Saudi Fellowship In Dental Implant (SF-DI)

Prepared and Updated by

Dr. Arwa AL-Sayed

Consultant Periodontics and Dental Implants
MEMBERS

Dr. Arwa AL-Sayed

Dr. Abdulhadi Abanmy

Dr. Ali AL-Ghamdi

Dr. Abdullah Al-Keraidis

Dr. Abdulaziz AL-Malik

Dr. Naser Nooh

Chairmen

Member

Member

Member

Member
TABLE OF CONTENTS

Introduction .. 2

Program Goals and Objectives ... 3

Program Duration .. 3

Admission Requirements .. 3

Training Requirements ... 4

Program Contents :

First Year (R1):

• Didactic Component .. 5

• Pre-Clinical Component .. 10

• Clinical Training ... 13

• Case Presentation and Treatment Planning ... 13

Second Year (R2):

• Didactic Component .. 14

• Case Presentation Seminar .. 15

• Clinical Training ... 16

Resident Evaluation .. 17

Program Certification ... 18
INTRODUCTION

The replacement of extracted or missing teeth by endosseous dental implants has received a great deal of attention from the dental profession.

A variety of innovation dental implant designs, surgical and prosthetic techniques have been explored, with the objectives of providing a long term, trouble free, fully functional dentition to the broadest possible spectrum of potential patients. Moreover, the use of dental implants has been showing increased acceptance and practice not only among dental specialists but also uncertified general practitioners. At present, there is no statistical report on the number of cases with failed dental implants; however clinical experience showed that it is not unusual.

Successful dental implants are based on adequate knowledge and training on the following aspects:

- proper patient selection,
- preplanned surgical phase,
- atraumatic surgical technique,
- preplanned prosthetic phase,
- postoperative care, and
- maintenance therapy.

To insure the high success rate of treatment with dental implants and to minimize the cases of failure, the practitioners have to have an advanced education and training in this field. A well planned training program in dental implants, which covers in depth all the above mentioned aspects for success in addition to the application of the most updated and evidence-based techniques in implant dentistry, can help in achieving the highest success rate of dental implants and provide the population with the best and most efficient treatment service, and this is the main objective behind the establishment of the “dental implant fellowship program”.

Goals and Objectives:

This is a two-year program intended to provide formal education and clinical training for graduate dentists in the field of implant dentistry. The course will cover the basic and the advanced aspects of scientific evidence for patient management with dental implants, including a new concept of comprehensive treatment planning based on biological research of the last two decades. This will be in the form of didactic component, pre-clinical & clinical training, and case presentation & treatment planning. Group discussion as well as audiovisual sessions will be conducted to help to acquire in depth the implant application knowledge. The clinical training will be under close supervision by experienced staff members to optimize and standardize the surgical and prosthetic techniques.

Upon completion, graduates will be able to set up comprehensive treatment plans and show a competency in performing basic and advanced surgical and prosthetic aspects of dental implant (see clinical objectives).

Program Duration:
2 years – From January of each year

Admission Requirements:

This program is designed for practitioners who are interested in dental implant and have the desire to develop a competence in this field.

Applicants seeking admission into the SF-DI should fulfill, in addition to the BDS degree or equivalent from a recognized university, one of the following:

A Saudi Specialty Certificate or equivalent in one of the following specialties:

- Periodontics
- Prosthodontics
- Restorative dentistry
- Oral and Maxillofacial

The fellows accepted will be subjected to the rules and regulation of the Saudi Commission for Health Spatiality.
Training Requirements:

The training centers to be accredited for implementing the program have to fulfill the following:

1 – Availability of a minimum of 2 consultants in periodontics, prosthodontics, and one oral and maxillofacial surgeon.

2 – Complete implant cases not less than 200 implants per year.

3- A proper clinical set up for successful implant surgeries.

4 – A proper dental lab and qualified dental implant technicians.

5- Availability of at least 2 well recognized implant systems approved by the ADA.
Program Contents
First year (R1)

A. Didactic (202 hours)

The didactic component will extend throughout the whole program period. In the first year it is comprised of lectures in basic specialty topics, Classic literature & book review seminars, and resident topic presentation.

The objective is to educate the fellows thoroughly on implant biomaterials, tissue biology, tissue engineering and radiographic assessment. Great emphasis will be placed on a structured link between the didactic part and the clinical application of dental implant.

I. Basic Specialty Topic (80 hours)

This course is given in the form of lectures in basic specialty topics of dental implant once a week (2 contact hours) during the whole period of the program. The teaching will be given by senior staff members in the department and invited speakers. The topics to be covered are:

1. Introduction to the course
2. Compromised bone and patient in implant dentistry
3. Pharmacology in implant dentistry
4. Rationale of Dental Implants and implant terminology
5. Biomaterials and surface topography of dental implants
6. Implant design and surface geometry
7. Implant – soft tissue interface
8. Bone and its cells – modeling and remodeling
9. Biomechanical properties, “stress/strain” considerations in dental implants and the effect of micromotion on bone healing
10. Patient history, evaluation and record collection for implant treatment
11. Implant site assessment
12. Radiographic assessment in implant dentistry
13. The use of Computerized Tomography to develop realistic implant treatment objectives
14. Surgical templates and multi-dimensional implant positioning
15. Risk factors for optimal osseointegration
16. Periodontal disease and its significance in implant dentistry
17. Treatment planning in implant dentistry
18. Implant vs RCT vs re–RCT vs FPD vs no Tx : Evidence-based decision making
19. One–stage vs. two–stage implant placement techniques
20. Flap designs and surgical protocols in implant dentistry
21. Prosthodontic treatment options in implant dentistry
22. Occlusion and implant biomechanics
23. Surgical complications
24. The biological aspect of using barrier and graft materials around dental implant (GBR)
25. Bone block grafts in implant dentistry
26. Sinus augmentation for implant dentistry
27. Immediate implant placement
28. Extraction socket management and ridge preservation for implant treatment
29. Implant at the esthetic zone
30. Implant overdenture
31. Impression taking and laboratory procedures
32. Temporization for implant restorations
33. Fixed prosthesis in implant dentistry
34. Immediate loading
35. Castings, indexing/soldering, porcelains and prosthesis design
 including mechanics of implant components
36. Splinting vs no Splinting
37. Peri-Implantitis, ailing, failing and failed dental implants
38. Minimizing and dealing with prosthodontic complications
39. Dental implants used for anchorage in orthodontic therapy
40. Maintenance of dental implant patients
II. Review Seminars (120 hours)

- Literature review seminar (60 hours):

 This seminar is designed to provide the fellows with a well-rounded background in classic literature of dental implant. The seminar will be conducted once per week (3 contact hours) for a period of 20 weeks. The fellows at the beginning of the program will be provided with a list of key articles from various journals related to dental implant.

 When assigned an article, the fellow will be trained to define the purpose of the study, describe the method and materials, categorize the study as descriptive or experimental, and criticizing the study by comparing with previous studies.

- Book review seminar (60 hours):

 Referenced textbooks of dental implant will be reviewed during this seminar. This session will be conducted in alternate with the classic literature review seminar (3 contact hours) for a total period of 20 weeks.

 The objective of this course is to train the fellows on how to be able to extract the information when reading textbooks and participate actively in the discussion with the faculty members.

Recommended Books

 (http://www.blackwellpublishing.com/Lidhe)

 (http://www.elsevier.com)
III. Fellow Topic Presentation (2 hours)

At the beginning of the fellowship program, each fellow will be given two topics selected by the program director to be prepared throughout his/her two years raining period. The fellow is expected to make ready his/her presentation with the latest scientific information and be able to give a 45 minutes power point presentation in front of the fellowship faculty. The fellows are requested to present one topic in the first year and the second towards the end of the program.

Example of topics selected for fellows presentations in the first year:

2. Longitudinal studies of dental implant systems.
3. Dental implants as an optimal form of treatment.
4. Bone growth inducers and implant dentistry: What does the literature tell us?
5. Sudmerged VS non-sudmerged (one-stage VS two stages) implant systems.
6. Splinting VS non-splinting of implant s to natural teeth.
7. Immediate VS delayed implant loading.
B. Pre-Clinical Course (30 hours)

At the beginning of the program and in preparation for the fellows to start their clinical training session, they will be subjected to a condensed pre-clinical training course. This activity will take place once a week (3 contact hours) for a period of 10 weeks with the aim of:

- Familiarize the fellows with the different and most popular available implant systems
- Introduce the surgical techniques of implant placement procedure
- Introduce the prosthetic construction of implants
- Demonstrate other surgical and prosthetic techniques related to each system

This pre-clinical training course will involve the following:

I. Hands-on training course (24 hours)

This training course will involve the following activities:

1. **Hands-on training on jaw model (12 hours)**

The hands-on training on jaw model comprises 4 sessions that will mainly concentrate on training the fellows on the most commonly available submerged and non submerged implant systems.

2. **Hands-on training on animal model (3 hours)**

 This is a 1 session training course on surgical techniques of implant placement on animal models. The fellow is expected to practice the surgical implant placement techniques on the head of sheep as well as the different suturing techniques following implant surgery.
3. **Prosthetic laboratory training (9 hours)**

 The fellows will have 3 sessions training on the laboratory procedures for implant prosthesis. The course will include impression handling and construction of implant prosthesis using the different prosthetic components in appropriate sequence.

II. Audio-visual learning aids (6 hours)

 The fellows will have 2 sessions to review video-tapes that demonstrate the surgical and prosthetic techniques of implant procedures recommended by the manufactured companies for each system. The clinical instructors will attend these sessions to elaborate and discuss the differences in other surgical and prosthetic techniques of implant treatment modality.

- **Clinical Training (570 hours)**

 The fellows will be assigned 5 clinical sessions per week for patient's treatment, which will start after the completion of the pre-clinical courses for a period of 30 weeks. This is to enable them to develop clinical kills in diagnosis, surgical placement and final restoration of dental implant. All patients will be selected by program director before assigned to the residents.

 Evaluation procedures will include assessment of each patient’s systemic and oral health before treatment is initiated. The fellows have to be familiar with the dental implant protocol that is already available in the clinic and must apply all the preclinical requirements for implant treatment patients.
I. **Clinical Objectives**

The clinical objectives of this program are to enable the residents to:

1. Perform a comprehensive examination, collect clinical data and thoroughly document the patient’s dental and medical status.

2. To be able to identify the medical conditions that act as a risk factor for the success of dental implant treatment.

3. Provide diagnosis, prognosis, and appropriately sequenced treatment plan for the case with providing one or more acceptable alternative treatment plans.

4. Complete the surgical therapy as planned and sequenced using appropriate means of patient management (premedication, sedation, anesthesia).

5. Complete the prosthetic therapy using the accurate and precise laboratory techniques.

II. **Clinical Requirements**

The fellows are expected to complete the surgical and prosthetic treatment of a minimum of 30 dental implants divided as follow:

- Single tooth implant – 6 anterior

 6 posterior

- Implants supporting bridge – 10 implants

- Implants supporting overdenture – 8 implants
C. Case Presentation and Treatment Planning Seminar
 (90 hours)

This seminar will be conducted in weekly bases (3 contact hours) following the pre-clinical courses for a period of 30 weeks. During the seminar, the fellows will be trained to present a full diagnosis, defend their treatment plan and evaluate the treatment outcome for their patients. This session will be monitored by program instructors and the fellows are required to prepare their cases in the following style:

Stage 1:
- Chief Complaint
- History:
 1. medical history pertinent to oral health
 2. dental and periodontal history
- Clinical Findings
- Radiographic findings
- Etiologic factors
- Diagnosis
- Treatment alternatives
- Treatment plan
- Prognosis

Stage 2:
- Surgical implant placement
- Suturing technique
- Post-operative care and instructions

Stage 3:
- Implant prosthetic construction
Second year (R2)

A. Didactic (122 hours)

The didactic component of the second year is comprised of current literature review seminar and resident topic presentation.

I. Current literature Review Seminar (120 hours)

This seminar is designed to educate the fellows about the recent advances and the latest innovation in the surgical and prosthetic techniques in dental implant. The seminar will be conducted once per week (3 contact hours) for a period of 40 weeks.

The fellows are expected to perform a Medline search of the appropriate literature and prepare a reading list of library references from reputable journals.

Recommended Journals

 (Email: info@quintpub.co.uk http://www.quintpub.co.uk)

- Clinical Oral Implants Research.
 (Email: customerservices@oxon.blackwellpubling.com)

 (Email: info@quintpub.co.uk http://www.quintpub.co.uk)
II. Fellow Topic Presentation (2 hours)

The fellows are requested to present the second topic towards the end of the program in a similar fashion as required in the first year.

Example of topics selected for fellow presentation in the second year:
1. The possible causes of early crestal bone loss with endosseous dental implants.
2. Biomechanical aspects of implant-tooth connection.

B. Case Presentation Seminar (120 hours)

This seminar will be conducted in weekly bases (3 hours contact) for a period of 40 weeks. During the seminar, the fellows will have a chance to present the follow up of their previously treated cases and criticize their results. Also, they are requested to present the new and ongoing cases and discussed its treatment plan and their clinical cases progress. In addition the session will involve reviewing some of the interested clinical cases published in reputable clinical dental implant journals.
• **Clinical Training (880 hours)**

 The fellows will be assigned 6 clinical sessions per week for patient’s treatment for a period of 40 weeks. This is to enable them to carry on and complete the cases they started in the first year. Also the fellows will have a chance to treat some advanced implant cases such as:
 - Ridge augmentation before or during implant placement surgery
 - Soft tissue grafting before, during or after implant placement surgery
 - Immediate implant / immediate loading
 - Internal sinus lifting procedures
 - Full mouth rehabilitation of edentulous patients with implant supporting fixed restorations
 - Interdisciplinary treatment with other specialties

 Also the fellows are expected to continue practicing simple single implant cases through out the end of the program.

 The fellows are **NOT** expected to carryout window (lateral) sinus lifting or autogenous (chin or ramus) grafts. *For such complicated cases, the residents will only assist during treatment.*

 I. Clinical Objectives

 The clinical objectives for the second year are to accurately evaluate the result of the implant therapy (surgical and prosthetic) and implement a consistent recall program. Also, the fellows will be exposed to some advanced clinical and prosthetic implant cases and trained in full management and treatment of such cases.
II. Clinical Requirements

The fellows are expected to complete the surgical and prosthetic treatment of a minimum of 50 dental implants divided as follow:

- After or with ridge augmentation – 2 cases
- After or with soft tissue grafting – 2 cases
- With internal sinus lifting – 2 cases
- Immediate implant placement – 2 cases
- Immediate implant loading – 2 cases
- Immediate placement and immediate loading – 2 cases
- Full mouth rehabilitation – 2 cases
- Simple cases – 10 implants

Study Session

The fellows will be given two sessions per week during the program period for Visiting the library and for self study.

Holidays and Vacations are per the Saudi Commission for Health Specialties by-laws.

Fellow Evaluation

According to the rules and regulations of the Saudi Commission for Health Specialties, the following elements of evaluation will be carried out:

I. Periodic evaluation:

An evaluation of the fellow performance in the program will be conducted every 6 months by the supervisors in each training center using the evaluation forms approved by the Saudi Commission for Health Spatiality. This is to determine whether they are meeting the qualitative and the quantitative standards of the program.

Documentation of the fellow progress and activities in the program should be always available for review by each fellow.
II. Publication / Case Presentation:
At the end of the training program, each fellow has to complete one of the followings:
- Literature review paper submitted to one of the recognized dental implant journals.
- Case presentation or poster presented in one of the dental meetings national or international.

III. Examination:

First Year - End Year Examination

Before attempting the first year exam, the fellows should provide evidence of completing the minimum clinical requirement for the first year (30 implants).

The first year exam consists of 2 parts (written and oral) which are prepared by the scientific committee of SF-DI in the Scfhs:

a. Written Examination:
A written examination consisting of 50 MCQ (1 hours) shall be attempted (fellows are referred to the general examination rules and regulations of the SCHS for details).

b. Oral Examination:
Fellows should present 2 full treated cases, during which the fellows will have the oral examination in relation to their cases and some of the theoretical material covered during the year. The exam will take around 45 minutes for each fellow.
Passing Score:
A 50% score for the written examination, 30% for the oral examination and 20% for the continuous assessment are required with an average passing score of 70% in total.

Second Year - End Year Examination
Before attempting the second end year exam, the fellows should complete the following:
1. Passing the first year written and oral examination.
2. Completed all clinical requirements for the program (80 cases).
 The second end year examination consists of one part (spot exam) which is prepared by the scientific committee of SF-DI in the Scfhs.

Spot Examination:
The fellows will be provided by the examination committee with some clinical cases for discussion. The exam will take around 30 minutes for each fellow.
The fellows will have also to submit their clinical cases (2 cases) of the final oral examination for approval by the examination committee before the final exam.

Passing Score:
A 50% score for the spot examination, 30% for the completion of the submitted exam cases and 20% for the continuous assessment are required with an average passing score of 70% in total.
Second Year - Final Examination

The second year final examination consists of 2 parts (written and oral) which are prepared by the scientific committee of SF-DI in Scfhs.

a. Written Examination:
A written examination consisting of 100 MCQ (2 hours) shall be attempted (fellows are referred to the general examination rules and regulations of the SCHS for details).

a. Oral Examination:
Fellows should present 2 full cases (one comprehensive and one esthetic), during which the fellows will have the oral examination in relation to their cases and some of the theoretical material covered during the years of training. The exam will take around 45 minutes for each fellow.

Passing Score:
A 50% for the written examination, 30% for the oral examination and 20% for the continuous assessment are required with an average passing score of 70% in total.

Program Certification
The successful fellow will be awarded with a fellowship certificate in dental implant (SF-DI) from the “Saudi Commission for Health Specialist” and will be graded as “Consultant in Dental Implants”.