/ou des fractures de vis de pilier dans l'implant (41).

La maintenance et la stabilité des connexions vissées sont mises à l'épreuve par des forces qui excèdent celles du couple de serrage de la vis de pilier. Cependant, des forces physiologiques plus faibles (bien que ne dépassant pas le seuil de tolérance de l'ensemble) mais mal orientées (parafonction) et/ou appliquées de façon répétées, peuvent potentiellement mener à un

dévisage progressif de la connexion ou à un autre type de complication. Les conséquences d'un pilier dévissé et/ou fracturé connecté à un implant sont multiples ; en plus de transmettre des contraintes à l'os crestale, ce qui entraîne une résorption osseuse accélérée autour de l'implant, cela peut également servir de réservoir pour des bactéries qui contribuent à l'inflammation des tissus péri-implantaires (42).

La dégradation des tissus péri-implantaires commence généralement dans la région crestale d'implants ostéo-intégrés. De plus, la majorité des échecs mécaniques ont lieu au niveau du col de l'implant. La fiabilité et la résistance de la connexion implantaire sont donc essentielles pour maintenir à long terme un interface os-implant fonctionnel car le succès de la restauration implantaire consiste en partie en une répartition harmonieuse des contraintes dans l'os péri-implantaire. De ce fait, de nombreux efforts ont été faits afin d'évaluer l'effet des connexions implantaires sur la distribution des contraintes autour des implants (8) (43) (41).

I.2. Complications biologiques

Il y a deux types de mécanisme qui influencent la lyse osseuse péri-implantaire :

I.2.1. Effet de pompe dû aux micro-mouvements transmis au micro-gap

Il existe plusieurs facteurs qui ont été identifiés comme responsable de la formation du micro-gap : la surcharge occlusale durant la fonction, la précision de fabrication entre les composants et les micro-mouvements de la connexion entre l'implant et le pilier. Les micro-mouvements et le stress jouent un rôle pivot dans la formation du micro-gap et l'étanchéité bactérienne (44). Steinbrunner *et al* a évalué la fuite microbiologique de différents types de connexions implantaires *in vitro* et ils ont rapporté que cette micro-fuite était amplifiée durant la mastication (45). Lors de cette dernière, les micro-mouvements du système implantaire engendrent des cycles d'ouverture et de fermeture du micro-gap qui vont projeter les bactéries présentes dans ce réservoir vers les tissus péri-implantaires selon le modèle d'un soufflet. Ce phénomène engendre une inflammation locale et donc une perte osseuse crestale (45).

De plus, il a été démontré que ces micro-mouvements entraînaient des abrasions au niveau de différents constituants de la connexion engendrant des particules de titane qui viennent accentuer le phénomène inflammatoire (stimulation de l'inflammation, des ostéoclastes et des fibroblastes) (46).

I.2.2. Transmission des contraintes à l'os péri-implantaire

Le succès à long terme de la restauration implantaire consiste, en partie, en une répartition harmonieuse des contraintes dans l'os péri-implantaire car les charges occlusales appliquées sur les prothèses sont transmises à l'os par l'intermédiaire de l'implant (43). De nombreuses études ont établi un lien entre une surcharge occlusale et une diminution de l'ostéo-intégration (45). La géométrie de la connexion joue un rôle important dans le transfert uniforme du stress à l'os, d'une part, en limitant la formation de micro-gap durant une charge inégalement répartie et, d'autre part, en ayant une répartition harmonieuse des contraintes au niveau de la connexion. Des designs différents de connexions sont censés induire différents modèles de micro-mouvements et de distribution de stress dans des conditions de charges occlusales (44).

L'os a besoin d'être stimulé afin de maintenir l'homéostasie, en effet, en l'absence de stimulation, une atrophie de l'os peut se produire. De ce fait, en dessous d'une valeur seuil, les contraintes transmises à l'os par l'implant peuvent stimuler un remaniement osseux et permettre, dans une certaine mesure, d'augmenter la résistance mécanique de l'interface os-implant. Cependant, lorsque ces contraintes dépassent la valeur seuil, il se produit une perte osseuse pouvant mener à une perte d'ostéo-intégration de l'implant ; une surcharge occlusale peut donc mener à l'échec implantaire (8).

Plusieurs facteurs ont été recensés comme influençant le stress autour de l'implant tels que la localisation, l'angulation de l'implant, la qualité de l'os ou encore la géométrie de la connexion et en particulier les angles vifs et les sommets qui induisent un grand stress et de l'usure et entraînent la formation de micro-gap entre l'implant et le pilier (8) (29) (45) (47).

Dans le but de réduire l'incidence des complications biomécaniques tout en améliorant leur impact sur les tissus péri-implantaires, de nouveaux types de connexions ont vu le jour. Il existe plus d'une vingtaine de types de connexion disponibles sur le marché (48). Actuellement, l'encastrement implant/pilier est de plus en plus amélioré pour tendre vers des modèles très rigides car les modèles de référence comme l'hexagone externe ne garantissent pas une stabilité suffisante et transmettent trop de contraintes à l'os environnant. De plus, du fait de leur géométrie, ils possèdent un micro-gap qui dissémine les bactéries aux tissus péri-implantaires lors des cycles de mastication. Les nouvelles connexions de type internes et en particulier les cônes morses, sont supposées être plus stables et plus étanches.

II ETUDE DE LA LITTERATURE SUR LES COMPLICATIONS BIOMECHANQUES DES CONNEXIONS IMPLANTAIRES

II.1.Sélection des articles

De la même manière que pour la partie II portant sur l'étanchéité bactérienne, la sélection des premiers articles s'est faite par recherche par mots clés sur Pubmed. Les articles qui n'étaient pas en rapport avec la biomécanique et l'étanchéité et ceux dont les données n'étaient pas assez claires ont été écartés. Certains articles proviennent de la sélection effectuée pour la partie II et le reste des articles a été trouvé dans les références bibliographiques des articles sélectionnés. Un total de 13 articles a donc été sélectionné pour cette partie de l'étude.

II.2.Méthodes d'analyse

Il existe deux grandes méthodologies pour étudier le comportement biomécanique des connexions implantaire sous stress mécanique : La méthode d'analyse par éléments finis et les méthodes expérimentales traditionnelles. Ces méthodes vont permettre de tester la fiabilité, la résistance à la fracture, la répartition des contraintes après application d'une force.

II.2.1. Analyse par éléments finis

Du fait de la complexité du design des connexions implantaire, il est impossible de réaliser une analyse satisfaisante avec un modèle statistique linéaire traditionnel.

L'analyse par éléments finis est le moyen le plus commun et performant pour simuler des restaurations dentaires soumises à différentes situations de charges occlusales. Elle va permettre, dans ce cas, de modéliser par ordinateur les systèmes implantaire à étudier puis de leur faire subir le stress mécanique voulu. On obtient alors une représentation analytique du comportement dynamique du système étudié (41).

II.2.2. Analyses classiques

II.2.2.1. Tests de vieillissement accéléré

Les tests de vieillissement accéléré dans la recherche dentaire ont été utilisés dans de nombreuses études de différents systèmes prothétiques de restauration où de nombreuses complications observées cliniquement ont pu être reproduites en laboratoires. Le principe est basé sur la réduction du temps de test en faisant « échouer » les échantillons plus rapidement. Dans le cas des études présentées ici, le test se fait par immersion dans de l'eau avec application d'un courant car l'eau est un facteur de vieillissement accéléré (42) (48).

II.2.2.2. Tests mécaniques classiques

Les tests mécaniques classiques effectués dans les articles sélectionnés sont basés sur l'utilisation de simulateurs permettant l'application de forces axiales ou obliques et l'enregistrement des contraintes à différents endroits par des capteurs de force.

II.3. Analyse des articles étudiés

L'objectif de cette analyse est d'effectuer un état des lieux de la bibliographie existante sur le comportement biomécanique des connexions implantaire et leurs conséquences sur les complications mécaniques, la répartition des contraintes sur l'os péri-implantaires et l'étanchéité. Le tableau 2 résume l'étude bibliographique qui a été réalisée, chaque technique d'analyse ainsi que leurs résultats associés.

Pour assurer un environnement bio-mécaniquement satisfaisant autour de l'implant, plusieurs paramètres sont nécessaires :

- une bonne stabilité primaire,
- une répartition harmonieuses des forces occlusales afin d'éviter la surcharge occlusale
- une géométrie de la connexion implantaire qui soit suffisamment résistante pour, d'une part, résister au dévissage et à la fracture en répartissant les contraintes de manière harmonieuse au sein de la connexion et, d'autre part, limiter la transmission des contraintes à l'os péri-implantaire.

II.3.1. Design des connexions et comportement biomécanique

Il existe actuellement une vingtaine de types de connexion sur le marché. Chacune présente une géométrie différente qui va engendrer un comportement biomécanique différent. Ce dernier a été étudié pour les principales géométries existantes dans les articles sélectionnés pour l'étude.

II.3.1.1. Connexion hexagonale externe

Dans le cas de connexions hexagonales externes, les premières à avoir existé, le pilier est fixé à l'implant par l'intermédiaire d'une vis. Le couple de serrage de la vis de pilier est un facteur déterminant pour la stabilité de la connexion. Il n'y a donc pas de forces de friction mises en jeu et la vis de pilier sécurise à elle seule la connexion implantaire. Or, lors d'application de forces obliques, inévitables lors de la mastication, cette vis ne permet pas d'absorber les contraintes et elle est donc la première à casser ou, dans une moindre mesure, à se dévisser.

De plus, la fracture de la vis engendre souvent des complications au niveau de l'hexagone externe et du corps de l'implant pouvant aller jusqu'à leur fracture. De ce fait, les échecs sur les implants à connexions hexagonales externes sont en général assez graves pouvant aller jusqu'à la perte de l'implant. (49) (50).

II.3.1.2. Connexion hexagonale interne

Historiquement les connexions internes hexagonales ont été conçues après les hexagones externes afin d'améliorer la stabilité du pilier implantaire en augmentant la surface de contact entre l'implant et le pilier. Cependant, de la même manière que pour l'hexagone externe, il n'y a pas de forces de friction permettant de verrouiller le système entre l'implant et le pilier et seule la vis de pilier sécurise l'assemblage de l'ensemble. La géométrie du système ne permet pas à elle seule un verrouillage et donc ne peut pas absorber les contraintes. Lors de l'application de forces obliques, le point de rupture se situe donc une nouvelle fois au niveau de la vis.

Cependant, Maeda *et al.* a montré, grâce à l'enregistrement des contraintes appliquées sur le système implantaire après application de forces axiales et obliques, que les hexagones internes permettaient une meilleure répartition des forces que les hexagones externes. En

effet, les parois latérales de la connexion permettent une meilleure répartition des contraintes le long de la connexion. Ceci contribue à la dissipation des forces et donc à une meilleure répartition de ces dernières. Ces parois latérales permettent également de protéger la vis de pilier d'un stress excessif en comparaison avec les hexagones externes (51) (52).

En outre, Segundo *et al.* a prouvé, grâce à une analyse par éléments finis après simulation d'application de forces de 382 N à 15° par rapport au grand axe de l'implant, que le matériau de la vis de pilier (titane ou or) n'a aucune incidence sur la répartition des contraintes le long de la connexion hexagonale interne (53).

II.3.1.3. Connexion conique pur de type cône morse

L'introduction des connexions coniques de type cône morse, a considérablement augmenté la capacité du système à résister aux forces de flexion (51). En effet, à l'inverse des connexions hexagonales externes et internes, la vis de pilier ne sécurise pas à elle seule l'ensemble du système implantaire. La stabilité repose sur la forme interne de la connexion et la friction de l'implant dans le pilier selon un verrouillage dont le principe est celui d'une soudure à froid (mécanisme de bouchon de carafe) (2)(3). Les contraintes latérales sont prises en charge par l'interface conique ajustée et la présence de parois latérales internes longues crée une connexion stable et rigide résistante à la flexion permettant d'éviter au pilier de se déplacer même en cas de fracture. Cette géométrie est également responsable de la protection de la tête du pilier en cas de surcharge occlusale. La bonne stabilité de ce système permet une grande résistance aux forces s'exerçant à l'interface implant-pilier (45) (50) (52) (54). Machado *et al.* a également confirmé que les connexions de type cône morse présentent moins de contraintes au niveau de la vis de pilier quand elles sont soumises à une force en comparaison avec les hexagones externes et internes. De ce fait, des fractures de vis de piliers sont possibles mais elles interviennent à des valeurs de forces bien plus élevées que pour les hexagones internes et externes car la géométrie en « bouchon de carafe » et la surface de contact plus large qui assure le verrouillage de l'ensemble sont garantes de la protection du pilier ainsi de la vis de fixation en agissant comme un bouclier (49) (55).

II.3.2. Répartition des contraintes au sein de la connexion et sur l'os environnant

Tang *et al.* a montré que les caractéristiques biomécaniques du système implantaire et, en particulier, la répartition des contraintes dans la connexion implant-pilier et dans l'os environnant sont déterminées par le design de l'interface. Il a comparé la répartition des contraintes dans la connexion et sur l'os péri-implantaire pour les cônes morse, les hexagones externes et les doubles hexagones internes. Cette étude a été réalisée par analyse par éléments finis après modélisation de l'application de forces de 170 N à 45° par rapport au grand axe de l'implant (41).

II.3.2.1. Répartition des contraintes au sein de la connexion

- L'hexagone externe est la connexion qui, lorsqu'elle est soumise à une force, présente la plus grande concentration de contraintes. De plus, ces dernières ne sont pas réparties de façon harmonieuse mais sont localisées au niveau du col du pilier. Cette zone constitue donc une zone de fragilité qui explique les fractures pouvant se produire.
- le cône morse et le double hexagone interne présentent des contraintes mieux réparties tout le long de la connexion ce qui permet une meilleure résistance à la fracture et est intrinsèquement lié à la nature de la connexion interne par rapport à la connexion externe.
- le double hexagone interne a une répartition des contraintes particulières : elles sont concentrées au niveau du col du pilier et dans la partie de la connexion où le pilier s'insère dans l'implant. Cependant, les contraintes au niveau du corps de l'implant ou de l'os péri-implantaires sont considérablement diminuées. Ceci peut s'expliquer par la longueur du pilier dans l'implant (la profondeur de la connexion) qui est supérieure aux 2 autres types de connexion. En effet, ceci augmente la surface de contact à l'interface implant-pilier et donc permet une meilleure répartition des contraintes en particulier dans le cas de charges obliques. Steinnbruner *et al.* a également démontré que les systèmes implantaires avec des piliers longs (dans l'implant) ont une plus grande longévité et une meilleure résistance à la fracture que les autres systèmes avec une connexion interne plus courte ou les connexions externes (41) (56).

II.3.2.2. Répartition des contraintes au niveau de l'os

Lors de la mastication, les forces occlusales sont appliquées sur la prothèse qui transmet les contraintes à la connexion puis à l'os péri-implantaire. L'étude de Tang *et al.* montre que c'est l'hexagone externe qui transmet le plus de contraintes à l'os, suivi par le cône morse puis le double hexagone interne. Ceci est concordant avec plusieurs études qui ont montré que la perte osseuse marginale était plus importante avec une connexion de type hexagone externe lors de la première année de mise en fonction et avec le fait que la répartition des contraintes est plus uniforme dans les connexions de type cône morse et hexagone interne (41) (51).

II.3.3. Comparaison des différents comportements des connexions implantaires

L'analyse bibliographique réalisée a permis de comparer les principaux types de connexion implantaire entre eux notamment en termes de complications mécaniques, de répartition des contraintes et de fiabilité mécanique.

II.3.3.1. Complications mécaniques

Coppede *et al.* a montré que lors de l'application de forces de compression obliques, aucune fracture n'est observée pour les cônes morses alors que pour toutes les connexions hexagonales internes testées, les vis de pilier se sont fracturées. Les résultats indiquent que la fracture intervient lors de l'application de forces supérieures à celles normalement supportées lors de la fonction ce qui signifie que les deux systèmes peuvent supporter une charge occlusale normale mais se comportent différemment en cas de parafonction ou de surcharge occlusale. Le mécanisme de verrouillage par friction des cônes morses permet de mieux résister à la déformation et à la fracture dans des conditions d'application de forces obliques (52). Steinbrunner *et al.* a démontré que les connexions internes de type trilobées et tri-rainurées ont une meilleure résistance à la fracture par rapport aux connexions hexagonales internes et externes (52).

II.3.3.2. Répartition des contraintes

Plusieurs auteurs ont étudié le comportement des connexions soumises à des forces dans l'axe de l'implant ou désaxées par rapport à ce dernier et ont rapporté que lorsque la charge occlusale n'est plus dans le grand axe de l'implant, les connexions internes accumulent et transmettent moins de stress que les connexions externes, qui sont donc moins résistantes à la flexion. (45) (56).

De plus, les cônes morses permettent de diminuer le stress transmis à l'os environnant et de mieux le distribuer garantissant ainsi une pérennité de la restauration implantaire. Avec une connexion conique pure, la localisation des contraintes est apicale et non au niveau de la vis de pilier ce qui réduit la résorption osseuse marginale (50)(8).

II.3.3.3. Fiabilité mécanique et longévité

Mertz *et al.* a montré par analyse par éléments finis que lors d'application de forces de 380 N dans différents axes (0, 15 et 30° par rapport au grand axe de l'implant), la connexion conique permet une meilleure distribution des forces qu'une connexion hexagonale externe. La friction du cône morse permet d'éviter le dévissage du pilier dans le cas de forces axiales. Ce dévissage a lieu dans le cas de connexions hexagonales externes et en particulier dans le cas de restaurations postérieures unitaires. Khraisat *et al.* a confirmé ces résultats par des tests physiques d'application de forces qui ont montré que en termes de complication (dévissage et fracture) et de résistance à la fatigue, la connexion cône morse est plus résistante que l'hexagone externe (57).

Machado *et al.* et Almeida *et al.* ont également confirmé ces résultats par des tests de vieillissement accéléré, et ont effectué un classement de ces connexions : le cône morse est plus fiable que l'hexagone interne qui lui-même est plus fiable que l'hexagone externe (49) (42).

Steinbrunner *et al.* a démontré que les connexions internes de type trilobées et tri-rainurées ont une meilleure longévité que les connexions hexagonales internes et externes (52).

II.3.4. Cas particulier de mise en charge immédiate

Pessoa *et al.* a effectué une analyse par éléments finis du comportement biomécanique des implants immédiatement mis en charge après application d'une force à 40°. Il conclut que la connexion cône morse permet une meilleure répartition des forces occlusales sur l'os alvéolaire et présente une meilleure stabilité que les hexagones externes et internes. Il insiste cependant sur le fait que dans le cas d'une mise en charge immédiate, le design de la connexion n'est pas le paramètre le plus important qui influence le comportement biomécanique de l'implant. Une stabilité primaire suffisante et une répartition des charges occlusales de façon à éviter une surcharge semblent plus importantes dans ce cas (8).

II.3.5. Comportement de la connexion avec des prothèses unitaires vs prothèses plurales

Goiato *et al.* s'est intéressé à la différence de comportement des connexions implantaires (cône morse vs hexagone externe) lors de l'utilisation avec des prothèses unitaires et plurales (bridge de 3 éléments). Lors d'application de forces axiales et obliques, le cône morse subit moins de contraintes dans le cas de restauration unitaire mais dans le cas de restauration plurale, c'est l'hexagone externe qui subit le moins de contraintes. Ceci est en accord avec les données qui placent en tête des complications les plus fréquemment trouvées, les dévissages et les fractures de vis de pilier d'hexagones externes sur les restaurations unitaires dans les secteurs molaires. Cependant, même si le cône morse semble être le meilleur système actuellement, lors de prothèses réalisées sur plusieurs implants, l'absence de parallélisme entre les implants est à l'origine de plus grandes contraintes. Et cliniquement il est difficile d'obtenir un parallélisme parfait entre les implants. Dans ce cas, l'étude recommande donc l'utilisation d'hexagones externes dans le cas de prothèses plurales (54).

II.3.6. Cas particulier du platform-switching

Le principal challenge dans l'amélioration des connexions implantaires est la réduction des échecs mécaniques en même temps que l'amélioration de l'interface entre les tissus péri-implantaires et la connexion implant-pilier. Pour ce faire, le platform-switching est une technique qui a été mise au point afin d'entraver le processus de perte osseuse péri-

implantaire et qui consiste à utiliser un pilier de diamètre inférieur à celui de l'implant. Cette diminution de diamètre vers le centre de l'implant permet d'améliorer la distribution des forces et éloigne le micro-gap de la connexion pilier-implant de l'os péri-implantaire minimisant ainsi l'impact de l'infiltrat de cellules inflammatoires dans les tissus péri-implantaires. D'un point de vue biomécanique, le concept de platform-switching a permis de réduire le stress sur l'os péri-implantaire par rapport aux systèmes classiques où le pilier est aligné avec l'implant car les contraintes sont déplacées loin de l'interface implant/os. Ceci a été observé dans des études sur des animaux et des études cliniques (41)(48).

A l'inverse, certaines études ont au contraire montré que dans le cas de platform-switching, le stress sur le pilier et la vis de fixation est augmenté ce qui compromet la performance biomécanique du système en engendrant des fractures (41)(48). La plupart des études ont analysé l'effet du platform-switching sur l'os environnant mais pas sur le système implantaire et les études qui évaluent le comportement biomécanique des implants platform-switching sont rares. Parmi elles, celle de Freitas-Junior *et al.* a évalué, par analyse par éléments finis, l'influence du platform-switching sur les hexagones externes et internes après application d'une force de 300 N avec un angle de 30° sur la face palatine de la couronne (Incisive centrale maxillaire) près du bord incisif pour voir la distribution du stress dans la connexion implant-pilier. Pour les hexagones externes, une fatigue est notée pour les implants platform-switching comparés aux implants normaux, en revanche pour les implants à connexion interne aucune différence n'est observée (48). Ainsi, les implants platform-switching ne sont pas la solution à tous les problèmes. Leur utilisation doit être faite en fonction de la situation clinique car pour les connexions hexagonales internes, elle peut mener à une augmentation de stress au niveau de la connexion implantaire ce qui diminue la fiabilité du système quand il est soumis à des charges occlusales. Ces études n'en sont qu'à leur début et doivent évidemment être complétées afin de confirmer ces résultats (48).

II.3.7. Bilan des analyses biomécaniques

Après analyse des articles et de la même manière que pour la partie 2, il apparaît qu'aucune des connexions disponibles sur le marché ne garantisse une étanchéité et une fiabilité mécanique totale. Cependant, il ressort que la connexion de type cône morse, bien qu'imparfaite, est la plus fiable au niveau biomécanique mais son utilisation dans les

restaurations plurales semble limitée et délicate à mettre en œuvre. Les connexions hexagonales internes (simples ou doubles) bien que moins fiables et moins résistantes semblent être une meilleure solution que les hexagones externes.

Les recherches actuelles sur le comportement biomécanique des connexions doivent être approfondies afin de parvenir à trouver un système de connexion le plus étanche et stable possible.

Tableau 2 : Etude bibliographique du comportement biomécanique des connexions implantaires

Auteur	Type de connexion testée	Test effectué / Méthode	Conclusion
Maeda <i>et al.</i> 2006 (51)	Hexagone externe Hexagone interne	Captureurs de force de placés à 3 endroits sur l'implant	La connexion interne présente une meilleure répartition des forces que la connexion externe.
Coppede <i>et al.</i> 2009 (52)	Hexagone interne Cône morse	Application de forces de compressions obliques	Aucune fracture n'est observée pour les cônes morses alors que les connexions hexagonales internes ont toutes fracturées.
Steinbrunner <i>et al.</i> 2008 (56)	Hexagone externe Hexagone interne Connexion interne trilobée Connexion interne tri-rainurée	Simulation de mastication à double axe (horizontal et vertical)	Les connexions internes de type trilobées et tri-rainurées sont meilleures en terme de longévité et de résistance à la fracture en comparaison avec les connexions hexagonales internes et externes.
Pessoa <i>et al.</i> 2009 (8)	Hexagone externe Hexagone interne Cône morse	Analyse par éléments finis	Le design de la connexion ne paraît pas influencer le comportement biomécanique de l'implant mis en charge immédiatement. Il paraît influencé par une absence de surcharge occlusale et une stabilité primaire suffisante. La connexion cône morse permet une meilleure répartition des forces occlusales et présente une meilleure stabilité que les hexagones internes et externes.
Freitas-Junior <i>et al.</i> 2012 (48)	Hexagone externe Hexagone externe +PS Hexagone interne Hexagone interne + PS	Analyse par éléments finis	Pour les connexions de type hexagone externe, le PS fragilise les connexions. Il n'y a pas de différence dans le cas des hexagones internes.
Tang <i>et al.</i> 2012 (41)	Hexagone externe Double hexagone interne Cône morse + hexagone	Analyse par éléments finis	Le double hexagone interne permet une meilleure répartition des contraintes et a une plus grande rigidité que les deux autres types de connexions testées.
Goiato <i>et al.</i> 2013 (54)	Cône morse Hexagone externe	Simulation d'application de forces axiales et obliques sur des prothèses unitaires et plurales	Dans le cas de prothèses unitaire, le cône morse est soumis à mis de contraintes que l'hexagone externe. Dans le cas de prothèses plurales, c'est l'inverse.

PS : Plateform switching

Tableau 2 (suite) : Etude bibliographique du comportement biomécanique des connexions implantaires

Auteur	Type de connexion testée	Test effectué / Méthode	Conclusion
Machado <i>et al.</i> 2013 (49)	Hexagone externe Hexagone interne Cône morse	Tests de vieillissement accéléré dans l'eau (100000 cycles de 170N) Application de forces et étude de la fatigue	La fiabilité des connexions de type cône morse et hexagone externe est supérieure à celle des hexagones internes. La résistance de la connexion cône morse est supérieure aux deux autres.
Freitas <i>et al.</i> 2013 (55)	Cône morse	Tests de vieillissement accéléré dans l'eau (50 000 cycles à 200N)	Pas de différence de comportement entre les 2 marques de cône morses testées. Les complications après application des forces sont les fractures de pilier et de vis au niveau du col de l'implant.
Almeida <i>et al.</i> 2013 (42)	Hexagone externe Hexagone interne Cône morse	Tests de vieillissement accéléré dans l'eau (50 000 cycles de 150N)	La connexion de type cône morse présente la plus grande fiabilité suivie pas la connexion de type hexagone interne puis externe.
Segundo <i>et al.</i> 2009 (53)	Hexagone interne Vis de pilier or ou titane	Analyse par éléments finis	Le matériau de la vis de pilier n'influence pas la répartition des contraintes le long de la connexion.
Mertz <i>et al.</i> 2000 (50)	Hexagone externe Cône morse	Analyse par éléments finis	La fiabilité mécanique du cône morse est supérieure à celle de l'hexagone externe. La friction du cône morse permet d'éviter le dévissage de la vis de pilier dans le cas de forces axiales. Le dévissage a lieu dans le cas de connexions hexagonales externes en particulier sur les restaurations unitaires postérieures.
Khraisat <i>et al.</i> 2002 (57)	Hexagone externe Cône morse	Simulation d'application de forces sur machine	En terme de résistance à la fatigue et de complications (dévissages et/ou fracture), la connexion de type cône morse est plus résistante que l'hexagone externe.

CONCLUSION

La pérennité d'une restauration implantaire est un défi quotidien pour les praticiens. En effet, une fois l'ostéo-intégration de l'implant obtenue, le succès d'une restauration à long terme réside dans le maintien d'une santé des tissus durs et mous péri-implantaires en les préservant d'incidents mécaniques tels que les dévissages et fractures, d'accidents infectieux comme les péri-implantites, ou encore de perte osseuse liées à une mauvaise répartition des contraintes transmises lors des cycles de mastication.

En ce sens, il a été rapporté dans la littérature, que la zone située à la jonction entre l'implant et le pilier, également appelée connexion implantaire, de par sa localisation et sa géométrie, a une influence sur la stabilité de ces tissus environnants. En effet, entre l'implant et le pilier il existe inévitablement un espace, également appelé micro-gap, qui biologiquement et mécaniquement engendre des conséquences sur les tissus environnants et la restauration implantaire.

L'analyse bibliographique a permis de mettre en lumière les conséquences biologiques de ce micro-gap qui agit comme un réservoir de bactéries à l'abri de l'air et des cellules de défense de l'hôte. Aucune des connexions implantaires disponibles sur le marché n'est totalement étanche et les bactéries du milieu buccal peuvent donc migrer au sein de ce micro-gap et proliférer. Elles sont responsables de l'inflammation des tissus mous environnant et jouent un rôle dans la lyse osseuse péri-implantaire observée classiquement dans l'année qui suit la mise en charge. Cette lyse osseuse peut éventuellement ne pas se stabiliser et conduire à la perte de l'implant.

L'étude de la littérature a également permis de montrer que le comportement mécanique des connexions avait une influence sur cette perte osseuse. En effet, lors des différents cycles de mastication, le micro-gap situé à l'intérieur de la connexion, agit comme une pompe et les micro-mouvements qu'engendrent les cycles d'ouverture et de fermeture du micro-gap vont projeter les bactéries présentes dans ce réservoir vers les tissus péri-implantaires selon le modèle d'un soufflet. Ce phénomène engendre une inflammation locale et une perte osseuse crestale.

De plus, la pérennité de la restauration implantaire est assurée par une répartition uniforme des contraintes à l'os environnant lors de la mastication afin d'éviter toute concentration localisée de stress qui entraînerai une lyse osseuse. Le design de la connexion

joue donc un rôle important dans le transfert uniforme du stress à l'os d'une part en limitant la formation de micro-gap durant une charge inégalement répartie et d'autre part en ayant une répartition harmonieuse des contraintes au niveau de la connexion.

Si l'hexagone externe (le premier à avoir été utilisé dans le système Brånemark d'origine) est encore beaucoup utilisé, il est considéré comme le moins étanche des connexions tant au niveau biologique que mécanique. La littérature a permis de mettre en évidence que les connexions internes et en particulier les connexions coniques de type cône morse présentent moins de défauts que l'hexagone externe. L'ajustement parfait et le verrouillage par friction, lui confère d'une part, une résistance aux micro-mouvements qui lui permet de limiter les contraintes exercées sur l'os et d'autre part, une étanchéité bactérienne relative qui lui permet de limiter l'infiltration bactérienne pouvant contribuer à une inflammation chronique des tissus péri-implantaires.

La connexion idéale répondant aux impératifs biologiques, mécaniques et esthétiques, n'existe toujours pas. Une connaissance de chaque système de connexion est donc nécessaire afin de choisir la mieux adaptée en fonction de la situation clinique.

BIBLIOGRAPHIE

1. M. Davarpanah, S. Szmukler-Moncler, Ph. Rajzbaum, K. Davarpanah G. Manuel d'implantologie clinique 3e édition Concepts, intégration des protocoles et esquisse de nouveaux paradigmes. Editions C. 2012.
2. Davarpanah M, Szmukler-Moncler S, Rajzbaum P, Jacobowicz-Kohen B, Caraman M, Capelle-Ouadah N, et al. Les implants en odontologie: l'essentiel de la pratique [Internet]. Rueil-Malmaison, France: Éditions CdP, DL 2015; 2015. xii+169. Available from: <http://www.sudoc.abes.fr/DB=2.1/SRCH?IKT=12&TRM=188942483>
3. Davarpanah M, Jakubowicz-Kohen B, Caraman M, Kebir M. Les implants en odontologie [Internet]. Rueil-Malmaison, France: Éditions CdP, DL 2004; 2004. 153 p. Available from: <http://www.sudoc.abes.fr/DB=2.1/SRCH?IKT=12&TRM=079405347>
4. Lazzara RJ, Porter SS. Platform switching: a new concept in implant dentistry for controlling postrestorative crestal bone levels. *Int J Periodontics Restorative Dent* [Internet]. 2006 Feb [cited 2016 Oct 21];26(1):9–17. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/16515092>
5. Nickenig H-J, Wichmann M, Schlegel KA, Nkenke E, Eitner S. Radiographic evaluation of marginal bone levels adjacent to parallel-screw cylinder machined-neck implants and rough-surfaced microthreaded implants using digitized panoramic radiographs. *Clin Oral Implants Res* [Internet]. 2009 Feb [cited 2016 Oct 21];20(6):550–4. Available from: <http://doi.wiley.com/10.1111/j.1600-0501.2008.01684.x>
6. Laurent T. La connexion implantaire interne ou externe? *L'information Dent*. 2006;88(25):1467–70.
7. WASMER Nicolas P. Les Différents types de connexions implantaires : Description, avantages, inconvénients et critères de choix. 2013.
8. Pessoa RS, Muraru L, Júnior EM, Vaz LG, Sloten J Vander, Duyck J, et al. Influence of Implant Connection Type on the Biomechanical Environment of Immediately Placed Implants - CT-Based Nonlinear, Three-Dimensional Finite Element Analysis. *Clin Implant Dent Relat Res* [Internet]. 2009 Jun [cited 2016 Oct 22]; Available from: <http://doi.wiley.com/10.1111/j.1708-8208.2009.00155.x>
9. Courtin Nicolas. Critères de choix d'un pilier implantaire en prothèse fixée [Internet]. Université de Lorraine; 2012 [cited 2016 Oct 22]. Available from: http://www.cfcopies.com/V2/leg/leg_droi.php
10. Guillaume J-L. La connexion implant-prothèse. *Actual Odontostomatol (Paris)* [Internet]. 2013 Sep 26 [cited 2016 Oct 22];(264):9–13. Available from: <http://aos.edp-dentaire.fr/10.1051/aos/2013403>
11. Herpe B. Connexion Implant-Pilier : analyse des choix stratégiques des grands systèmes implantaires. 2014.
12. Szmukler-Moncler S, Davarpanah M, Khoury P, Jacobowicz-Kohen B, H M. Manuel d'implantologie clinique, 2e édition. Rueil-Malmaison : Ed. Cdp,. Ed. Cdp. 2008.

13. Berberi A, Tehini G, Rifai K, Bou Nasser Eddine F, Badran B, Akl H. Leakage evaluation of original and compatible implant-abutment connections: In vitro study using Rhodamine B. *J Dent Biomech* [Internet]. 2014 Aug [cited 2015 Sep 13];5(0). Available from: <http://dbm.sagepub.com/lookup/doi/10.1177/1758736014547143>
14. Faria R, Gressler May L, Klee de Vasconcellos D, Ângela Maziero Volpato C, Antonio Bottino M. Evaluation of the bacterial leakage along the implant–abutment interface. *J Dent Implant.* 1(2).
15. Dibart S, Warbington DMDM, Ming MS, Su F, Ms DMD, Skobe Z. In Vitro Evaluation of the Implant-Abutment Bacterial Seal: The Locking Taper System. 2005;20(5).
16. Jakubowicz-Kohen B, Rouach T, Rignon-Bret C. Esthétique et préservation tissulaire péri-implantaire. *L'information Dent.* 2008;23:1268–73.
17. do Nascimento C, Miani PK, Pedrazzi V, Gonçalves RB, Ribeiro RF, Faria ACL, et al. Leakage of saliva through the implant-abutment interface: in vitro evaluation of three different implant connections under unloaded and loaded conditions. *Int J Oral Maxillofac Implants* [Internet]. 2012;27(3):551–60. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/22616048>
18. Steinebrunner L, Wolfart S, Bössmann K, Kern M. In vitro evaluation of bacterial leakage along the implant-abutment interface of different implant systems. *Int J Oral Maxillofac Implants* [Internet]. 2005;20(6):875–81. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/16392344>
19. Canullo L, Penarrocha-Oltra D, Soldini C, Mazzocco F, Penarrocha M, Covani U. Microbiological assessment of the implant-abutment interface in different connections: Cross-sectional study after 5 years of functional loading. *Clin Oral Implants Res.* 2015;26(4):426–34.
20. Persson LG, Lekholm U, Leonhardt A, Dahlen G, Lindhe J. Bacterial colonization on internal surfaces of Branemark systemR implant components. *Clin Oral Implants Res* [Internet]. 1996 Jun [cited 2016 Nov 29];7(2):90–5. Available from: <http://doi.wiley.com/10.1034/j.1600-0501.1996.070201.x>
21. Ericsson I, Nilner K, Klinge B, Glantz P-O. Radiographical and histological characteristics of submerged and nonsubmerged titanium implants. An experimental study in the Labrador dog. *Clin Oral Implants Res* [Internet]. 1996 Mar [cited 2016 Nov 8];7(1):20–6. Available from: <http://doi.wiley.com/10.1034/j.1600-0501.1996.070103.x>
22. Fauroux M-A, Levallois B, Yachouh J, Torres J-H. Assessment of leakage at the implant-abutment connection using a new gas flow method. *Int J Oral Maxillofac Implants* [Internet]. 2012;27(6):1409–12. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/23189290>
23. Quirynen M van SD. Bacterial colonization of the internal part of two-stage implants. An in vivo study. *Clin Oral Implants Res* [Internet]. 1993 Sep [cited 2016 Nov 16];4(3):158–61. Available from: <http://doi.wiley.com/10.1034/j.1600-0501.1993.040307.x>

24. Callan DP, Cobb CM, Williams KB. DNA Probe Identification of Bacteria Colonizing Internal Surfaces of the Implant-Abutment Interface: A Preliminary Study. *J Periodontol* [Internet]. 2005 Jan [cited 2016 Nov 16];76(1):115–20. Available from: <http://www.joponline.org/doi/10.1902/jop.2005.76.1.115>
25. Teixeira W, Ribeiro RF, Sato S, Pedrazzi V. Microleakage into and from two-stage implants: an in vitro comparative study. *Int J Oral Maxillofac Implants* [Internet]. 2011 [cited 2016 Nov 15];26(1):56–62. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/21365038>
26. Jansen VK, Conrads G, Richter EJ. Microbial leakage and marginal fit of the implant-abutment interface. *Int J Oral Maxillofac Implants* [Internet]. 1997 [cited 2016 Nov 15];12(4):527–40. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/9274082>
27. Harder S, Dimaczek B, Açil Y, Terheyden H, Freitag-Wolf S, Kern M. Molecular leakage at implant-abutment connection-in vitro investigation of tightness of internal conical implant-abutment connections against endotoxin penetration. *Clin Oral Investig*. 2010;14(4):427–32.
28. Gross M, Abramovich I, Weiss EI. Microleakage at the abutment-implant interface of osseointegrated implants: a comparative study. *Int J Oral Maxillofac Implants* [Internet]. [cited 2016 Nov 15];14(1):94–100. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/10074758>
29. Coelho PG, Sudack P, Suzuki M, Kurtz KS, Romanos GE, Silva NRFA. In vitro evaluation of the implant abutment connection sealing capability of different implant systems. *J Oral Rehabil*. 2008;35(12):917–24.
30. Berberi A, Tehini G, Rifai K, Bou Nasser Eddine F, El Zein N, Badran B, et al. In vitro evaluation of leakage at implant-abutment connection of three implant systems having the same prosthetic interface using rhodamine B. *Int J Dent*. 2014;2014.
31. Aloise JP, Curcio R, Laporta MZ, Rossi L, da Silva AMÁ, Rapoport A. Microbial leakage through the implant-abutment interface of morse taper implants in vitro. *Clin Oral Implants Res*. 2010;21(3):328–35.
32. Hermann J, Schoolfield J. Influence of the size of the microgap on crestal bone changes around titanium implants. A histometric evaluation of unloaded non-submerged implants in the canine. *J* [Internet]. 2001 [cited 2016 Nov 8]; Available from: <http://www.joponline.org/doi/abs/10.1902/jop.2001.72.10.1372>
33. Tesmer M, Wallet S, Koutouzis T, Lundgren T. Bacterial colonization of the dental implant fixture-abutment interface: an in vitro study. *J Periodontol*. 2009;80(12):1991–7.
34. Jaworski ME, Melo ACM, Picheth CMT, Sartori IADM. Analysis of the Bacterial Seal at the Implant-Abutment Interface in External-Hexagon and Morse Taper – Connection Implants: An In Vitro Study Using a New Methodology. *Int J Oral Maxillofac Implants*. 2012;27:1091–5.
35. Tripodi D, Vantaggiato G, Scarano A, Perrotti V, Piattelli A, Iezzi G, et al. An In Vitro Investigation Concerning the Bacterial Leakage at Implants With Internal Hexagon and Morse Taper Implant-Abutment Connections. *Implant Dent*. 2012;21(4):335–9.

36. Schwarz M. Mechanical complications of dental implants. *Clin Oral Implants Res* [Internet]. 2000 [cited 2016 Dec 26]; Available from: <http://onlinelibrary.wiley.com/doi/10.1034/j.1600-0501.2000.011S1156.x/full>
37. Koutouzis T, Wallet S, Calderon N, Lundgren T. Bacterial Colonization of the Implant–Abutment Interface Using an In Vitro Dynamic Loading Model. *J Periodontol* [Internet]. 2011;82(4):613–8. Available from: <http://www.joonline.org/doi/abs/10.1902/jop.2010.100415>
38. Cláudio E, Chaves L De, Décio E, Bisognin C, Dulce G, Soares DA, et al. Evaluation of Implant-Abutment Microgap and Bacterial Leakage in Five External-Hex Implant Systems: An In Vitro Study. 2012;27(2).
39. Morneburg TR, Pröschel PA. Measurement of masticatory forces and implant loads: a methodologic clinical study. *Int J Prosthodont* [Internet]. 1989;15(1):20–7. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/11887595>
40. Morneburg TR, Pröschel P a. In vivo forces on implants influenced by occlusal scheme and food consistency. *Int J Prosthodont*. 2003;16(5):481–6.
41. Tang C-B, Liu S-Y, Zhou G-X, Yu J-H, Zhang G-D, Bao Y-D, et al. Nonlinear finite element analysis of three implant-abutment interface designs. *Int J Oral Sci* [Internet]. 2012;4(February):101–8. Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=3412669&tool=pmcentrez&rendertype=abstract>
42. Almeida EO, Jr ACF, Bonfante E a, Marotta L, Silva NRF a, Coelho PG. Mechanical Testing of Implant-Supported Anterior Crowns with Di ff erent Implant / Abutment Connections. *Int J Oral Maxillofac Implant*. 2013;28(1):103–8.
43. Balik A, Karatas MO, Keskin H. Effects of different abutment connecion designs on the stress distribution around five different implants: a 3-dimentional finite element analysis. *J Oral Implantol*. 2012;XXXIX(1):491–6.
44. Saidin S, Abdul Kadir MR, Sulaiman E, Abu Kasim NH. Effects of different implant-abutment connections on micromotion and stress distribution: Prediction of microgap formation. *J Dent* [Internet]. 2012;40(6):467–74. Available from: <http://dx.doi.org/10.1016/j.jdent.2012.02.009>
45. Asvanund P, Morgano SM. Photoelastic stress analysis of external versus internal implant-abutment connections. *J Prosthet Dent* [Internet]. 2011;106(4):266–71. Available from: [http://dx.doi.org/10.1016/S0022-3913\(11\)60128-5](http://dx.doi.org/10.1016/S0022-3913(11)60128-5)
46. Zipprich, P W, B L. Micromovements at the Implant-Abutment Interface: Measurement, Causes, and Consequences. *Implantologie*. 2007;
47. Greenstein G, Cavallaro J, Tarnow D. Assessing bone’s adaptive capacity around dental implants: a literature review. *J Am Dent Assoc* [Internet]. 2013 Apr [cited 2016 Dec 26];144(4):362–8. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/23543690>
48. Freitas-Júnior AC, Rocha EP, Bonfante EA, Almeida EO, Anchieta RB, Martini AP, et al. Biomechanical evaluation of internal and external hexagon platform switched implant-abutment connections: An in vitro laboratory and three-dimensional finite element analysis. *Dent Mater*. 2012;28(10):218–28.

49. Machado LS, Bonfante EA, Anchieta RB, Yamaguchi S, Coelho PG. Implant-Abutment Connection Designs for Anterior Crowns. *Implant Dent* [Internet]. 2013;22(5):540–5. Available from: <http://content.wkhealth.com/linkback/openurl?sid=WKPTLP:landingpage&an=00008505-201310000-00017>
50. Merz BR, Hunenbart S, Belser UC. Mechanics of the implant-abutment connection: an 8-degree taper compared to a butt joint connection. *Int J Oral Maxillofac Implants* [Internet]. 2000;15(4):519–26. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/10960985>
51. Maeda Y, Satoh T, Sogo M. In vitro differences of stress concentrations for internal and external hex implant-abutment connections: A short communication. *J Oral Rehabil*. 2006;33(1):75–8.
52. Coppedê AR, Bersani E, de Mattos MDGC, Rodrigues RCS, Sartori IADM, Ribeiro RF. Fracture resistance of the implant-abutment connection in implants with internal hex and internal conical connections under oblique compressive loading: an in vitro study. *Int J Prosthodont*. 2009;22(3):283–6.
53. Segundo RM, Oshima HM, da Silva IN, Burnett Jr. LH, Mota EG, Silva LL. Stress distribution of an internal connection implant prostheses set: a 3D finite element analysis. *Stomatol Balt Dent Maxillofac J*. 2009;11(2):55–9.
54. Goiato MC, Pesqueira AA, Falcón-Antenucci RM, dos Santos DM, Haddad MF, Bannwart LC, et al. Stress distribution in implant-supported prosthesis with external and internal implant-abutment connections. *Acta Odontol Scand*. 2013;71(March 2012):283–8.
55. Freitas-Júnior AC, Almeida EO, Bonfante EA, Silva NRFA, Coelho PG. Reliability and failure modes of internal conical dental implant connections. *Clin Oral Implants Res*. 2013;24(2):197–202.
56. Steinebrunner L, Wolfart S, Ludwig K, Kern M. Implant-abutment interface design affects fatigue and fracture strength of implants. *Clin Oral Implants Res*. 2008;19(12):1276–84.
57. Khraisat A, Stegaroiu R, Nomura S, Miyakawa O. Fatigue resistance of two implant/abutment joint designs. *J Prosthet Dent*. 2002;88(6):604–10.

INDEX FIGURES

<i>Figure 1 :</i>	<i>Les différentes parties d'un implant</i>	5
<i>Figure 2 :</i>	<i>Implant à col droit</i>	6
<i>Figure 3 :</i>	<i>Implant à col évasé</i>	6
<i>Figure 4 :</i>	<i>Implant à col à conicité inversée</i>	7
<i>Figure 5 :</i>	<i>Implant cylindrique</i>	8
<i>Figure 6 :</i>	<i>Implant cylindro-conique</i>	8
<i>Figure 7 :</i>	<i>Implant conique</i>	9
<i>Figure 8 :</i>	<i>Apex passif</i>	11
<i>Figure 9 :</i>	<i>Apex actif</i>	11
<i>Figure 10 :</i>	<i>Implants à connexion externe et connexion interne</i>	12
<i>Figure 11 :</i>	<i>Connexion passive externe, passive interne et active</i>	12
<i>Figure 12 :</i>	<i>Connexion externe hexagonale</i>	13
<i>Figure 13 :</i>	<i>Implant à connexion hexagonale crénelée : Implant Spline® de chez Zimmer</i>	13
<i>Figure 14 :</i>	<i>Implant avec connexion de type cône morse pur</i>	14
<i>Figure 15 :</i>	<i>Connexion en cône morse anti-rotationnel : octogone et hexagone</i>	15
<i>Figure 16 :</i>	<i>Implant à connexion interne hexagonale : Nobel Replace Conical Connexion®</i>	15
<i>Figure 17 :</i>	<i>Implant à connexion interne hexagonale crénelée Ankylos (Dentsply)</i>	16
<i>Figure 18 :</i>	<i>Connexion à polygone interne</i>	16
<i>Figure 19 :</i>	<i>Implant à connexion interne trilobée</i>	
<i>Figure 20 :</i>	<i>Implant à connexion interne tri-rainurée et Nobel Replace Tapered Camlog (Altec)</i>	16
<i>Figure 21 :</i>	<i>Intervention sur la connexion</i>	19
<i>Figure 22 :</i>	<i>Micro-gap</i>	19
<i>Figure 23 :</i>	<i>Micro-mouvements à la jonction implant/pilier</i>	20

SERMENT MEDICAL

En présence des Maîtres de cette Faculté, de mes chers condisciples, devant l'effigie d'HIPPOCRATE.

Je promets et je jure, d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine Dentaire.

Je donnerai mes soins à l'indigent et n'exigerai jamais un salaire au-dessus de mon travail, je ne participerai à aucun partage clandestin d'honoraires.

Je ne me laisserai pas influencer par la soif du gain ou la recherche de la gloire.

Admis dans l'intérieur des maisons, mes yeux ne verront pas ce qui s'y passe, ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

J'informerai mes patients des décisions envisagées, de leurs raisons et de leurs conséquences. Je ne tromperai jamais leur confiance et n'exploiterai pas le pouvoir hérité des connaissances pour forcer les consciences.

Je préserverai l'indépendance nécessaire à l'accomplissement de ma mission. Je n'entreprendrai rien qui dépasse mes compétences. Je les entretiendrai et les perfectionnerai pour assurer au mieux les services qui me seront demandés.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leur père.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois déshonoré et méprisé de mes confrères si j'y manque.

GLUAIS Laure - Etanchéité des différents types de connexions implantaïres : conséquences biologiques et mécaniques

Th. : Chir. dent. : Marseille : Aix-Marseille Université : 2017

Rubrique de classement : Odontologie prothétique - Implantologie

Résumé :

La plupart des systèmes implantaïres sont composés de deux parties : l'implant et le pilier. La connexion entre ces deux parties joue un rôle essentiel dans la stabilité implantaïre et est souvent citée comme un des facteurs impliqués dans perte osseuse peri-implantaïre. Ce travail propose donc d'effectuer un état des lieux de la littérature portant sur les différents types de connexions implantaïres, de leur comportement biologiques et mécaniques et de leurs conséquences afin de les comparer. Dans une première partie les différents types de systèmes implantaïres et de connexions existantes seront présentés. Dans une seconde partie l'influence du micro-gap sur l'étanchéité bactérienne et ses conséquences sera présentée. Les différents types de connexions implantaïres actuellement disponibles seront passés en revue afin de déterminer leurs points forts et leurs points faibles. La troisième partie se penchera sur les aspects biomécaniques du comportement des connexions et sur leurs conséquences sur l'étanchéité et la pérennité. Une étude de la littérature sera également effectuée afin de comparer les différents types de connexions.

Mots clés :

Connexions implantaïres
Perte osseuse péri-implantaïre
Etanchéité
Micro-gap
Biomécanique

GLUAIS Laure – Sealing capabilities of implant connections: biological and mechanical consequences

Abstract :

Most dental implant systems consist of two main parts: the abutment and the implant body. The implant-abutment connection plays an essential role in implant stability and is often cited as responsible for peri-implant bone loss. This work is a review of the literature on the different types of implant connections, their biological and mechanical behavior and their consequences. The first part will present an overview of the existing types of implants and, in particular, the different types of connections available. In the second part, the effect of micro-gap on bacterial sealing capability and its consequences will be presented. The existing types of implant-abutment connections will be reviewed to establish their strengths and weaknesses. The third part will focus on the connections' biomechanical aspects and their consequences on sealing and longevity. The different type of implant-abutment connections will be reviewed as well.

MeSH :

Implant-abutment connection
Peri-implant bone loss
Sealing capability
Micro-gap
Biomechanical

Adresse de l'auteur :

2 boulevard des Alisiers
13009 MARSEILLE