
REVIEW Open Access

Immediate implant placement in molar
extraction sockets: a systematic review and
meta-analysis
Gian Maria Ragucci1*, Basel Elnayef1, Elena Criado-Cámara2, Fernando Suárez-López Del Amo2 and
Federico Hernández-Alfaro1

Abstract

Background: Immediate implants are frequently employed in the anterior maxillary area. However, the installation
of dental implants simultaneously with tooth extraction can also provide with benefits in the posterior areas with a
reduction in time prior the recovery of the masticatory function. Results previously reported in the literature show
high-survival and success rates for implants placed in extraction sockets in molar areas; however, this topic has
received limited systematic analysis.

Material and methods: Electronic and manual literature searches were performed by two independent reviewers
in several data-bases, including MEDLINE, EMBASE, and Cochrane Oral Health Group Trials Register, for articles up to
January 2019 reporting outcomes of immediate implants placed in molar areas. Primary outcomes included survival
and success rates, as well as marginal bone loss. Secondary outcomes included the influence of implant position,
type of implant connection, grafting protocol, flap or flapless approach, implant diameter, surgical phase, presence
of buccal plate, and loading protocol.

Results: Twenty studies provided information on the survival rate, with a total sample of 1.106 implants. The
weighted mean survival rate of immediate implants after 1 year of follow-up was 96.6%, and the success rate was
93.3%. On the other hand, marginal bone loss was 1.29 ± 0.24 mm. Secondary outcomes demonstrated that
grafting the gap and the loading protocol have an effect on survival and success rates. Similarly, the presence or
absence of the buccal bone affect crestal bone levels. Meta-analysis of 4 investigations showed a weighted mean
difference of 0.31 mm ± 0.8 IC 95% (0.15–0.46) more marginal bone loss at immediate implant placement versus
implants in healed sites (p < 0.001) I2 = 15.2%.

Conclusion: In selected scenarios, immediate implant placement in molar extraction socket might be considered a
predictable technique as demonstrated by a high survival and success rates, with minimal marginal bone loss.

Introduction
As implant therapy evolves, new challenges are faced as
result of higher functional and esthetics demands. Ori-
ginal protocols during the late 1970s and 1980s advo-
cated the placement of dental implants exclusively in
completely healed edentulous ridges. Additionally, a

healing period of 6–12 months before loading was rec-
ommended [1].
Fortunately, as a consequence of continuous research,

new surface technologies, and new implant designs,
more recent protocols have arisen shortening the time
intervals by means of immediate implant placement (IIP)
and/or immediate restorations (IR). Although different
definitions have been proposed for the terms immediate,
early and conventional implant placement, in 2004, a
consensus statement by Hämmerle and coworkers

© The Author(s). 2020 Open Access This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if
changes were made. The images or other third party material in this article are included in the article's Creative Commons
licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons
licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain
permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

* Correspondence: gian1@uic.es
1Department of Oral and Maxillofacial Surgery, International University of
Catalonia, Josep Trueta, s/n, 08195 Sant Cugat del Vallès, Barcelona, Spain
Full list of author information is available at the end of the article

International Journal of
Implant Dentistry

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40
https://doi.org/10.1186/s40729-020-00235-5

http://crossmark.crossref.org/dialog/?doi=10.1186/s40729-020-00235-5&domain=pdf
http://creativecommons.org/licenses/by/4.0/
mailto:gian1@uic.es

described 4 different protocols for implant placement in
the extraction socket. Type 1 refers to IIP after tooth ex-
traction, type 2 is considered when implants are placed
after 4 to 8 weeks, achieving complete soft tissue cover-
age, type 3 consists in implants placed after 12 to 16
weeks when substantial clinical and/or radiographic
bone fill has occurred, and type 4 refers to implants
placed in healed sites [2].
IIP is a therapeutic approach introduced in 1976 as an

alternative to the classic delayed implant placement de-
scribed by Branemark [3]. This treatment alternative
offers several advantages; including a reduction in both
treatment time and the number of surgical interventions,
therefore increasing patient satisfaction. In addition to
these advantages, survival and success rates of immedi-
ate implants have shown favorable results, proving simi-
lar outcomes to implants installed in healed edentulous
ridges. A systematic review on implants installed imme-
diately after tooth extraction demonstrated survival rates
of more than 98% after a minimum of 1-year follow up.
These results are comparable to conventional implant
placement in healed sites which showed 5-year survival
rates of up to 95% [4]. This is also in agreement with a
randomized controlled clinical trial that demonstrated
adequate hard and soft tissue healing with stable mar-
ginal bone levels after 3 years of follow-up for immediate
implants placed in the anterior area [5]. The esthetic ad-
vantages of IIP in combination with IR for patients that
have lost anterior teeth becomes obvious when treat-
ment time is reduced; decreasing the waiting period
prior delivery of a fixed restoration. However, IIP in pos-
terior areas may also represent a beneficial approach in
selected scenarios providing with a faster recovery of the
masticatory function.
Results reported in the literature have shown high sur-

vival (99.1–100) and success rates (93.9–100%) for im-
plants placed in extraction sockets on molar areas.
Similarly, a systematic review published in 2010 reported
up to 99% survival rate for implants placed in posterior
areas. Nevertheless, multitude of new investigations have
emerged since this review was conducted. These recent
studies could offer further information on the outcomes
and considerations for this treatment alternative [6–12].
The aim of this systematic review was to assess the

survival and success rates, as well as the marginal bone
loss (MBL) of IIP in molars extraction sockets after a
minimum follow up of 1 year.

Material and methods
Search strategy
Three electronic databases were used including PubMed,
Ovid (MEDLINE), and Cochrane Central for relevant
studies published in the English language without any
time limitation. The search was conducted up to January

2019 by two independent examiners (G.M.R and B.E)
aiming at answering the following PICO (Patient, Inter-
vention, Comparison and Outcome) question: In pa-
tients over 18 years of age, does the placement of
immediate implants in molar areas result in similar im-
plant survival rate, success rate, and marginal bone loss
as implants installed in healed sites, after 6 months of
healing from tooth extraction? When necessary, dis-
agreements were resolved by discussion with a third
examiner (F.H.A). Search terms included “Jaw, edentu-
lous”[mh] OR “Alveolar process”[mh] OR “Alveolar
bone loss”[mh] OR “Dental implantation”[mh] OR “Den-
tal implants”[mh] OR “Dental prosthesis design”[mh]
OR “Denture”[mh] OR “Dental prosthesis, implant-
supported”[mh] OR “molar”[tiab] OR “Fresh socket”[-
tiab] AND (“Immediate”[tiab] OR “Immediate non-
occlusal”[tiab] OR “Functional”[tiab] OR “Non-functio-
nal”[tiab]) AND (“Provisionalization”[tiab] OR “Restora-
tion”[tiab] OR “Loading”[tiab])
In addition, a review of the references of the included

investigations was performed. Finally, hand search (Jan
2000–Jan 2019) was carried out in dental journals, includ-
ing Journal of Oral and Maxillofacial Implants, Clinical
Implant Dentistry and Related Research, Clinical Oral Im-
plants Research, Implant Dentistry, European Journal of
Oral Implantology, Journal of Oral Implantology, Inter-
national Journal of Oral and Maxillofacial Surgery, Jour-
nal of Oral and Maxillofacial Surgery, Journal of Dental
Research, International Journal of Prosthodontics, Journal
of Prosthetic Dentistry, Journal of Clinical Periodontology,
Journal of Periodontology, and The International Journal
of Periodontics and Restorative Dentistry.
Articles were included if they met the following inclu-

sion criteria: human randomized controlled trials, pro-
spective cohort studies, retrospective studies, and case
series with a minimum of 10 subjects; studies with at
least 1 year of follow-up; studies reporting data on mar-
ginal bone loss and survival rates of immediate implants
placed in molar sites. On the other hand, articles were
excluded if they present with any of the following char-
acteristics: implants placed following early protocol; un-
known survival rate, success rate or marginal bone loss;
less than 1 year of follow-up; less than 10 subjects for
the immediate implant group, interventions involving
simultaneous lateral or crestal sinus floor elevation, in-
ferior nerve transposition or sandwich osteotomy, ani-
mal studies, and implant placement in non-molar areas.
Primary outcomes in this systematic review included

(1) survival rate (defined as implant present in the oral
cavity independent of biological or technical complica-
tions), (2) success rate (defined as implants free of all
complications); and (3) marginal bone loss. Secondary
outcomes included: implant position, type of implant
connection, grafting protocol, flap or flapless approach,

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 2 of 12

implant diameter, surgical phase, presence or absence of
buccal plate, and loading protocol.

Selection of studies
Two independent reviewers (G.M.R and B.E) screened
all titles and determined the number of abstracts to be
evaluated. All selected abstracts were screened for pos-
sible inclusion in the systematic review. The full texts of
all studies of relevance were then obtained for independ-
ent assessment by the reviewers, and any disagreement
was resolved by discussion with a third examiner.

Quality assessment
The criteria used to evaluate the quality of the selected
randomized controlled trials (RCTs) were modified from
the randomized clinical trial checklist of the Cochrane
Center and the CONSORT (Consolidated Standards of
Reporting Trials) statement, which provided guidelines
for the following parameters: (1) sequence generation;
(2) allocation concealment method; (3) masking of the
examiner; (4) address of incomplete outcome data; and
(5) free of selective outcome reporting. Two independent
reviewers (G.M.R and B.E) evaluated all the included ar-
ticles. On the other hand, for non-randomized clinical
trials, the Newcastle-Ottawa Scale (NOS) was used to
rank risk of bias of included studies.

Statistical analysis
The R 3.0.2 software package was used to perform the
meta-analysis. The pooled weighted mean (WM) and the
95% confidence interval (IC) of each variable were esti-
mated using a computer program (Comprehensive Meta-
analysis version 2, Biostat). Random effects meta-analyses
of the selected studies were applied to account for poten-
tial bias arising from methodology. The analysis consists
in the estimation of the survival and success rates, as well
as the weighted average MBL for the whole of the studies,
using a random effects model. Estimates of mean propor-
tions and bone loss, both individual, for each investigation
and global, are accompanied by the 95% confidence inter-
val and are represented by a Forest graph.

Meta-analysis
For the study of the survival rate, odds ratios were esti-
mated for each study, as well as the overall effect meas-
ure in a meta-analysis of random effects, always with
95% confidence intervals. For the analysis of MBL, the
difference between the average value of the test group:
immediate implants in molar extraction socket, and the
control group: implants in healed sites, after 6 months of
healing from tooth extraction were calculated. The
weighted mean difference (WMD) was the overall effect
measure, estimated by a random effects meta-analysis.

Study of heterogeneity
Heterogeneity was assessed based on calculation of the
I2 statistic (percentage variability of estimated effect that
can be attributed to the heterogeneity of the effects) and
the null statistic test. Galbraith graphs displayed the de-
gree of heterogeneity. Funnel plots and the Egger test
were used to assess risk of bias of the accepted statistical
significance level was 5% (p = 0.05).

Results
The search resulted in 2759 titles. Following the first
stage of screening, 44 potentially relevant studies were
identified. After the second stage of screening, full text
publications were obtained and analyzed, resulting in 20
articles fulfilling the inclusion criteria (Fig. 1). Reasons
for exclusion of articles after full text analysis were: ab-
sence of report of data on MBL, studies with less than
10 subject, studies on implants placed in the anterior
zone, studies that included anterior and posterior im-
plants within the same groups, and studies that failed to
specify timing of implant placement (Table 1). All of the
included investigations had a follow up of at least 1 year;
7 studies reported a follow-up of more than 18 months
and one study showed an observational period up to 5
years. The majority of studies were conducted in an in-
stitutional environment. A total of 990 patients were an-
alyzed in this review, including 1.106 implants Table 2.
Primary outcomes in this systematic review included

survival, success rates, and MBL. Secondary outcomes
included the analysis of the influence of: implant pos-
ition, type of connection, grafting protocol, flap or flaw-
less surgery, implant diameter, surgical phase, presence
of buccal plate, and loading protocols.

Implant survival
Survival was defined as implants remaining in situ at the
follow-up examinations, irrespective of their conditions.
All 20 studies reported survival rates, leading to a
weighted mean survival rate of 96.6% with 95% CI
(93.5–99.7) [13–32]. Certain considerations must be
taken into account when interpreting the estimates of
the individual studies: the study by Atieh et al. shows a
greater standard deviation, due to the small sample size,
only 12 implants [13]. For this reason, it is considered
appropriate to exclude this study from the meta-analysis.
The model is re-estimated, obtaining: a weighted sur-
vival rate of 97.8% with an IC 95% (95.8-99.9) (Fig. 2)

Implant success
The success rate was only analyzed in 6 studies [13, 16,
20, 22, 28, 30] leading to a weighted mean success rate
of 93.3% with 95% CI (83.7–100). Excluding again the
study of Atieh, the success rate increases to 98.1% with
95% CI (96.1–100) (Fig. 3) [16, 20, 22, 28, 30].

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 3 of 12

Marginal bone loss
Eleven studies reported on MBL, analyzed through the
use of periapical radiography, including data of 372 im-
plants [13, 16, 22, 18–21, 24, 25, 27, 29, 32]. The esti-
mated global MBL over 1 year of follow-up was 1.29 ±
0.24 mm with 95% CI (0.81–1.76) (Fig. 4).

Implant position
Six investigations were included for the analysis of im-
plant position, four studies reported implants placed in

the mandible [13, 14, 19, 20], two studies reported im-
plants placed in maxilla [25, 26]. Studies assessing im-
plant survival in the posterior maxilla yielded a 100%
survival rate. Implant survival in the posterior mandible
yielded a 97.4% survival rate and an 97.5% success rate.
No statistically significant difference in survival and suc-
cess rates were detected according to the implant pos-
ition (p = 0.233). MBL assessed according to implant
location, also revealed no significant differences when
comparing maxilla and mandible (p = 0.991).

Type of implant-abutment connection
The studies included in this systematic review that ana-
lyzed survival and success rates as well as MBL depend-
ing on the type of implant-abutment connection [13,
15–32] reported no statistically significant for implant
survival rate (p = 0.511) success rate (p = 0.463) and
MBL (p = 0.393) around implants with internal or exter-
nal connections.

Grafting protocol
Out of the 20 included investigations for this analysis, 16
studies used grafting materials [14, 16–20, 23, 24, 26–32]

Fig. 1 PISMA flowchart of the screening process

Table 1 Articles excluded and reasons for exclusion

Reason for exclusion Study

No report on data of MBL Ormanier et al. 2012, Carlino et al. 2008,
Acocella et al. 2010

Less than 10 subjects
included

Youself et al. 2012, Block et al. 2011

Implants placed in
anterior area

De Angelis et al. 2011, Gómez Roman et al.
2001, Paoloantonio et al. 2001, Harel et al.
2014, McAllister et al. 2012, Malchiodi et al.
2010, Siepnkothen et al. 2007

Implant placement timing
not specified.

Cavallaro et al. 2011

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 4 of 12

and 4 did not perform any grafting [13–22]. Implant sur-
vival was 92.2% with 95% CI (85.1-99.2) for studies that
did not graft the gap, while studies that grafted the gap
presented with 97.7% with 95% CI (94.3–100). There were
no significant differences in survival according to presence
or absence of grafting material (p = 0.168). Implant suc-
cess was reported in 6 studies, reporting 83.8% with 95%
CI (68.0–99.6) in the graftless group and 97.9% with 95%
CI (87.0–100) for the grafted group. There were no statis-
tically significant differences in success according to pres-
ence or absence of graft (p = 0.150) [13, 16, 20, 22, 28, 30].
Although statistical significance difference was not
reached, results showed that grafting favors survival and
success rates. With regards to the effect of grafting on

MBL, no significant differences were observed between
studies using biomaterials 1.39 ± 0.63 mm with 95% CI
(0.87–1.92) versus those that did not perform grafting
0.79 ± 0.55 mm. There were no statistically significant dif-
ferences in MBL according to presence or absence of graft
(p = 0.333) [13, 16, 18–21, 24, 25, 27, 29, 32].

Flap/flapless surgery
Fourteen studies reported a flapless technique [2, 3, 13, 14,
17, 20–22, 24–28, 30, 31] while the remaining 6 investiga-
tions reported the use of a full thickness flap for implant
placement [15, 16, 18, 19, 29, 32]. No significant differences
were observed in implant survival (p = 0.742), implant suc-
cess (p = 0.932) and MBL. MBL was 1.41± 0.38mm with

Table 2 Characteristics of the included articles

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 5 of 12

95% CI (0.66 2.15) when a flap was elevated for implant
placement and 1.19 ±0.34 mm with 95% CI (0.53 1.85) with
a flapless approach. Flap elevation also showed no effect on
survival and success rates. (p = 0.667)

Implant diameter
Analyzed implants were divided into two groups: < 5
mm [15, 19, 22, 26, 27, 29] and > 5 mm [13, 14, 17, 21,

23, 24, 28, 30] diameter. Implant survival rate for < 5
mm group was 96.1% with 95% CI (88.9–100), and
94.5% with 95% CI (88.2–100) for > 5 mm. MBL was
assessed in 6 studies reporting a mean bone loss of 0.74
± 0.32 mm with 95% CI (0.13–1.35) [19, 27, 29] for > 5
mm group, and 1.41 ± 0.38 mm with 95% CI (0.66–2.15)
for < 5 mm group [13, 21, 23], without statistical signifi-
cant difference (p = 0.205).

Fig. 2 Statistical analysis of implant survival

Fig. 3 Statistical analysis of implant success

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 6 of 12

Surgical protocol
The influence of surgical protocol on implant survival was
assessed in 19 studies showing 97.1% with 95% CI (92.9–
100) for implant placed in one surgical stage, in which a
healing abutment or immediate restoration has been
placed on the day of surgery. For implants placed in 2 sur-
gical phases was 95.3% with 95% CI (89.8–100) [13, 14,
16, 18, 20–22, 25, 28–30, 32]; without statistical significant
difference (p = 0.616) [15, 19, 23, 24, 26, 27, 31]
MBL was assessed in 11 studies, reporting 1.43 ± 0.92

mm with 95% CI (0.87–1.99) mean MBL for implants
placed in one surgical stage [13, 16, 18, 20, 21, 25, 29,
32] and 0.91 ± 0.46 mm with 95% CI (0.01–1.81) mean
MBL for implants placed in two stages [19, 24, 27].

Presence of buccal bone wall
Nine studies were included in this analysis, with three
reporting the absence of the buccal bone (assessed clin-
ically using a periodontal probe) after tooth extraction
[27, 29, 31] and six installing implants only when the
buccal bone wall was present [13, 14, 16, 23, 24, 28].
Survival rate was 100% with 95% CI (89.1–100) for stud-
ies without buccal bone and 92.1% with 95% CI (84.3–
99.9) for studies with buccal bone. There were no sig-
nificant differences in success according to presence or
absence of buccal plate (p = 0.247). Five studies analyzed
MBL and showed 1.56 ± 0.10 mm with 95% CI (1.37–
1.76) when no buccal bone was present [27, 29] and 0.56
± 0.11 mm with 95% CI (0.79–1.21) MBL when buccal
plate was present [13, 16, 24]. There were statistical

significant differences in MBL according to the presence
or absence of the buccal bone (p < 0.001) (Fig. 5).

Implant loading protocol
Eighteen studies [15–28, 30, 31] reported loading at least
3 months after implant placement, and two studies re-
ported immediate aesthetic restoration placement [13,
14]. The loading protocol significantly influenced sur-
vival rates (p = 0.007) with immediate loaded implants
showing 84.1% with 95% CI (74.6–98.6) survival rate,
and studies that used delayed loading protocols showed
97.7% with 95% CI (94.3–100). Implant success and
MBL could not be analyzed due to small sample size.

Meta-analysis
Four RCTs compared immediate implants versus im-
plants installed in healed molar sites after 6 months
from tooth extraction in terms of survival rates and
MBL. The risk of bias has been found to be moderate
among these investigations (Fig. 6) [13, 23, 24, 27].

Implant survival rate
The overall effect measure of the meta-analysis was
OR = 0.41 (95% CI 0.13–1.30) I2 = 0%; without statis-
tical significant difference (p = 0.131). This indicated
that the probability of survival with immediate im-
plants was reduced by 59% compared to implants in
healed sites (Fig. 7).

Fig. 4 Statistical analysis of marginal bone loss

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 7 of 12

Marginal bone loss
Four investigations showed a weighted mean difference
of 0.31 ± 0.8 mm with 95% CI (0.15–0.46) finding statis-
tically significant more marginal bone loss at immediate
implant placement versus implants in healed sites. (p <
0.001) I2 = 15.2% (Fig. 8).

Discussion
The purpose of this investigation was to systematically
analyze the available literature reporting on the survival
and success rates as well as the MBL of implants placed
immediately in molar areas. Although a systematic re-
view was previously performed on this topic years ago,

Fig. 5 Influence of buccal bone presence on marginal bone loss

Fig. 6 Risk of bias analysis

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 8 of 12

implant therapy has rapidly evolved and new evidence
has emerged. Hence, this study aimed at updating the
previously mentioned review given that multiple studies
have been performed on this topic since 2010 [6].
Previous investigations revealed that timing of implant

placement plays a critical role in treatment outcomes

and that other factors can also strongly influence thera-
peutic results, including but not limited to implant
location, implant connection, smoking, as well as
implant-socket gap grafting and flap elevation. These
variables potentially influencing treatment outcomes are
also analyzed in this review.

Fig. 7 Meta-analysis of implant survival rate between immediate and conventional implants

Fig. 8 Meta-analysis of marginal bone loss between immediate and conventional implants

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 9 of 12

This study revealed that implants installed in fresh ex-
traction sockets on molar sites yielded survival rates of
96.6% over a minimum 1 year follow up period. These
results are in concordance to those achieved by Lang
et al. where immediate implants placed in extraction
sockets of anterior teeth yielded a 98.4% survival rate
after a 2-year follow up [4]. A successful treatment
should be considered when the implant is free of tech-
nical and/or biological complications and, in addition,
aesthetic outcomes are satisfactory. In this systematic re-
view the average success rate was 93.3%. Eleven studies
rendered information on MBL showing an average of
1.29 ± 0.24 mm; these results are comparable with those
of a prospective clinical study performed on 30 patients
which received immediate implants in the anterior zone,
where the mean peri-implant bone loss seen after 3 years
of follow-up was 1.00 mm [33]. However, the meta-
analysis showed a weighted mean difference of 0.31 ±
0.8 mm; finding statistical significant more marginal
bone loss at implants installed immediately (p < 0.001).
The reported bone loss is probably influenced by a var-
iety of different factors including the resorption process
occurring after tooth extraction. This resorption can
reach 1.53 mm during the first 12 months [34]. In order
to minimize the volumetric changes after tooth extrac-
tion, a flapless implant placement is recommended; how-
ever, no significant differences were seen in MBL when
comparing flap and flapless approaches. These results
also coincide with the data reported in a meta-analysis
performed by Chcranovic et al. who reported no statisti-
cally significant differences in implant failure or MBL
around implants placed after flap elevation versus flap-
less implants placement [35]. Aspects favoring the use of
a flapless technique could include minimization of post-
operative peri-implant tissue loss, decreased operative
time, more rapid post-surgical healing, fewer postopera-
tive complications, and increased patient comfort.
Nevertheless, flap elevation can allow the clinician to
better visualize the area in which the implant should be
installed as well as better access to proper regenerative
procedures.
The effect of grafting protocol on MBL also showed

no significant differences between studies using biomate-
rials for the gap, versus those with a graftless approach.
In addition, although statistically significance difference
was not reached, it appeared that grafting the gap re-
ported higher survival and success rates. A recent study
conducted by Tarnow et al. also suggested that grafting
the gap at immediate implant sites combined with a con-
toured healing abutment or a provisional restoration re-
sulted in reduction of ridge contour change. Therefore,
it is recommended to graft the gap and use contoured
healing abutment or provisional restorations at the time
of immediate implant placement [36].

In the present study, the loading protocol also signifi-
cantly influenced implant survival rates (p = 0.007). Im-
mediately loaded implants showed 84.1% survival rate,
while the delayed loading protocol showed 97.7%. Con-
versely, Benic et al. in a recent systematic review con-
cluded that immediately and conventionally loaded
single-implant crowns are equally successful regarding
implant survival and MBL [37]. Also, Meloni et al. ana-
lyzed immediate non-occlusal versus delayed loading of
mandibular first molars during a 5-year follow up, find-
ing 100% implant survival rate for both groups; and a
mean marginal bone loss of 0.62 ± 0.45 mm in the im-
mediate loading group and 0.69 ± 0.33 mm for the de-
layed group [38].
Limitations of the present systematic review include

the analysis of small sample sizes, heterogeneities in the
included investigations, and low number of randomized
controlled clinical trial comparing implants installed in
healed ridges vs implant immediately placed after extrac-
tion. An analysis evaluating the influence of implant pos-
ition (i.e., mandible vs maxilla) would be interesting in
order to elucidate the influence of different anatomical
aspects such as the maxillary sinus and/or bone quality,
on the survival and success rates of immediate implants.
In addition, more RCTs are needed comparing immedi-
ate implants versus early implant placement and im-
plants installed in healed ridges. In addition, future
investigations should focus on the long-term results of
this treatment protocol.

Conclusions
In selected scenarios, immediate implant in molar ex-
traction sockets might be considered a predictable tech-
nique, as demonstrated by a high implant survival and
success rates, with minimal MBL. The ideal treatment
protocol consists on a flapless approach, a one-stage im-
plant placement, without performing immediate loading,
grafting the gap and the use of implants with < 5 mm
diameter. More studies are needed focused in the role of
implant surfaces, biomaterials in the gap, and the ana-
tomical characteristics of the recipient sites.

Abbreviations
IIP: Immediate implant placement; IR: Immediate restorations; MBL: Marginal
bone loss; RCTs: Randomized controlled trials; NOS: Newcastle-Ottawa Scale;
IC: Confidence interval

Acknowledgements
Not applicable

Authors’ contributions
Dr. Gian Maria Ragucci and Dr. Basel Elnayef performed the search strategy
and article analysis. Disagreements were resolved by discussion with Dr.
Hernández Alfaro that along with Dr. Fernando Suárez-López del Amo
formed an active part of the systematic review in the revision and correction
of the article

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 10 of 12

Dra. Elena Criado-Cámara has made the tables and figures and contributed
to the writing of the article. All colleagues mentioned took part in the devel-
opment of this article. All authors read and approved the final manuscript.

Funding
Not applicable

Availability of data and materials
Not applicable

Ethics approval and consent to participate
Not applicable

Consent for publication
Not applicable

Competing interests
The authors do not have any financial interests, either directly or indirectly,
in the products or information listed in the paper. The authors declare that
they have no competing interests.

Author details
1Department of Oral and Maxillofacial Surgery, International University of
Catalonia, Josep Trueta, s/n, 08195 Sant Cugat del Vallès, Barcelona, Spain.
2Tacoma, WA, USA.

Received: 24 February 2020 Accepted: 2 June 2020

References
1. Adell R, Lekholm U, Rockler B, Brånemark PI. A 15-year study of

osseointegrated implants in the treatment of the edentulous jaw. Int J Oral
Surg. 1981;10(6):387–416.

2. Hämmerle CH, Chen ST, Wilson TG Jr. Consensus statements and
recommended clinical procedures regarding the placement of implants in
extraction sockets. Int J Oral Maxillofac Implants. 2004;19(4):26–38.

3. Schulte W, Heimke G. The Tübinger immediate implant. Quintessenz. 1976;
27(6):17–23.

4. Lang NP, Pun L, Lau KY, Li KY, Wong MC. A systematic review on survival
and success rates of implants placed immediately into fresh extraction
sockets after at least 1 year. Clin Oral Implants Res. 2012;2(5):39–66.

5. Sanz M, Cecchinato D, Ferrus J, Salvi GE, Ramseier C, Lang NP, et al.
Implants placed in fresh extraction sockets in the maxilla: clinical and
radiographic outcomes from a 3-year follow-up examination. Clin Oral
Implants Res. 2014;25(3):321–7.

6. Atieh MA, Payne AG, Duncan WJ, de Silva RK. Cullinan MP immediate
placement or immediate restoration/loading of single implants for molar
tooth replacement: a systematic review and meta-analysis. Int J Oral
Maxillofac Implants. 2010;25(2):401–15.

7. Fugazzotto PA. Implant placement at the time of maxillary molar extraction:
treatment protocols and report of results. J Periodontol. 2008;79(2):216–23.

8. Fugazzotto PA. Implant placement at the time of mandibular molar
extraction: description of technique and preliminary results of 341 cases. J
Periodontol. 2008;79(4):737–47.

9. Bianchi AE, Sanfilippo F. Single-tooth replacement by immediate implant
and connective tissue graft: a 1-9-year clinical evaluation. Clin Oral Implants
Res. 2004;15(3):269–77.

10. Fugazzotto PA. Treatment options following single-rooted tooth removal: a
literature review and proposed hierarchy of treatment selection. J
Periodontol. 2005;76(5):821–31.

11. Fugazzotto PA. Implant placement at the time of maxillary molar extraction:
technique and report of preliminary results of 83 sites. J Periodontol. 2006;
77(2):302–9.

12. Fugazzotto PA. Implant placement in maxillary first premolar fresh
extraction sockets: description of technique and report of preliminary
results. J Periodontol. 2002;73(6):669–74.

13. Atieh MA, Alsabeeha NH, Duncan WJ, de Silva RK, Cullinan MP, Schwass D,
Payne AG. Immediate single implant restorations in mandibular molar
extraction sockets: a controlled clinical trial. Clin Oral Implants Res. 2013;
24(5):484–96.

14. Prosper L, Crespi R, Valenti E, Capparé P, Gherlone E. Five-year follow-up of
wide-diameter implants placed in fresh molar extraction sockets in the
mandible: immediate versus delayed loading. Int J Oral Maxillofac Implants.
2010;25(3):607–12.

15. Urban T, Kostopoulos L, Wenzel A. Immediate implant placement in molar
regions: a 12-month prospective, randomized follow-up study. Clin Oral
Implants Res. 2012;23(12):1389–97.

16. Peñarrocha-Oltra D, Demarchi CL, Maestre-Ferrín L, Peñarrocha-Diago M,
Peñarrocha-Diago M. Comparison of immediate and delayed implants in
the maxillary molar region: a retrospective study of 123implants. Int J Oral
Maxillofac Implants. 2012;27(3):604–10.

17. Peñarrocha-Diago M, Carrillo-Garcîa C, Boronat-Lopez A, García-Mira B.
Comparative study of wide-diameter implants placed after dental extraction
and implantspositioned in mature bone for molar replacement. Int J Oral
Maxillofac Implants. 2008;23(3):497–501.

18. Cafiero C, Annibali S, Gherlone E, Grassi FR, Gualini F, Magliano A, Salvi GE,
ITI study group Italia, et al. Immediate transmucosal implant placement in
molar extraction sites: a 12-month prospective multicenter cohort study.
Clin Oral Implants Res. 2008;19(5):476–82.

19. Hamouda NI, Mourad SI, El-Kenawy MH, Maria OM. Immediate implant
placement into fresh extraction socket in the mandibular molar sites: a
preliminary study of a modified insertion technique. Clin Implant Dent Relat
Res. 2015;17(1):107–16.

20. Hayacibara RM, Gonçalves CS, Garcez-Filho J, Magro-Filho O, Esper H,
Hayacibara MF. The success rate of immediate implant placement of
mandibular molars: a clinical and radiographic retrospective evaluation
between 2 and 8 years. Clin Oral Implants Res. 2013;24(7):806–11.

21. Hattingh A, Hommez G, De Bruyn H, Huyghe M, Vandeweghe S. A
prospective study on ultra-wide diameter dental implants for immediate
molar replacement. Clin Implant Dent Relat Res. 2018;20(6):1009–101.

22. Amato F, Polara G. Immediate implant placement in single-tooth molar
extraction sockets: a 1- to 6-year retrospective clinical study. Int J
Periodontics Restorative Dent. 2018;38(4):495–501.

23. Checchi V, Felice P, Zucchelli G, Barausse C, Piattelli M, Pistilli R, et al. Wide
diameter immediate post-extractive implants vs delayed placement of
normal-diameter implants in preserved sockets in the molar region: 1-year
post-loading outcome of a randomised controlled trial. Eur J Oral Implantol.
2017;10(3):263–78.

24. Tallarico M, Xhanari E, Pisano M, Gatti F, Meloni SM. Molar replacement with
7 mm-wide diameter implants: to place the implant immediately or to wait
4 months after socket preservation? 1 year after loading results from a
randomised controlled trial. Eur J Oral Implantol. 2017;10(2):169–78.

25. Chen Y, Yuan S, Zhou N, Man Y. Transcrestal sinus floor augmentation with
immediate implant placement applied in three types of fresh extraction
sockets: a clinical prospective study with 1-year follow-up. Clin Implant Dent
Relat Res. 2017;19(6):1034–43.

26. Wychowanski P, Wolinski J, Kacprzak M, Tomkiewicz W, Bartlomiej I,
Szubinska-Lelonkiewicz D, et al. Immediate palatal molar implants: a simple,
safe, minimally invasive technique. Int J Periodontics Restorative Dent. 2017;
37(37):297–301.

27. Santana RB, Santana CM, Dibart S. Platelet-derived growth factor-mediated
guided bone regeneration in immediate implant placement in molar sites
with buccal bone defects. Int J Periodontics Restorative Dent. 2015;35(6):
825–33.

28. Vandeweghe S, Hattingh A, Wennerberg A, Bruyn HD. Surgical protocol
and short-term clinical outcome of immediate placement in molar
extraction sockets using a wide body implant. J Oral Maxillofac Res.
2011;2(3):1–8.

29. Siciliano VI, Salvi GE, Matarasso S, Cafiero C, Blasi A, Lang NP. Soft tissues
healing at immediate transmucosal implants placed into molar extraction
sites with buccal self-contained dehiscences. A 12-month controlled clinical
trial. Clin Oral Implants Res. 2009;20(5):482–8.

30. Jiansheng H, Dongying X, Xianfeng W, Baoyi X, Qiong L, Jincai Z. Clinical
evaluation of short and wide-diameter implants immediately placed into
extraction sockets of posterior areas: a 2-year retrospective study. J Oral
Implantol. 2012;38(6):729–37.

31. Hu C, Gong T, Lin W, Yuan Q, Man Y. Immediate implant placement into
posterior sockets with or without buccal bone dehiscence defects: a
retrospective cohort study. J Dent. 2017;65:95–100.

32. Cafiero C, Marenzi G, Blasi A, Siciliano VI, Nicolò M, Sammartino G. Soft and
hard tissues healing at immediate transmucosal implants placed into molar

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 11 of 12

extraction sites with collagen membrane uncovered: a 12-month
prospective study. Implant Dent. 2013;22(5):474–80.

33. Cosyn J, Eghbali A, De Bruyn H, Collys K, Cleymaet R, De Rouck T.
Immediate single-tooth implants in the anterior maxilla: 3-year results of a
case series on hard and soft tissue response and aesthetics. J Clin
Periodontol. 2011;38(8):746–53.

34. Schropp L, Kostopoulos L, Wenzel A, Isidor F. Clinical and radiographic
performance of delayed-immediate single-tooth implant placement
associated with peri-implant bone defects. A 2-year prospective, controlled,
randomized follow-up report. J Clin Periodontol. 2005;32(5):480–7.

35. Chrcanovic BR, Albrektsson T, Wennerberg A. Flapless versus conventional
flapped dental implant surgery: a meta-analysis. PLoS One. 2014;9(6):1006–
10024.

36. Tarnow DP, Chu SJ, Salama MA, Stappert CF, Salama H, Garber DA, et al.
Flapless postextraction socket implant placement in the esthetic zone: part
1. The effect of bone grafting and/or provisional restoration on facial-palatal
ridge dimensional change-a retrospective cohort study. Int J Periodontics
Restorative Dent. 2014;34(3):323–31.

37. Benic GI, Mir-Mari J, Hämmerle CH. Loading protocols for single-implant
crowns: a systematic review and meta-analysis. Int J Oral Maxillofac
Implants. 2014;29:222–38.

38. Meloni SM, Baldoni E, Duvina M, Pisano M, De Riu G, Tallarico M. Immediate
non-occlusal versus delayed loading of mandibular first molars. Five-year
results from a randomised controlled trial. Eur J Oral Implantol. 2018;11(4):
409–18.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Ragucci et al. International Journal of Implant Dentistry (2020) 6:40 Page 12 of 12

	Abstract
	Background
	Material and methods
	Results
	Conclusion

	Introduction
	Material and methods
	Search strategy
	Selection of studies
	Quality assessment
	Statistical analysis
	Meta-analysis
	Study of heterogeneity

	Results
	Implant survival
	Implant success
	Marginal bone loss
	Implant position
	Type of implant-abutment connection
	Grafting protocol
	Flap/flapless surgery
	Implant diameter
	Surgical protocol
	Presence of buccal bone wall
	Implant loading protocol
	Meta-analysis
	Implant survival rate
	Marginal bone loss

	Discussion
	Conclusions
	Abbreviations
	Acknowledgements
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Author details
	References
	Publisher’s Note

