

Journal section: Orthodontics
Publication Types: Research

doi:10.4317/jced.51228
<http://dx.doi.org/10.4317/jced.51228>

Evaluation of alveolar cortical bone thickness and density for orthodontic mini-implant placement

Michele Cassetta¹, Aisha-Ali-Abdullah Sofan², Federica Altieri³, Ersilia Barbato⁴

¹ DDS, PhD. Assistant Professor, Department of Oral and Maxillofacial Sciences, School of Dentistry, "Sapienza" University of Rome, Italy

² DDS, PhD. Orthodontist, Department of Oral and Maxillofacial Sciences, Al- Thawra Modern General Hospital, Sanaa, Yemen

³ DDS, Assistant Researcher, Department of Oral and Maxillofacial Sciences, School of Dentistry, "Sapienza" University of Rome, Italy

⁴ DDS, MS. Professor, Department of Oral and Maxillofacial Sciences, School of Dentistry, "Sapienza" University of Rome, Italy

Correspondence:
V.le Cesare Pavese, 85
00144, Rome, Italy
michele.cassetta@uniroma1.it

Cassetta M, Sofan AAA, Altieri F, Barbato E. Evaluation of alveolar cortical bone thickness and density for orthodontic mini-implant placement. J Clin Exp Dent. 2013;5(5):e245-52.
<http://www.medicinaoral.com/odo/volumenes/v5i5/jcedv5i5p245.pdf>

Received: 27/07/2013
Accepted: 26/09/2013

Article Number: 51228 <http://www.medicinaoral.com/odo/indice.htm>
© Medicina Oral S. L. C.I.F. B 96689336 - eISSN: 1989-5488
eMail: jced@jced.es
Indexed in:
Scopus
DOI® System

Abstract

Objective: Mini-implant stability is primarily related to bone quality and quantity. This study evaluated alveolar cortical bone thickness and density differences between interradicular sites at different levels from the alveolar crest, and assessed the differences between adolescents (12-18 years of age) and adults (19-50 years of age), males and females, upper and lower arch, anterior and posterior region of jaws and buccal and oral side.

Study Design: In this retrospective study, 48 Computed Tomography scans, performed for oral surgery purposes were selected from dental records of 3,223 Caucasian orthodontic patients.

The SimPlant software (Materialise, Leuven, Belgium) was used to measure cortical bone thickness and density at 13 interradicular sites and four bone levels (2,4,6 and 8 mm). For the statistical analysis descriptive statistics, Student's t-test and Pearson correlation coefficient were used.

Results: Statistically significant differences in alveolar cortical bone thickness and density between age, gender, sites and sides were found ($P < 0.05$). The Pearson correlation coefficient demonstrated a significant linear increasing of thickness and density from crest to base of alveolar crest ($P \leq 0.05$).

Conclusion. Adults show a thicker alveolar cortical bone than adolescents. Alveolar cortical bone thickness and density were greater in males than in females, in mandible than in maxilla, in the posterior region than the anterior, in oral than buccal side. There is an increase of thickness and density from crest to base of alveolar crest.

Key words: Orthodontics, cortical bone thickness, cortical bone density, mini-implant, computed tomography, temporary anchorage devices.

Introduction

Strategies for anchorage control have been a major factor in achieving successful orthodontic treatment. In recent years, mini-screws implants, also called Temporary Anchorage Devices (TAD), are increasingly being used to provide intraoral orthodontic anchorage. Several studies found that the stability of TAD is affected by age, sex, craniofacial skeletal pattern, site and side of implantation, latent period, loading protocol, dimension and angulation of TAD, insertion torque, degree of TAD-bone contact, quality and quantity of the cortical bone, degree of inflammation of the peri-TAD-tissue, thickness and mobility of the soft tissue, and root proximity (1-6). For these reasons, research has been conducted on the stability of mini-implants used for orthodontic purposes.

Recent studies have evaluated the cortical bone thickness for mini-implant placement in patients (7-10) and skulls (11-14) using computerized tomography (CT). Concerning the alveolar cortical bone density few studies exist in literature (15-18).

Knowledge of the buccal and oral cortical bone thickness and density in various areas should guide clinicians in selecting the placement site and the proper placement and loading protocols. The purpose of this study was to examine the alveolar cortical bone thickness and density for TAD placement and to evaluate the differences between age, sex, site and side of implantation using CT. The hypotheses were that there are no differences in alveolar cortical bone thickness and density between, males and females, adolescents and adults, upper and lower arch, anterior and posterior area of the jaws, between buccal and oral side and from crest to base of alveolar crest.

Material and Methods

In this retrospective study, 48 Computed Tomography scans, performed for oral surgery purposes, were selected from dental records of 3,223 Caucasian orthodontic patients.

The study sample was divided into groups based on age (adolescent:12-18 years; adults:19-50 years), gender (males and females), site (upper and lower arch; anterior or incisive-canine region and posterior or premolar-molar region) and side (buccal and oral or palatal/lingual). The scans were selected according to the following inclusion criteria:

- All erupted permanent teeth in the quadrant measured.
- Absence of periapical or periradicular pathologies or radiolucencies of either periodontal or endodontic origin.
- No significant medical or dental history (e.g. use of bisphosphonates or bone-altering medications).
- No severe facial or dental asymmetries.
- Absence of vertical or horizontal periodontal bone loss.

The data were obtained with a spiral multisliced Asteion Multi CT system (Toshiba Medical Systems). The CT parameters used were 0° gantry tilt, high resolution bone Kernel, 0,5 mm nominal slice thickness, 0,5 mm interval and 0,5 mm pitch. In this study, data processing and all measurements were performed by SimPlant software (Materialise, Leuven, Belgium), a program that allows a 3D reconstruction and images of anatomical structures along planes and curves from data acquired with CT. With this program CT images are imported; then a 3D reconstruction was created from the 2D CT images, and the panoramic curve was obtained. The following four view windows were selected: 2D cross sectional slices; 2D axial slices; 2D panoramic slices and 3D image (Fig. 1).

The cortical bone thickness and density were measured at 2, 4, 6 and 8 mm intervals apical to the alveolar crest at thirteen interradicular sites from the right 2nd molar to the left 2nd molar in both maxilla and mandible.

Before measuring the alveolar cortical bone thickness, each site was oriented in all view windows. The panoramic and axial views were used to locate the interradicular area of interest. The cross-section image (perpendicular to the panoramic curve), simultaneously visible in the computer monitor interactive window, was used to perform four measurements at 2, 4, 6 and 8 mm from the alveolar crest (Fig. 1).

The software was used also to measure bone density at the same levels (2, 4, 6 and 8 mm from the alveolar crest). An area of 1 mm² was used to calculate the density of alveolar cortical bone. Bone density was measured using Hounsfield units (HU), which are directly associated with tissue attenuation coefficients. Density value was measured when cortical bone thickness was ≥ 1 mm.

The reproducibility of method was assessed by re-examining the records of 10 patients 2 weeks after the first examination by a single operator. Reproducibility was 98% for thickness measurements and 97% for density measurements.

Statistical analysis was conducted at site level. For the statistical analysis, data were evaluated using SPSS software (Statistical Package for Social Science, IBM Corporation, NY-USA). Quantitative data of each group was described, with mean and minimum-maximum values. Alveolar cortical bone thickness values were illustrated using box plots showing median, quartile, and extreme values. Considering the thickness and density values, the T-test was used to determine the influence of age, gender, site and side. The significance was set at $P \leq 0.05$. The Pearson correlation coefficient was used to evaluate thickness and density increasing from crest to base of alveolar crest. Again, the threshold for significance was set at $P \leq 0.05$.

The local ethical committee was informed about the stu-

Fig. 1. The computer program employed in the present study (SimPlant® - Materialise-Leuven-Belgium) allows visualization of inter-radicular spaces in a multitude of 2-D and 3-D points of view. The cross-sectional (A), axial (B), panoramic (C) and 3-D (D) images are visible at the same time on a computer monitor. Lower image: The cross-section image from SimPlant used to measure the cortical bone thickness at 2, 4, 6 and 8 mm from the alveolar crest.

dy protocol. We have read the Helsinki Declaration and followed the guidelines in the present investigation.

Results

The average and minimum-maximum values of the cortical bone buccal thickness and of the cortical bone oral thickness, at different levels from the alveolar crest, are shown in Table 1 and Table 2. In Table 3 and Table 4 are shown the average and minimum-maximum values of cortical bone buccal density and of cortical bone oral density. All Tables (Table 1,2,3,4) showed a gradual increase of mean values and the Pearson correlation coefficient demonstrated that there was a significant linear increasing of thickness and density from crest to base of alveolar crest ($P \leq 0.05$).

The thickness data, evaluating each site and level of measurement, were also illustrated using box plots (Fig. 2,3).

In males higher values of thickness and density than females were found, at different levels (2 mm, 4 mm, 6 mm, 8 mm) from the alveolar crest, with a statistically significant difference ($P \leq 0.05$).

In adults, the thickness of both jaws was greater than in adolescents with a statistically significant difference at 4, 6, 8 mm from the alveolar crest ($P \leq 0.05$). The density values did not show any difference according to the age of patients; only at 8 mm cortical oral bone level, the adolescents recorded higher density values with a statistically significant difference ($P \leq 0.05$).

The lower jaw was found both thicker and higher in density than the upper jaw with a statistically significant difference ($P \leq 0.05$).

Regarding the anterior and the posterior regions of the jaws, thickness values were higher in posterior region than in anterior with a statistically significant difference at 2, 4, 6 and 8 mm from the alveolar crest in the buccal

Fig. 2. Box-plots show median, quartile, and extreme values of bone thickness (in millimeters). Boxes include 50% of values; the horizontal lines inside the box indicate the medians, and the vertical lines extend to 1.5 of the inter-quartile range. Circles depict outliers.

Fig. 3. Box-plots show median, quartile, and extreme values of bone thickness (in millimeters). Boxes include 50% of values; the horizontal lines inside the box indicate the medians, and the vertical lines extend to 1.5 of the inter-quartile range. Circles depict outliers.

Table 1. The mean, minimum-maximum of buccal cortical bone thickness values (mm) at different levels (2, 4, 6, 8 mm) from the alveolar crest.

			BT2mm			BT4mm			BT6mm			BT8mm		
			Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min
12-18	Males	Maxilla	2.65	1.38	.70	2.33	1.35	.82	2.28	1.36	.89	2.74	1.37	.67
		Mandible	3.47	1.51	.81	3.15	1.61	.77	3.78	1.66	.80	3.25	1.78	.76
	Females	Maxilla	2.20	1.23	.60	2.46	1.22	.05	2.13	1.23	.39	3.23	1.24	.47
		Mandible	2.77	1.67	1.03	3.09	1.69	.90	3.22	1.75	.99	3.08	1.70	.83
19-50	Males	Maxilla	2.37	1.48	.45	2.32	1.52	.85	2.32	1.65	.82	3.39	1.72	1.00
		Mandible	2.46	1.43	.10	3.31	1.65	.90	3.72	1.67	.63	3.46	1.72	.64
	Females	Maxilla	1.97	1.28	.81	2.02	1.25	.86	2.02	1.27	.66	2.66	1.27	.43
		Mandible	3.58	1.47	.71	3.10	1.41	.73	2.94	1.49	.77	2.47	1.47	.90

Legend: BT buccal thickness.

Table 2. The mean, minimum-maximum of oral cortical bone thickness values (mm) at different levels (2, 4, 6, 8 mm) from the alveolar crest.

			OT2mm			OT4mm			OT6mm			OT8mm		
			Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min
12-18	Males	Maxilla	2.33	1.41	.74	2.73	1.45	.71	2.34	1.44	.64	2.74	1.45	.80
		Mandible	2.97	1.49	.71	3.80	1.63	.80	3.14	1.73	.81	3.25	1.72	.83
	Females	Maxilla	2.11	1.19	.69	2.46	1.23	.71	2.96	1.30	.70	3.23	1.27	.66
		Mandible	2.32	1.62	1.01	3.09	1.71	1.90	2.39	1.83	1.24	3.08	1.78	1.09
19-50	Males	Maxilla	2.31	1.50	.54	2.32	1.65	.86	2.59	1.73	.84	3.39	1.72	.80
		Mandible	2.76	1.56	.93	3.31	1.79	1.03	2.79	1.79	.84	3.46	1.99	1.04
	Females	Maxilla	1.98	1.30	.68	2.02	1.35	.85	2.06	1.31	.74	2.66	1.32	.09
		Mandible	2.52	1.42	.89	3.10	1.57	.76	2.83	1.65	.11	2.47	1.62	.83

Legend: OT oral thickness.

Table 3. The mean, minimum-maximum of buccal cortical bone density values (HU) at different levels (2, 4, 6, 8 mm) from the alveolar crest.

			BD2mm			BD4mm			BD6mm			BD8mm		
			Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min
12-18	Males	Maxilla	1578	941	426	1926	1049	477	1537	1086	463	1590	1117	347
		Mandible	1862	1246	143	1858	1311	431	1807	1373	194	1845	1422	694
	Females	Maxilla	1819	910	111	1443	963	256	1466	1001	177	1751	1107	501
		Mandible	1508	1212	789	1621	1283	716	1706	1355	840	1697	1403	947
19-50	Males	Maxilla	1414	1058	668	1760	1242	792	1671	1262	747	1658	1327	908
		Mandible	1893	1132	466	1796	1247	302	1756	1239	85	1771	1281	225
	Females	Maxilla	1709	969	340	1687	1025	403	1725	1048	264	1744	1096	131
		Mandible	1815	1053	156	1808	1086	379	1860	1140	478	1849	1189	608

Legend: BD buccal density.

Table 4. The mean, minimum-maximum of oral cortical bone density values (HU) at different levels (2, 4, 6, 8 mm) from the alveolar crest.

			OD2mm			OD4mm			OD6mm			OD8mm		
			Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min
12-18	Males	Maxilla	1444	927	381	1556	1102	724	1600	1119	123	1641	1102	176
		Mandible	1733	1341	585	1821	1421	131	1818	1454	584	1850	1461	651
	Females	Maxilla	1640	921	109	1699	1031	254	2081	1091	118	1756	1065	123
		Mandible	1544	1320	909	1536	1390	1095	1611	1412	1073	1675	1411	109
19-50	Males	Maxilla	1555	1169	509	1567	1242	694	1575	1217	658	1504	1178	822
		Mandible	1619	1175	293	1715	1255	360	1756	1282	109	1072	777	394
	Females	Maxilla	1720	941	75	1680	1013	365	1769	1034	311	1694	1043	414
		Mandible	1811	1168	452	1823	1242	126	1792	1237	367	1787	1310	444

Legend: OD oral density.

cortical bone side ($P \leq 0.05$). Concerning density values the results were ambiguous with statistically significant higher density values, in the posterior region, only in the buccal cortical bone side at 4 and 6 mm from the alveolar crest ($P \leq 0.05$).

The paired comparison between buccal and oral side showed a thicker cortical bone in the oral side of both jaws with a statistically significant difference at 4 and 6 mm from the alveolar crest ($P \leq 0.05$).

The density of mandibular lingual cortical bone was found significantly higher at 2, 4, 6 and 8 mm whereas in maxillary palatal cortical bone the density was found higher at 4, 6 and 8 mm ($P \leq 0.05$).

The results of this study showed that there are differences in alveolar cortical bone thickness and density between, males and females, adolescents and adults, upper and lower arch, anterior and posterior area of the jaws, between buccal and oral side and from crest to base of alveolar crest.

Discussion

Several studies have proposed a variety of methods for assessing bone density, but in recent years, the use of a CT scan has been common for preoperative quantitative and qualitative assessment of implant sites, and the Hounsfield Unit (HU) is routinely used to determine the bone density objectively (19,20).

Even more recently, due to the need for less expensive image acquisition protocols or for scanners with lower radiation dose, cone beam CT (CBCT) has been widely employed for oral and maxillofacial imaging, as it seems to provide good spatial resolution, gray density range, and contrast, as well as a good pixel/noise ratio (20).

With CBCT, the dimensional accuracy is also comparable with CT, but unlike CT, the gray density values of the CBCT images (voxel value [VV]) are not absolute. In fact, CT could be calibrated using as a reference the density values of the air (-1,000 HU) and pure water (0 HU); otherwise, CBCT cannot be calibrated, and the values, which are based on the difference of gray scale, are already preset by the manufacturer (21).

In a recent study (20) the possibility of correlating the gray density values recorded by CT and CBCT was demonstrated; in fact, a correlation between VV of CBCT and HU values of multislice CT was observed. More specifically the conversion ratio between the two gray values was determined and defined equal to 0.7; thus, to convert the CBCT gray values into CT, it is necessary to multiply CBCT values by 0.7.

This conversion ratio, moreover, is approximate and may vary based on the CBCT used.

On the basis of these results, in the present study only CT scans were evaluated.

In this study a statistically significant difference between males and females in alveolar cortical bone thickness and

density in both jaws was found. The cortical bone thickness and density were greater in males than in females. These results disagree with other authors who found no sex differences (7, 10, 15-17). Ono et al. (7) asserted that there is not a significant sex difference regarding the alveolar cortical bone thickness at 4 mm from the alveolar crest but they found that cortical bone was thicker in males than females at vertical levels 1 to 2 mm and 5 to 9 mm apical to alveolar crest in the maxilla. Concerning the alveolar cortical bone density Chun and Lim (16) found no relationships with sex but this may be related to subject age (range 25-35 years). It has been reported that bone densities in Korean females peak around 35 years of age, slowly decrease until 50 years old and then rapidly decrease after 50 years of age. Up to 35 years of age, there are no differences in bone densities between Korean male and female.

As stated by other authors (22,23) the sex difference in cortical bone thickness and density, recorded in the current study, might be expected because males have larger bite forces and masticatory muscles than females.

In the current study, the alveolar cortical bone thickness of both jaws was greater in adults with a statistically significant difference at 4, 6, 8 mm from the alveolar crest. Farnsworth et al. (10) in their study found no age-related change distal to mandibular first molar but they found a statistically significant age-related difference in the maxillary buccal region similar results were found by Fayed et al. (9). Ono et al. (7) showed that cortical thickness mesial to the mandibular first molar and 3 to 8 mm apical to the alveolar crest was significantly thicker in adults than adolescents. Considering the results of the present study, the age does not seem to affect the density values, but comparable data are not available in the literature.

Although well-controlled studies have not been performed, it appears that TAD placed in younger or adolescent patients tend to fail more often than those placed in adults (4,8). Difference in cortical thickness between younger and older patients might be explained by allometry such as proportionate increases in overall body size and the size of the body parts (10).

In the present study it was found that the alveolar cortical bone thickness and density are greater in the mandible than in the maxilla. Same results were found by other authors that report a thicker and higher alveolar cortical bone density in the lower jaw than in the upper (2, 7, 10, 12, 15-17). Baumgaertel and Hans (12) observe a thicker buccal cortical bone in mandible.

Choi et al. (15) comparing bone density between the maxilla and mandible showed that the mandible had higher values and these differences were more significant in the posterior area of jaws.

Another interesting finding it was that alveolar cortical bone is thinnest in the anterior regions of both jaws and

increases progressively toward the posterior. These results agree with those found by Baumgartel and Hans (12) who found a buccal cortical bone thinnest in the anterior sextants of both jaws and a progressive increase toward the posterior region, except distal to the maxillary second molars, where the buccal cortex average was thin. Farnsworth et al. (10) showed a cortical bone thickness decrease from posterior to anterior region. In our study, bone density showed the same increase from the anterior to the posterior except for the oral side, which had higher values in density in anterior area. Higher bone density values from the anterior to the posterior areas were found in other studies (16,17). Our study suggests that the posterior area may contain denser and thicker cortical bone. This pattern might be explained by the higher functional demands placed on the posterior teeth (24, 25).

Concerning the buccal and oral side we found a thicker alveolar cortical bone and higher density in the oral side of both jaws. According to Farnsworth et al. (10) the mandibular buccal cortical bone is significantly thicker than the cortical bone in maxillary buccal, maxillary palatal and lingual regions. Sawada et al. (14) evaluating cortical bone thickness of the upper jaw found that the buccal cortical bone was thinner than the palatal cortical bone. Choi et al. (15) comparing bone density between the buccal and lingual sides in the mandible showed that the lingual side had higher values in the anterior area and vice versa in the posterior area. On the other hand, they did not find differences between the buccal and palatal sides in the maxilla.

In the current study gradual increase in the alveolar cortical bone thickness at different distances from the alveolar crest was found. These results agree with those found by Deguchi et al. (2) and Ono et al. (7) who observed that the cortical bone thickness tends to be thicker at greater heights and thinner at shallow levels. Also Sawada et al. (14) reported a tendency for the superior part of the alveolar process to be thicker than the inferior part. Park et al. (17) found, for the mandible, that all density values of the cortical basal bone were statistically higher than those of the alveolar bone. Our results indicate that bone thickness and density vary with the distance from the alveolar crest in the interradicular sites. According to Chun and Lim (16) mini-implants for orthodontic anchorage may be successfully placed in areas with equivalent bone density up to 6 mm apical to the alveolar crest.

Implant placement in the anterior regions of both jaws should be avoided for several reasons: in this area there is little cortical bone for anchorage of implants and little attached gingiva and there is often lack of sufficient interradicular distances (5).

Several factors affect the success rates of mini-implants: anatomic factors, oral hygiene technique used, design of

the mini-implant and force used (1). Among these factors, the anatomy of site, especially the thickness and density of the cortical bone, seems to have a direct effect on success rate (4, 15,17).

Alveolar cortical bone thickness and density appear to play an important role when planning a mini-implant placement. It is not indicated to perform a CT scan for mini-implants insertion. The present study evaluated the influence of different variables on alveolar cortical bone thickness and density providing the clinicians with useful data to reach a better primary mini-implant stability. In conclusion:

- Males are characterized by a thicker and higher density alveolar cortical bone than females;
- Adults show a thicker alveolar cortical bone than adolescents;
- In the mandible the alveolar cortical bone is more compact and thicker than in the maxilla;
- High values of thickness and density characterize posterior regions of both jaws;
- The alveolar oral cortical bone is thicker than the buccal;
- There is a significant linear increasing of thickness and density from crest to base of alveolar crest.

References

1. Cheng SJ, Tseng IY, Lee JJ, Kok SH. A prospective study of the risk factors associated with failure of mini-implants used for orthodontic anchorage. *Int J Oral Maxillofac Implants.* 2004;19:100-6.
2. Deguchi T, Nasu M, Murakami K, Yabuuchi T, Kamioka H, Takano-Yamamoto T. Quantitative evaluation of cortical bone thickness with computed tomographic scanning for orthodontic implants. *Am J Orthod Dentofacial Orthop.* 2006;129:721.e7-12.
3. Kim HJ, Yun HS, Park HD, Kim DH, Park YC. Soft-tissue and cortical-bone thickness at orthodontic implant sites. *Am J Orthod Dentofacial Orthop.* 2006;130:177-82.
4. Motoyoshi M, Matsuoka M, Shimizu N. Application of orthodontic mini-implants in adolescents. *Int J Oral Maxillofac Surg.* 2007;36:695-9.
5. Lee KJ, Joo E, Kim KD, Lee JS, Park YC, Yu HS. Computed tomographic analysis of tooth-bearing alveolar bone for orthodontic miniscrew placement. *Am J Orthod Dentofacial Orthop.* 2009;135:486-94.
6. Ozdemir F, Tozlu M, Germec-Cakan D. Cortical bone thickness of the alveolar process measured with cone-beam computed tomography in patients with different facial types. *Am J Orthod Dentofacial Orthop.* 2013;143:190-6.
7. Ono A, Motoyoshi M, Shimizu N. Cortical bone thickness in the buccal posterior region for orthodontic mini-implants. *Int J Oral Maxillofac Surg.* 2008;37:334-40.
8. Park J, Cho HJ. Three-dimensional evaluation of interradicular spaces and cortical bone thickness for the placement and initial stability of microimplants in adults. *Am J Orthod Dentofacial Orthop.* 2009;136:314.e1-12; discussion 314-5.
9. Fayed M, Pazera P, Katsaros C. Optimal sites for orthodontic mini-implant placement assessed by cone beam computed tomography. *Angle Orthod.* 2010;80:939-51.
10. Farnsworth D, Rossouw PE, Ceen RF, Buschang PH. Cortical bone thickness at common miniscrew implant placement sites. *Am J Orthod Dentofacial Orthop.* 2011;139:495-503.
11. Masumoto T, Hayashi I, Kawamura A, Tanaka K, Kasai K. Relationships among facial type, buccolingual molar inclination, and cortical bone thickness of the mandible. *Eur J Orthodont.* 2001;23:15-23.

12. Baumgaertel S, Hans MG. Buccal cortical bone thickness for mini-implant placement. *Am J Orthod Dentofacial Orthop.* 2009;136:230-5.
13. Baumgaertel S. Cortical bone thickness and bone depth of the posterior palatal alveolar process for mini-implant insertion in adults. *Am J Orthod Dentofacial Orthop.* 2011;140:806-11.
14. Sawada K, Nakahara K, Matsunaga S, Abe S, Ide Y. Evaluation of cortical bone thickness and root proximity at maxillary interradicular sites for mini-implant placement. *Clin Oral Implants Res.* 2013;100:1-7.
15. Choi JH, Park CH, Yi SW, Lim HJ, Hwang HS. Bone density measurement in interdental areas with simulated placement of orthodontic miniscrew implants. *Am J Orthod Dentofacial Orthop.* 2009;136:766.e1-12; discussion 766-7.
16. Chun YS, Lim WH. Bone density at interradicular sites: implications for orthodontic mini-implant placement. *Orthod Craniofac Res.* 2009;12:25-32.
17. Park HS, Lee YJ, Jeong SH, Kwon TG. Density of the alveolar and basal bones of the maxilla and mandible. *Am J Orthod Dentofacial Orthop.* 2008;133:30-7.
18. Samrit V, Kharbanda OP, Duggal R, Seith A, Malhotra V. Bone density and miniscrew stability in orthodontic patients. *Aust Orthod J.* 2012;28:204-12.
19. Turkyilmaz I, Ozan O, Yilmaz B, Ersoy AE. Determination of bone quality of 372 implant recipient sites using Hounsfield unit from computerized tomography: a clinical study. *Clin Implant Dent Relat Res.* 2008;10:238-44.
20. Cassetta M, Stefanelli LV, Pacifici A, Pacifici L, Barbato E. How Accurate Is CBCT in Measuring Bone Density? A Comparative CBCT-CT In Vitro Study. *Clin Implant Dent Relat Res.* 2013 Jan 7.
21. Cassetta M, Stefanelli LV, Di Carlo S, Pompa G, Barbato E. The accuracy of CBCT in measuring jaws bone density. *Eur Rev Med Pharmacol Sci.* 2012;16:1425-9.
22. Braun S, Hnat WP, Freudenthaler JW, Marcotte MR, Hönigle K, Johnson BE. A study of maximum bite force during growth and development. *Angle Orthod.* 1996;66:261-4.
23. Usui T, Uematsu S, Kanegae H, Morimoto T, Kurihara S. Change in maximum occlusal force in association with maxillofacial growth. *Orthod Craniofac Res.* 2007;10:226-34.
24. Throckmorton GS, Dean JS. The relationship between jaw-muscle mechanical advantage and activity levels during isometric bites in humans. *Arch Oral Biol.* 1994;39:429-37.
25. Ferrario VF, Sforza C, Serrao G, Dellavia C, Tartaglia GM. Single tooth bite forces in healthy young adults. *J Oral Rehabil.* 2004;31:18-22.

Conflict of interest

The authors declare that they have no conflict of interest.