- Jones J, McFall WT Jr. A photometric study of the color of health ingival.
 J Periodontol 1977;48:21-6.
- 35. Kleinheinz J, Buchter A, Fillies T, Joos U. Vascular basis of mucosal color. Head Face Med 2005:1:4.
- 36. Jablonski N, Chaplin G. Skin deep. Sci Am 2002;287:75-81.
- 37. Edwards EA, Duntley SQ. The pigments and color of living human skin. Am J Anatomy 1939;65:1-33.
- 38. Thibodeau EA, D'Ambrosio JA. Measurement of lip and skin pigmentation using reflectance spectrophotometry. Eur J Oral Sci 1997;105:373-5.
- 39. Koran A, Powers JM, Raptis CN, Yu R. Reflection spectrophotometry of facial skin. J Dent Res 1981;60:979-82.
- Judd DB, Wyszecki G. Color in business, science and industry. 3rd edition. New York: John Wiley; 1975. p. 29-31.
- Commission Internationale d'Eclairage (CIE). Colorimetry. CIE Pub No. 15.2. 2nd ed. Vienna, Austria: Central Bureau of the CIE; 1986. p. 33.
- 42. Wee AG, Lindsey DT, Kuo S, Johnston WM. Color accuracy of commercial digital cameras for use in dentistry. Dent Mater 2006;22:553-9.
- Kuehni RG, Marcus RT. An experiment in visual scaling of small color difference. Color Res Appl 1979;4:83-91.

Reprint requests to:

DR ALVIN G. WEE

SECTION OF RESTORATIVE AND PROSTHETIC DENTISTRY

THE OHIO STATE UNIVERSITY

3001-B Postle Hall 305 West 12th Ave

COLUMBUS, OH 43210-1241

Fax: 614- 292-9422

E-MAIL: Wee.12@osu.edu

0022-3913/\$32.00

Copyright © 2007 by The Editorial Council of The Journal of Prosthetic

Dentistry.

doi:10.1016/j.prosdent.2006.10.013

Noteworthy Abstracts of the Current Literature

A retrospective study of 1,925 consecutively placed immediate implants from 1988 to 2004

Wagenberg B, Froum SJ. Int J Oral Maxillofac Implants 2006;21:71-80.

Purpose: The purpose of the present study was to evaluate implant survival rates with immediate implant placement (IIP) into fresh extraction sockets and to determine risk factors for implant failure.

Materials and Methods: A retrospective chart review was conducted of all patients in whom IIP was performed between January 1988 and December 31, 2004. Treatment required atraumatic tooth extraction, IIP, and mineralized freeze-dried bone allograft with an absorbable barrier to cover exposed implant threads. Implant failure was documented along with time of failure, age, gender, medical history, medications taken, postsurgical antibiotic usage, site of implant placement, and reason for implant failure. Statistical analysis was performed using chi-square and logistic regression analysis methods.

Results: A total of 1,925 IIPs (1,398 machined-surface and 527 rough-surface implants) occurred in 891 patients. Seventy-one implants failed to achieve integration; a total of 77 implants were lost in 68 patients. The overall implant survival rate was 96.0% with a failure rate of 3.7% prerestoration and 0.3% post-restoration. Machined-surface implants were twice as likely to fail as rough-surface implants (4.6% versus 2.3%). Men were 1.65 times more likely to experience implant failure. Implants placed in sites where teeth were removed for periodontal reasons were 2.3 times more likely to fail than implants placed in other sites. Patients unable to utilize postsurgical amoxicillin were 3.34 times as likely to experience implant failure as patients who received amoxicillin.

Conclusions: With a 1- to 16-year survival rate of 96%, IIP following tooth extraction may be considered to be a predictable procedure. Factors such as the ability to use postsurgical amoxicillin and reason for tooth extraction should be considered when treatment planning for IIP.—Reprinted with permission of Quintessence Publishing.

JANUARY 2007 53