


Dental Hard- and Soft Tissue Regeneration

Product Catalog 2024


CompactBone® B⁺

Natural Bovine Bone Substitution Material


CompactBone® B⁺ is a highly reliable, ultrapure, natural bone substitution material made from bovine bone. The mineral composition, physical, chemical, and biological properties, and special hydrophilic surface closely resemble the characteristics of human bone.


The uniquely safe high-temperature manufacturing process removes all organic components and prevents immune responses. CompactBone® B⁺ is 100% BSE-free and contains no proteins.


SEM: Natural human bone

Properties


- Natural bone substitution material made from bovine bone
- Long-term volume stability
- No inflammatory immune system reactions
- Interconnecting pore system for quick revascularization
- Slow, delayed resorption with controlled integration due to new bone growth
- Hydrophilic surface, optimal cell and platelet adhesion
- Safe and sterile
- Easy handling


SEM: CompactBone® B⁺

Indications: Implantology, periodontology, oral and maxillofacial surgery

- Sinus lift
- Vertical augmentation
- Horizontal augmentation
- Extraction socket
- Intraosseous defect
- Periimplantary defect
- Furcation defect


CompactBone® B⁺ Histology 6 months after sinus lift: optimal integration and bone regeneration

Product specifications

CompactBone® B⁺ Granules (small grain size)

Item no.	Particle size	Content
BOV06S	0.5-1.2 mm	1x 0.25g~0.6cc (ml)
BOV12S	0.5-1.2 mm	1x 0.50g~1.2cc (ml)
BOV23S	0.5-1.2 mm	1x 1.00g~2.4cc (ml)
BOV48S	0.5-1.2 mm	1x 2.00g~4.8cc (ml)

CompactBone® B⁺ Granules (large grain size)

Item no.	Particle size	Content
BOV08L	1.2-1.7 mm	1x 0.25g~0.8cc (ml)
BOV15L	1.2-1.7 mm	1x 0.50g~1.5cc (ml)
BOV30L	1.2-1.7 mm	1x 1.00g~3.0cc (ml)
BOV60L	1.2-1.7 mm	1x 2.00g~6.0cc (ml)

CompactBone® S.

Innovative, Biphasic Resorbable Calcium Phosphate


* Dentegris® is a brand of Dentegris AG.


CompactBone® S. is an innovative, fully synthetic bone substitution material that is both safe and reliable. CompactBone® S. offers a closely controlled resorption profile and outstanding application properties. The synthetic, completely homogeneous composition of 60% slowly resorbable hydroxyapatite and 40% beta tricalcium phosphate (β-TCP) results in two different activation phases. CompactBone® S. supports bone regeneration while maintaining volume and mechanical stability.

The osteoconductivity of CompactBone® S. result from the optimized matrix design of interconnecting pores with a porosity of up to 80% and pore sizes from 200 to 800 µm. The macro-porosity of CompactBone® S. provides ideal conditions for osteogenetic cell growth and promotes maximum regeneration of vital bone. The micro-porosity allows for the targeted penetration of blood, proteins, and stem cells.


The two mineral phases do not result from mixing, but from synthesis. This guarantees controlled resorption with long-term volume stability.


SEM: CompactBone® S. Granules


SEM: Interconnecting window


Histology of CompactBone® S. 6 months after sinus lift: optimal osseous integration

Properties

- 100% synthetic
- Mechanical and volume stability
- High level of interconnecting porosity
- Hydrophilic surface
- Safe, reliable, and sterile
- 60% hydroxyapatite / 40% beta-TCP
- Osteoconductive
- Macropores 200 - 800 µm, micropores 1-10 µm

Indications: Implantology, periodontology, oral and maxillofacial surgery

- Sinus lift
- Alveolar ridge augmentation
- Extraction socket
- Intraosseous defect
- Bone defect
- Furcation defect

Product specifications

CompactBone® S. Granules

Item no.	Particle size	Content
SYN05-S	0.5-1.0mm (S)	1x0.5cc (ml)
SYN10-S	0.5-1.0mm (S)	1x1.0cc (ml)
SYN20-M	0.8-1.5mm (M)	1x2.0cc (ml)

BoneProtect® Membrane

Collagen Membrane - Highly Effective,
Resorbable Natural Soft Tissue


* Dentegris® is a brand of Dentegris AG.


BoneProtect® Membrane is a natural collagen membrane made from porcine pericardial tissue, specifically developed and manufactured for dental tissue regeneration. BoneProtect® Membrane combines ease of use, targeted wound healing, and natural biomechanical properties for outstanding therapeutic safety. Thanks to its strong natural cross-linking properties, the tissue has a long-term adequate barrier function. Our gentle production process retains all natural properties of the pericardium. BoneProtect® Membrane has the characteristics of natural soft tissue and features a smooth side with a denser structure (labelled G) as well as a rough side that serves as a guide for cells and blood vessels.

Properties


- Long-term barrier function
- Natural structure and minimal thickness (approx. 0.05 to 0.35 mm)
- Guided wound healing
- Easy handling; can be used in dry or wet condition
- Can be cut to size
- Not sticky when wet, only small volume increase when wet
- Quick vascularisation thanks to 3D structure
- High breaking strength in all directions
- Excellent surface adaptation
- Quick rehydration due to hydrophilic properties


SEM: BoneProtect® Membrane


SEM: 3D structure of BoneProtect® Membrane


Histology of BoneProtect® Membrane 4 weeks after implantation: perfect integration without inflammatory reaction; the structure of the membrane is clearly recognizable

Indications: Implantology, periodontology, oral and maxillofacial surgery

- Dehiscence
- Sinus lift
- Protection and coverage of the Schneider's membrane
- Extraction socket
- Preservation of the alveolar ridge
- Horizontal & vertical augmentation
- Alveolar ridge reconstruction
- Intraosseous defect (1-3 sides)
- Furcation defect (classes I + II)

Product specifications

BoneProtect® Membrane


Item no.	Size	Content
MEMS	15x20mm	1 membrane
MEMM	20x30mm	1 membrane
MEML	30x40mm	1 membrane

Medical Consult Implants GmbH

Kommandanturstraße 1 | DE-47495 Rheinberg | Tel.: +49 2841-88271-0 | Fax: +49 2841-88271-20
service@mci-implants.de | www.mci-implants.com

BoneProtect® Guide

Naturally Cross-Linked Collagen Membrane


* Dentegris® is a brand of Dentegris AG.


BoneProtect® Guide is a naturally cross-linked collagen membrane. Due to the rough and porous three dimensional collagen structure, controlled wound healing in combination with guided bone and tissue regeneration achieves optimal treatment results. During the regeneration process BoneProtect® Guide offers the necessary barrier function balanced with a controlled resorption time without inflammatory soft tissue reaction. The soft tissue around a BoneProtect® Guide usually heals without any problem, even if postoperative dehiscences occurs. The biologic structure of the BoneProtect® Guide surface prevents ingrowth of soft tissue, allows cells and blood vessels penetration and quick integration into the surrounding tissue. This unique biologic function provides a perfect basis for hard and soft tissue healing.

Properties


- Medium-term barrier function with resorption time of approx. 8 to 12 weeks
- Natural structure and standard thickness of approximately 0.4 to 0.6 mm
- Controlled wound healing and blood clot support
- Three dimensional natural cross-linked collagen matrix
- Cell-occlusive: preventing gingival cell invasion
- Rough and porous structure for cell and blood vessel guidance
- Can be cut to shape for specific procedures, excellent surface adaptation
- Easy handling; can be used in dry or wet condition, not sticky when wet


SEM: BoneProtect® Guide


SEM: BoneProtect® Guide


Histology 6 weeks after implantation of BoneProtect® Guide: blood vessels have penetrated the porous structure, collagen fibres are visible and the resorption process is ongoing without any inflammatory tissue response.

Indications: Implantology, periodontology, oral and maxillofacial surgery

- Horizontal and/or vertical ridge augmentation
- Preservation of alveolar ridge
- Socket preservation
- Intraosseous defect (1-3 sides)
- Dehiscence defects
- Furcation defects (classes I + II)
- Fenestration defects
- Sinus lift
- Protection and coverage of the Schneiderian membrane

Product specifications

BoneProtect® Guide

Item no.	Size	Content
GUIDE-S	15x20mm	1 membrane
GUIDE-M	20x30mm	1 membrane
GUIDE-L	30x40mm	1 membrane

BoneProtect® Fleece


Collagen Fleece - Highly Effective,
Resorbable Natural Soft Tissue


BoneProtect® Fleece is a stable haemostatic material made from natural collagen. The haemostatic effect of collagen is well known and researched and is associated with the adhesion of platelets on the collagen fibrils. This in turn leads to platelet aggregation and the release of coagulation factors, which start the coagulation cascade and initiate haemostasis. BoneProtect® Fleece offers a barrier function for 2-4 weeks.

Properties

- Highly effective local haemostatic agent
- Highly adhesive in most environments
- Resorbable due to quick decomposition from enzyme reactions
- Easy to apply
- Stable in contact with blood


SEM: BoneProtect® Fleece


SEM: 3D structure of BoneProtect® Fleece

Indications: Implantology, periodontology, oral and maxillofacial surgery

- Augmentation cover
- Extraction socket
- Biopsy punch site


Clinical application of BoneProtect® Fleece

Product specifications

BoneProtect® Fleece

Item no.	Size	Content
FLEECE-12	20x20mm	12 pieces


BoneProtect® Cone

Native Collagen Alveo Cone


* Dentegris® is a brand of Dentegris AG.


BoneProtect® Cone is both a resorbable native collagen wound dressing cone intended to assist the wound healing process, and a nature matrix providing the structure for new bone formation. The healing of an extraction socket following tooth removal is characterized by formation and maturation of a blood clot followed by infiltration of fibroblasts to replace the coagulum and finally establishment of a provisional matrix that allows new bone tissue formation in the extraction socket. BoneProtect® Cone offers an easy, highly biocompatible and predictable socket preservation treatment concept.


SEM: BoneProtect® Cone

Properties


- Resorption approximately 2-4 weeks
- Stabilisation of blood clot and effective local haemostatic agent
- Resorbable due to quick decomposition from enzymatic reactions
- Controlled wound healing process
- 3 dimensional matrix for tissue ingrowth
- Maintains integrity in the presence of blood and during application; easy to apply


SEM: BoneProtect® Cone collagen fibres 3 dimensional network

Indications: Implantology, periodontology, oral and maxillofacial surgery

- Socket preservation
- Internal sinus lift
- Closure of grafted, extraction and biopsy sites
- Control and stop of bleeding in extraction sockets or biopsy sites
- Minor oral wounds


Clinical use of BoneProtect® Cone

Product specifications

BoneProtect® Cone

Item no.	Size	Content
CONE-12	16mm height with diameter on top ~11mm and bottom ~7mm	12 pieces (single sterile units)

¹ G. Cardaropoli et al. J Clin Periodontol 2003; 30: 809-818

MucoMatrixX®


Soft Tissue Graft


* Dentegris® is a brand of Dentegris AG.

MucoMatrixX® is a collagen tissue matrix derived of animal dermis that passes through a multi-step cleaning process, which removes all potential tissue rejection components from the dermis. This results into a 3-dimensional stable matrix consisting of collagen and elastin. MucoMatrixX® supports revascularisation and fast soft tissue integration and is a valid alternative for patients own connective tissue.

After placement, the patient's blood infiltrates the MucoMatrixX® graft through the three dimensional soft tissue network, bringing host cells to the soft tissue graft surface and starting the revascularisation process. Significant revascularisation can begin after implantation depending on the patient's healthy structure.


REM: MucoMatrixX®


MucoMatrixX® good handling-properties after rehydration with blood.


Histology of MucoMatrixX® 6 months after implantation. Optimal integration without infectory reactions of the MucoMatrixX®.

Properties

- 3-dimensional stable matrix derived of animal dermis
- Resorption time approx. 6-12 months
- Rapid vascularisation and integration
- Complete remodelling into patients own tissue
- Soft tissue replacement without palatal autograft harvesting
- Can be easily applied and fixed
- Can be cut to shape for specific procedures
- Thickness approx. 1.2-1.7mm


Indications: Implantology, periodontology, oral and maxillofacial surgery

- Soft tissue augmentation
- Root coverage
- Tunnel technique
- Soft tissue grafting in combination with GBR/GTR

Product specifications

MucoMatrixX®

Item no.	Size	Content
MUCO-S	15x20mm	1 piece
MUCO-M	20x30mm	1 piece
MUCO-L	30x40mm	1 piece


MucoMatrixX®
20x30mm


MucoMatrixX®
available in 3 sizes

Medical Consult Implants GmbH

Kommandanturstraße 1 | DE-47495 Rheinberg | Tel.: +49 2841-88271-0 | Fax: +49 2841-88271-20
service@mci-implants.de | www.mci-implants.com

Clinical Application Examples

Implantology, periodontology, oral and maxillofacial surgery


Root recession: MucoMatrixX® case by PD Dr. Stefan Hägewald, Berlin


Clinical situation of the root recession before MucoMatrixX® placement.


MucoMatrixX® placement over the tooth root.


Gingival tissue was coronally repositioned, covering the MucoMatrixX® and the roots of teeth, and sutured in place.


6 months post-op view: the previously recessed roots of teeth are covered with attached pink, keratinised gingival tissue.

Root coverage: MucoMatrixX® case by PD Dr. Adrian Kasaj, Mainz


Clinical situation of the root recession before MucoMatrixX® placement.


MucoMatrixX® placement over the teeth root area.


Gingival tissue was coronally repositioned, covering the MucoMatrixX® and the roots of teeth, and sutured in place.


6 months post-op view: the previously recessed roots of teeth are covered with attached pink, keratinised gingival tissue.

Root coverage: MucoMatrixX® case by Dr. Roland Török, Nürnberg


Preclinical situation, root recession visible.


Clinical situation after MucoMatrixX® placement.


1 month post op.


2 years post op


Socket preservation: Case by Dr. Fernando Rojas-Vizcaya, Castellón & Chapel Hill


Clinical situation after tooth removal.


Socket filled with CompactBone® B. and buccal wall protected with BoneProtect® Guide.


BoneProtect® Guide turned down over the socket.


Final suturing of the socket.


Sinuslift with lateral approach: Case by Dr. Stefan Peev, Sofia


Insertion of BoneProtect® Fleece.


BoneProtect® Fleece placed on Sinus membrane.


The implant is placed and the grafting cavity is filled up with CompactBone® B..


BoneProtect® Membrane is placed to close the lateral window.


Horizontal & vertical augmentation: CompactBone® B; BoneProtect® Membrane case by Dr. Marius Steigmann, Neckargemünd


Clinical application after implant insertion.


Horizontal and vertical augmentation with CompactBone® B., particle size 1-2 mm.


Coverage of the augmentation with BoneProtect® Membrane, size 20 x 30 mm.


Tension-free wound closure.

Product Portfolio

Indication Recommendations

Indikations	Products	CompactBone® B+ Granules	CompactBone® S. Granules	BoneProtect® Membrane	BoneProtect® Guide
Horizontal / vertikal augmentation		1,2-1,7mm 1,0; 2,0g	0,8-1,5mm 2,0cc	20x30mm 30x40mm	20x30mm 30x40mm
Preservation of the alveolar ridge		1,2-1,7mm 1,0; 2,0g	0,8-1,5mm 2,0cc	30x40mm	30x40mm
Extraction sockets / socket preservation		0,5-1,2mm 0,25; 0,5g	0,5-1,0mm 0,5; 1,0cc	15x20mm	15x20mm
Intraossary defect (1-3 sides)		0,5-1,2mm 0,25g	0,5-1,0mm 0,5; 1,0cc	15x20mm	15x20mm
Dehiscence					15x20mm 20x30mm
Furcation defect (classes I-II)		0,5-1,2mm 0,25g	0,5-1,0mm 0,5cc	15x20mm	15x20mm
Fenestration defect		0,5-1,2mm 0,25; 0,5g	0,5-1,0mm 0,5; 1,0cc	20x30mm	20x30mm
Sinus lift		1,2-1,7mm 1,0; 2,0g	0,8-1,5mm 2,0cc	15x20mm 20x30mm	15x20mm 20x30mm
Protection of the Schneiderian membrane				15x20mm 20x30mm	15x20mm 20x30mm

Indikations	Products	BoneProtect® Fleece	BoneProtect® Cone
Socket preservation		20x20mm	1x Cone
Internal Sinus lift			1x Cone
Protection of the Schneiderian membrane		20x20mm	

MCI recommends for the treatment of large defects, if available, a mix of the granules with autologous bone graft.

