
CURRICULUM VITAE
Irena Sailer, PD Dr. med. dent.

Oberassistentin

Clinic for Fixed and Removable Prosthodontics and Dental Material Science

Center for Dental and Oral Medicine and Cranio-Maxillofacial Surgery

Plattenstr.11, CH- 8032 Zurich, Switzerland

Home Address: Eierbrechtstr. 5, 8053 Zurich, Switzerland

Date of Birth: August 14th, 1971

Place of Birth: Albstadt-Ebingen, Germany

Birth name: Irena Zembic

Phone: +41 44 634 32 52

Fax: +41 44 634 43 05

E-mail: irena.sailer@zzmk.uzh.ch

Internet: www.dent.uzh.ch

EDUCATION

1981-1990 High school (Gymnasium) in Albstadt-Ebingen, Germany

High school diploma (Abitur)

1990-1997 Studies in General Dentistry, Faculty of Medicine (graduation as med.dent.)

University of Tübingen, Germany

LICENCES, CERTIFICATIONS, TITLES

1997 State Examination for Dentists (Staatsexamen) and Approbation as Dentist,

 University of Tübingen, Germany

1998 „doctor medicinae dentium“ (Dr.med.dent.), University of Tübingen, Germany

„CMV als Komplikation septischer Krankheitsbilder nach Organtransplantation.

Diagnostik mittels pp65- Antigenämieessay.“

Supervised by Prof. Dr. H.D. Becker and Dr. R. Viebahn

2009 „Adjunct Associate Professor“, Department of Preventive and Restorative Sciences,

Robert Schattner Center, School of Dental Medicine, University of Pennsylvania,

Philadelphia, USA

(Chairman: Prof. Dr. Markus B. Blatz)

2010 „Privat Dozentin“, Clinic for Fixed and Removable Prosthodontics and Dental Material

Science, University of Zurich

 (Chairman: Prof. Dr. C.H.F. Hämmerle)

mailto:irena.sailer@zzmk.unizh.ch
http://www.dent.uzh.ch/

 2

PRINCIPAL POSITIONS HELD

1998 Associate in a prosthodontically oriented private practice in Germany (Dr. Horst

Dieterich, Winnenden)

1998– 1999 Postgraduate Student at the Clinic for Oral Surgery,

Department of Oral and Maxillo-Facial Surgery, University of Zurich

(Chairman: Prof. Dr. Dr. h.c. H.F. Sailer)

1999-2000 Postgraduate Student at the Clinic for Fixed and Removable Prosthodontics and

Material Science, University of Zurich

 (Chairman: Prof. Dr. P. Schärer)

 Funding: DAAD Post-doc Scholarship

2000-2003 Postgraduate Student and Personal Assistant of the Chairman at the Clinic for Fixed and

Removable Prosthodontics and Material Science, University of Zurich

 (Chairman: Prof. Dr. C.H.F. Hämmerle)

since 2003 Oberassistentin at the Clinic for Fixed and Removable Prosthodontics and Material

Science, University of Zurich

 (Chairman: Prof. Dr. C.H.F. Hämmerle)

2007 Visiting Scholar at the Department for Biomaterials and Biomimetics for 5 months at

New York University College of Dentistry, New York, USA

 (Chairman: Prof. Van Thompson, DDS, PhD)

since 2009 Adjunct Associate Professorship at the Department of Preventive and Restorative

Sciences, Robert Schattner Center, School of Dental Medicine, University of

Pennsylvania, Philadelphia, USA

(Chairman: Prof. Dr. Markus B. Blatz)

since 2010 Associate Professor, Clinic for Fixed and Removable Prosthodontics and Dental

Material Science, University of Zurich

 (Chairman: Prof. Dr. C.H.F. Hämmerle)

STIPENDS AND SCHOLARSHIPS

1999-2000 Post-doc Scholarship for advanced education in sciences German Academic

 Exchange Service (Deutscher Akademischer Austauschdienst, DAAD)

MEMBERSHIP IN PROFESSIONAL AND SCIENTIFIC ORGANIZATIONS

International Association for Dental Research (IADR)

Swiss Society of Implantology (SGI)

Swiss Society for Reconstructive Dentistry (SSRD)

Swiss Society of Odontology (SSO)

International Team of Implantology (ITI) – Fellowship since August 2009; Member of the Swiss

 Leadership Team (Study Club Coordinator) since 2010

European Association for Osseointegration (EAO) – Scientific Committee Member fort he EAO

 Consensus Conference 2012

SERVICE TO SCIENTIFIC JOURNALS

 3

2006 – present The European Journal of Esthetic Dentistry (Editorial board)

2007 – present The European Journal of Oral Sciences (reviewer)

2008 – present Quintessence International (reviewer)

2008 – present The International Journal of Oral and Maxillofacial Implants (reviewer)

2009 – present Clinical Oral Implants Research (Editorial board)

PERSONAL HONORS AND AWARDS

2002 Second best poster, entitled

 „2- and 3-year results of zirconia posterior fixed partial dentures, made by
direct ceramic machining (DCM).“

Swiss Society for Biomaterials (SBB), Geneva

2005 Best poster, entitled

 „Einfluss des Wurzelstiftmaterials auf Farbveränderungen von Zahnwurzel,
Stiftaufbau und Krone.“

 Werkstoffkunde Symposium, Basel

SUPERVISION OF ACADEMICS/COMPLETED DISSERTATIONS

2007 Sabine Ebler Marginale und interne Passgenauigkeit computergestützt
gefertigter vollkeramischer Brückengerüste.

2007 Dominik Büchi Marginal and internal fit of CAD/CAM milled anterior zirconia
partial dentures.

2007 Thomas Sailer Bruchfestigkeit von Zirkonoxid-Abutments mit internen und
externen Implantat-Abutmentverbindungen.

2007 Esther Sebestyén Langzeitresultate vollkeramischer Inlays und Onlays.

2008 Sandro Tettamanti In-vitro study of the influence of various dentin sealing and
desensitizing methods on the shear bond strength of two
universal resin cements.

2009 Alexander Philipp Novel ceria-stabilized tetragonal zirconia/alumina
nanocomposite as framework material for posterior
fixed dental prostheses. Preliminary results of a
prospective case series at 1 year of function.

2009 Natalia Gomez Blanco Laboratory study of the fracture strength and fracture
 mode of human incisors restored with different post-

and-core build-ups and glass-ceramic crowns.

2009 Andrea Hernandez Oendra Influence of dentin sealing or desensitizing on the
 shear bond strength of different types of resin
 cements.

INVITED LECTURES AND PRESENTATIONS

2001

 4

November "Die Klinik KBTM stellt sich vor."
VESZIZ (Alumni Organization of the School of Dental Medicine, University of
Zurich), Zurich, Switzerland

2002

Mai „2-, respektive 3-jahres Nachuntersuchung von Zirkonoxid-Seitenzahnbrücken,
hergestellt mit dem DCM-System.
Annual Congress Deutsche Gesellschaft für Zahnärztliche Prothetik und
Werkstoffkunde (DGZPW), Dresden, Germany

September "Zirkoniumoxid. Klinische Studien"
Annual Congress of the Swiss Society for Reconstructive Dentistry (SSRD),
Lucerne, Switzerland

2003

February „Zirkoniumoxid-der Werkstoff und seine klinische Anwendung.“ Dental Team
Schiebler course, Hamburg, Germany

March „Seitenzahnbrücken aus Vollkeramik-praxistaugliche Alternative.“ Dental Team
Immler-Sieber course, Berne, Switzerland

November "Der Frontzahnverlust – Möglichkeiten und Grenzen konventionell prothetischer
Rekonstruktionen."
ZZMK Update, University of Zurich, Switzerland

2004

July “Zirkonoxid. Grundlagen und Klinik.” Dental Society CW 85 meeting, Switzerland

September “Zahnfarbene Stifte”
Annual Congress of the SSRD, Zurich, Switzerland

November “Zirkonoxid. Grundlagen und Klinik.” Dental Society DCL meeting, Switzerland

November “Individuelle Abutments” Continuing Education NB, Zurich, Switzerland

December “Vollkeramische Abutments-Möglichkeiten ohne Grenzen?”
Basler Werkstoffkunde Symposium, Switzerland

December “Zirkonoxid, heutige Möglichkeiten und Grenzen- Jahresrückblick 2004”,
Zahnmedizinische Fortbildung Zürichsee, Zurich, Switzerland

2005

February „Zirkonoxid in der Zahnmedizin“ Zahnärztefortbildung Rosenberg, Zurich,
Switzerland

March „Skelettale Kl. III – prothetische Möglichkeiten und Grenzen.“
Annual Congress Swiss Associaton of Oral Surgery and Mouth Diseases (SAKM),
Zurich, Switzerland

March „Zirkonoxid in der Zahnmedizin.“ Zahnärztefortbildung Rosenberg, Berne,
Switzerland

April „Vollkeramische Rekonstruktionen.“ Continuing Education SC, University of
Zurich, Switzerland

May „Metallkeramik vs. Vollkeramik.“ Dental Society of the Canton Graubünden,
Switzerland

June “Metallkeramik vs. Vollkeramik.” Interdisziplinäre Fortbildungswoche,
Swiss Society of Dentistry (SSO), Basel, Switzerland

June „Neue Keramiksysteme für die Kronen- und Brückenprothetik.“ Continuing
Education PPK University of Zurich, Switzerland

September „Neue Keramiken – Zirkonoxid.“ Conferenza Tecnici Associati ALPDS/ASO e
Medici Dentisti STMD, Lugano, Switzerland

October “Prothetische Rekonstruktionen – Implantate bei Parodontitispatienten”
Annual Congress Swiss Society of Periodontology (SSP), Zurich, Switzerland

October „Moderne Implantatprothetik – Metallkeramik vs. Vollkeramik.“ Continuing
Education NB, Zurich, Switzerland

 5

November „Zirkonoxidgerüste – Passung und Verblendung.“ Continuing Education SCZR
University of Zurich, Switzerland

November „Vollkeramik auf Implantaten“ Basler Werkstoffkunde Symposium, Switzerland

2006

April „Die Vollkeramikversorgung im Vergleich zur VMK-Brücke.“ Congress of the
Swiss and German Prosthodontic Societies SSRD and DGZPW, Basel, Switzerland

June „Individuelle Implantatabutments: Indikationen, Varianten, Herstellung.“
Continuing Education, Clinic for Prosthodontics, University of Freiburg, Germany

September „Vollkeramik auf Implantaten-Pro und Kontra.“
6. German ITI Congress, Cologne, Germany

September „Zirconia-Esthetic possibilities and limitations.“
International Scientific Congress, Liechtenstein

September Round Table Discussion: „How much bond strength do we need?“
International Scientific Congress, Schaan, Liechtenstein

October Chairperson at the Session „Navigation and Implantation Guides.“
Annual Congress of the European Associaton for Osseointegration (EAO), Zurich,
Switzerland

November „Tooth versus Implant.“ Klinische Avond Pro-Cam Implants B.V., Amsterdam,
Netherlands

November „Neue Keramiken“ SSO Section Urschweiz, Schwyz, Switzerland

November „Vollkeramische Rekonstruktionen – von der Indikation bis zur Insertion.“
Continuing Education SC, Kloten, Switzerland

December „Moderne Befestigungsmaterialien- das klinische Vorgehen.“
Werkstoffkunde-Symposium, Zurich, Switzerland

2007

January “Frontzahnästhetik mit vollkeramischen Versorgungen.”
54. Winterfortbildungskongress of the Zahnärztekammer Niedersachsen, Braunlage,
Germany

March „Aktuelles in der Kronen- und Brückenprothetik.“ Continuing Education Study’94
Lugano, Switzerland

July „Tooth- and implant-supported all-ceramic reconstructions. Clinical results and
scientific approach in Zurich.“
Continuing education New York University College of Dentistry, New York, USA

September „Clinical problems with zirconia reconstructions. Understanding and solution – the
material scientific approach.“ Interdisciplinary Continuing Education
New York University College of Dentistry, New York, USA

September „Tooth- and implant-supported all-ceramic reconstructions. Clinical results and
scientific approach in Zurich.“
Continuing education University of Pennsylvania, School of Dental Medicine, USA

October „Abutment characteristics influencing the result of the rehabilitation.“ Annual
Congress of the European Associaton for Osseointegration (EAO), Barcelona,
Spain

November „Keramik in der Implantologie-State of the Art.“ Annual Congress Neue Gruppe,
Hannover, Germany

November „Indikation, Ästhetik und Zukunftsaspekte adhäsiv befestigter Keramiken.“
Annual Congress AG Keramik, Düsseldorf, Germany

November „Ästhetik: Lachen wie Tina Turner.“ Annual Congress Schweizerischer Verband
für Dentalassistentinnen (SVDA), Olten, Switzerland

November „Keramische Abutments auf Implantaten“ Facts and Fictions, Zurich, Switzerland

December “Zirkonoxid- Neues und Bewährtes- Jahresrückblick 2007”, Zahnmedizinische
Fortbildung Zürichsee, Zurich, Switzerland

2008

 6

January “Zementierung: Tipps und Tricks für den Zahntechniker.” Annual Meeting ASMO,
Berne, Switzerland

February “All-ceramic Reconstructions. Possibilities and limitations.”
II. Simposio nazionale CAD/CAM, Bologna, Italy

March “Festsitzende Adhäsivprothetik.” Colloquium Züricher Zahnärzte Gesellschaft
(ZGZ), Zurich, Switzerland

March “Klebebrücken aud Zirkonoxid.” Continuing Education Study ARP, Switzerland

May “Keramik- Fluch oder Segen?” 7. Implantologie-Symposium, Bad Wörishofen,
Germany

June “Vollkeramik- Indikationen und Limitationen.”
Annual Workshop of the European Dental Association (EDA), Riva del Garda, Italy

July “Zirconia-based restorations: successes, failures and clinical recommendations.”
Scientific Symposium at the IADR Toronto, Canada

September “From decision criteria to successful treatment outcome-the choice of procedure and
material.”
Straumann-Symposium at the Annual Congress of the EAO, Warsaw, Poland

October “Aesthetic reconstructions with zirconia frameworks.”
Annual Scientific Meeting of the British Academy of Aesthetic Dentistry (BAAD),
Great Britain

October “From extraction to insertion of the implant reconstruction.”
The Iceman Congress, Reykjavik, Iceland

2009

February Rapporteur in Working Group I “Ceramics in Implant Dentistry” at the II. Consensus
Conference of the European Association of Osseointegration (EAO), February 19

th
 –

22
nd

, Pfäffikon, Switzerland

March “Vollkeramische Implantatrekonstruktionen- Möglichkeiten und Grenzen moderner
Keramiken.” 2. Freiburger Implantatsymposium, Freiburg, Germany

 “Zirconia-based restorations: Update on clinical studies and material science.”
Interdisciplinary Continuing Education, New York University College of Dentistry,
New York, USA

 “All-ceramic and metal-alloy implant abutments: Scientific results and clinical
approach at the University of Zurich.” Continuing education University of
Pennsylvania, School of Dental Medicine, USA

April „Kann CAD/CAM das Pressen und Schichten von Keramik ersetzen?“ 2. Voll-
keramik Symposium, Kempten, Germany

May „Decision tree in esthetic implant restoration using CAD/CAM technology“ 2nd
Pacific Osseointegration Conference, Tokyo, Japan

September “Zirconia based implant reconstructions – current findings and indications”
Quintessence Congress “20 years of osseointegration in Brazil”, Sao Paulo, Brasil

 “Zirconia and metal based fixed partia dentures in dialy practice”, Ced IADR,
München

2010

January Zirconia in dentistry, limitations and avantages; IDF alpine conference, Courchevel

January Minimalinvasive Rekonstruktion, Was ist heute mit Keramiken möglich; Der

 Gutowski Kongress 2010; Munich

March Full ceramic solutions and related ST management; ITI Kongress, Paris

April The Art and Science of Modern Dental Ceramics; Ceramics Symposium ARC, New

 York

October Klinische Langzeitresultate von CAD/CAM Rekonstruktionen; SSRD Jahrestagung,

 7

 Bern

October Provisionalisation in implant dentistry / Choice of abutments, 19th EAO Annual

 Congress, Glasgow

November Clinical Implications of Biomaterials Research in High Strength Ceramics,

 American College of Prosthodontists Annual, Scientific Session, Orlando

November Vollkeramische Rekonstruktionen – minimale Invasivität für maximale Ästhetik /

 Vollkeramische Brücken im Front- und Seitenzahnbereich- Realität oder Mythos?

 DGÄZ Jahrestagung, Rottach-Egern

2011

January Vollkeramische Rekonstruktionen, Ueli Konter, Hamburg

February Black hole disease: Kronen, Parodontologie Kurs, Davos

March Clinical Long-Term Experiences of All-Ceramic Restorations – Benefits and

Limitations, 8th Annual Aesthetic Symposium, New York

April Vollkeramische Restaurationen-Teil1-2, Ostersymposium, Malta

May Halten Rekonstruktionen aus moderner Werkstoffen, was die Industrie verspricht?

DGPRO, Hamburg

 Implantatprothetik 2011 Zürich - (analog oder digital), 11. Tagung des

Landesverband Bayern der DGI, Ulm

June Impression Making, EAED, Istanbul

 Können ZirkondioxidImplantate die klinsche Bewährten Titan-Implante ersetzen?

ZGZ Montagskolloquien, Zürich

 Full ceramic solutions and related soft Tissue management, ITI Kongress 2011 ,

Amsterdam

 All Ceramic reconstructions Seminar, London

September Können ZirkondioxidImplantate die klinsche Bewährten Titan-Implante ersetzen?

ZGZ Montagskolloquien, Zürich

 Aktuelle Trend in der Rekonstruktiven Zahnmedizin: Compuzergestütze und

konventionelle Technologien, Expert Meeting, Wolfsburg

 Choice of abutment, Swedish Society for Prosthodontics, Tylösand

October Implant prosthetics – customized vs. standardized solutions, Dr. Gerard Zuck, Aix

 Maintaining Long-Term Implant Outcomes, EAO Athen

 Comprehensive Treatment in Implantology, One Day Seminar Astra, Mölndal

 Optische Abformung und digitaler Workshop, ITI Study Club, Rapperswil

 Digitale Abformung – Möglichkeiten und Grenzen eines neuen Workflows, Neue

Gruppe, Zürich

November Contemporary clinical concepts in implant dentistry applying computer-aided

technology, Straumann Kongress, Prag

Die digital Prozesskette- Guided Surgery, Intraorales Scannen, CAD/CAM, DGI,

Dresden

December Ceramic reconstructions-Possibilities and limitations of digital manufacturing

workflows, Greater New York Academy of Prosthodontics, New York

 Vollkeramische Rekonstruktion-Aktuelle Standortbestimmung aus der Sicht des ZAZ &

Technikers, Professor Weingart, Stuttgart

 8

ABSTRACT PRESENTATIONS AT SCIENTIFIC CONGRESSES

2002

March „4-year clinical results of an experimental zirconia abutment.“
General Session of the International Association for Dental Research (IADR), San
Diego, USA

2003

June "3-year clinical results of posterior fixed partial dentures made by DCM."
IADR Gothenburg, Sweden

2007

March “Color match of crowns with zirconia and metal frameworks.” IADR New Orleans,
USA

TEACHING EXPERIENCE IN UNDER- AND POSTGRADUATE EDUCATION

2003 – 2006 University lecturer and responsible (Kursleiter) of the pre-clinical undergraduate
course in fixed prosthodontics (6 hours a week for both semesters each year)
Vorlesungsverzeichnis der Universität Zürich: Nr. 1058

2003 – 2006 University lecturer of planning and therapy of fixed reconstructions for
undergraduate students (2 hours a week for both semesters each year)
Vorlesungsverzeichnis der Universität Zürich: Nr. 1056

2006 University lecturer and responsible (Kursleiter) of the clinical undergraduate course
in fixed prosthodontics (8 hours a week for one semester)
Vorlesungsverzeichnis der Universität Zürich: Nr. 1167

2006 – present University lecturer of dental occlusion and function for undergraduate students
(3 hours a week for one semester per year)
Vorlesungsverzeichnis der Universität Zürich: Nr. 1127, 1135

2006 – present University lecturer of implant therapy for undergraduate students (2 hours in one
semester per year)
Vorlesungsverzeichnis der Universität Zürich: Nr. 1163

2003 – present Postgraduate training in a program for specialization in reconstructive dentistry
including fixed prosthodontics, implantology and hard- and soft tissue regeneration
(5 hours a week for the entire year)
Vorlesungsverzeichnis der Universität Zürich: Nr. 1061

TEACHING EXPERIENCE IN CONTINUING EDUCATION COURSES
Lecturer / Clinical Instructor

1999

October "Kronen-Brückenprothetik und Implantologie."
1 week CE course of the Swiss Society of Odontology (SSO), Flims, Switzerland

2000

March "Kronen-Brückenprothetik und Implantologie."
2 weeks CE course of the Swiss Society of Odontology (SSO), St. Moritz,
Switzerland

2005

 9

April „Vollkeramische Rekonstruktionen“
1 day CE course, Center for Dental and Oral Medicine, University of Zurich,
Switzerland

May „Vorbereitende Diagnostik bis und mit Try-in Wax-up aus zahntechnischer Sicht.“
2 day CE course, Center for Dental and Oral Medicine, University of Zurich,
Switzerland

October "Kronen-Brückenprothetik und Implantologie."
1 week CE course of the Swiss Society of Odontology (SSO), Flims, Switzerland

2006

March "Kronen-Brückenprothetik und Implantologie."
1 week CE course of the Swiss Society of Odontology (SSO), St. Moritz,
Switzerland

August „Comprehensive implant treatment.“ Continuing Education for the Nakamura
Japanese Study Group, University of Zurich, Switzerland

2007

October „Vollkeramische Rekonstruktionen. Teil 1: Kronen- und Veneerpräparation.“
1 day CE course, Center for Dental and Oral Medicine, University of Zurich,
Switzerland

November „Vollkeramische Rekonstruktionen. Teil 2: Adhäsive Befestigung.“
1 day CE course, Center for Dental and Oral Medicine, University of Zurich,
Switzerland

2008

June “Prothetik und Implantologie. Aktuelle Schwerpunkte”
1 week CE course, Clinic for Fixed and Removable Prosthodontics, Pontresina,
Switzerland

June “Von der Zahnextraktion bis zur Kroneninsertion- Erfolgsstrategien in der
Implantologie als Team Approach.” 1 day CE course, Gnathologischer Arbeitskreis
(GAK), Stuttgart, Germany

July “The Icelandic Week. New course with focus on modern evidence based
reconstructive dentistry using oral implants.” 1 day CE course, Reykjavik, Iceland

October „Vollkeramische Rekonstruktionen. Teil1: Kronen- und Veneerpräparation.“
1 day CE course, Center for Dental and Oral Medicine, University of Zurich,
Switzerland

November „Vollkeramische Rekonstruktionen. Teil 2: Adhäsive Befestigung.“
1 day CE course, Center for Dental and Oral Medicine, University of Zurich,
Switzerland

2009

April “Von der Zahnextraktion bis zur Kroneninsertion- Erfolgsstrategien in der
Implantologie als Team Approach.” 2 day CE course, Neue Gruppe Seminar,
Münster, Germany

July “The Icelandic Week. New course with focus on modern evidence based
reconstructive dentistry using oral implants.” 1 day CE course, Reykjavik, Iceland

2010

January “ Advanced course in implant dentistry” Straumann Italy 3 day CE course, Center
for Dental and Oral Medicine, University of Zurich, Switzerland

June “Prothetik und Implantologie. Aktuelle Schwerpunkte”
1 week CE course, Clinic for Fixed and Removable Prosthodontics, Pontresina,
Switzerland

 10

September “ Advanced course in implant dentistry”AstraTech 3 day CE course, Center for
Dental and Oral Medicine, University of Zurich, Switzerland

2011

July “The Icelandic Week- A Master Course in Modern Evidence Based Implant
 Dentistry focusing on both surgical and prosthetic aspects

August “ Advanced course in implant dentistry” Straumann Japan 3 day CE course, Center
for Dental and Oral Medicine, University of Zurich, Switzerland

September “Fortgeschrittene Implantatbehandlungen” Straumann Deutschland 3 day CE course,
Center for Dental and Oral Medicine, University of Zurich, Switzerland

Research Fundings

2002 "Randomized controlled clinical trial of zirconia-ceramic and metal-ceramic CHF 250’000.-

 fixed dental prostheses.“

 Research funding by DeguDent, Germany

 Principal Investigator: Irena Sailer

 Co-Investigators: Christoph Hämmerle

2007 „Clinical study of the color stability of crowns with zirconia, glass-ceramic and CHF 50’485.-

 metal frameworks.“

 Research funding by Ivoclar Vivadent, Switzerland

 Principal Investigator: Irena Sailer

 Co-Investigators: Christoph Hämmerle

2008 5- to 8- year continuation of the study "Randomized controlled clinical trial of CHF 76'470.-

 zirconia-ceramic and metal-ceramic fixed dental prostheses.“

 Research funding by DeguDent, Germany

 Principal Investigator: Irena Sailer

 Co-Investigators: Christoph Hämmerle

2008 „ Clinical study of novel ceria-zirconia nanocomposite frameworks for fixed dental Euro 9'700.-

 prostheses.”

 Research funding by Panasonic Dental, Japan

 Principal Investigator: Irena Sailer and Alexander Philipp

 Co-Investigators: Jens Fischer, Bogna Stawarczyk, Christoph Hämmerle

2008 “In-vitro Prüfung von EUP-Silan an ZrO2- und Glaskeramik.” CHF 9'064.-

 Research funding by Ivoclar Vivadent, Switzerland

 Principal Investigator: Irena Sailer and Bogna Stawarczyk

 Co-Investigators: Christoph Hämmerle

2008 “Abrasionsbeständigkeit von provisorischen Kunststoffen und experimentellen CHF 40’700.-

 Softkeramiken.”

 Research funding by Merz Dental, Germany

 11

 Principal Investigator: Bogna Stawarczyk

 Co-Investigators: Irena Sailer, Christoph Hämmerle

2010 “Colored ceramic surfaces for metallic dental implants and prosthetic appliances” CHF 675.000

 Research funding by CCMX grant (Thematic area: Engineered Biomaterials –

 Tissue interfaces and Medical implants & Devices)

 Principal Investigator: Ralph Spolenak, ETHZ

 Co-Investigators: Irena Sailer ZZM, Katharina Maniura EMPA, Mutlu Özcan ZZM

Patents

2008 Name: Metallic dental implants and prosthetic appliances having colored ceramic

 surfaces.

 Patentholders: Irena Sailer, John L Ricci

 Application No.: 1049-1-113 P

Abstract: The present invention provides a dental, oral or maxillofacial implant,

implant component and any other prosthetic appliance having an oxide

ceramic coating on a metal surface. The oxide ceramic coating is

preferably colored similar to the color of the surrounding tissues (e.g.

similar to the color of bone, teeth or of mucosa). The oxide ceramic coating

may comprise any oxidizable metal. Preferably, the oxide ceramic coating

comprises zirconium or a zirconium alloy. The invention also provides a

method of making dental, oral or maxillofacial implant, implant component

or a prosthetic device by oxidizing the surface of the metal, as well as the

products made thereby.

