
2012

1996

Geistlich Bio-Gide® –
The Original

The Original leads
to the top.

M
at

te
rh

or
n,

 S
w

it
ze

rl
an

d

www.bio-gide.com

Long-term

results of

 12–14 years 1

1996

2009

2008

2005

2001

1997

Geistlich Bio-Gide®: First native
collagen membrane worldwide. 7

Appropriate barrier time

of Geistlich Bio-Gide®
is clinically proven. 2

Fewer complications with
Geistlich Bio-Gide® than with

cross-linked membranes. 3

More bone with
Geistlich Bio-Gide® than

without a membrane. 4

First clinical 5-year results
with Geistlich Bio-Gide®. 5

Fewer complications
with Geistlich Bio-Gide®
compared to the former
gold standard e-PTFE.6

The Original leads to the top.

RELIABLE:

Since 16 years.

Over 190

 studies.8

2012

0

20

40

60

80

100

94.6 91.9 92.6

41 022 16 24 9
0

10

20

30

40

0

10

20

30

40

Geistlich Bio-Gide® compared to e-PTFE:
same long-term success 1 – fewer complications 6

Early removal of
membrane due to

complications

7–10 days
postoperative

6 weeks
postoperative

D
eh

is
ce

nc
e

(%
)

N
um

be
r o

f m
em

br
an

es
 (%

)

A buccal bone dehiscence is
visible after implant positioning.

The defect is filled with Geistlich
Bio-Oss® Collagen.

The augmentation is covered
with Geistlich Bio-Gide®.

Good soft-tissue healing and
optimal contour over the abutment
four months post-operatively.

The GBR technique used in this long-term study 1 is the GBR method of choice today 9
(recent case Dr. Ramel, University of Zurich, Switzerland)

Clinical results of 12–14 years with
Geistlich Bio-Gide® (GBR technique) 1

Long-term survival rates proven equivalent among implants placed
with GBR or in pristine bone. 1

Im
pl

an
t s

ur
vi

va
l r

at
e

(%
)

Implants in
pristine bone

GBR with
Geistlich Bio-Oss®

+ Geistlich Bio-Gide®

GBR with
Geistlich Bio-Oss®

+ e-PTFE

The implant survival rate
after GBR with Geistlich
Bio-Oss® and Geistlich
Bio-Gide® does not dif-
fer significantly from the
survival rate of implants
placed in pristine bone. 1

References
1 Jung RE et al., Clin. Oral Implants Res. 2012; Jun 15 (Epub ahead of print)
2 Becker J et al., Clin. Oral Implants Res. 2009; 20(7):742-749
3 Tal H et al., Clin. Oral Implants Res. 2008; 19(3):295-302
4 Wallace SS et al., Int J Periodontics Restorative Dent. 2005; 25(6):551-559

5 Zitzmann NU et al., Int J Oral Maxillofac Implants. 2001; 16(3):355-66
6 Zitzmann NU et al., Int J Oral Maxillofac Implants. 1997; 12(6):844-852
7 Data on file
8 Pubmed October 2012. Search term „Bio-Gide“
9 Ramel CF et al., Int J Oral Maxillofac Implants. 2012 Mar–Apr; 27(2):435-441

e-PTFE (n = 41)

Geistlich Bio-Gide® (n = 43)

31
58

3.
1/

12
10

/e
n

Available sizes:
0.5 g ≈ 1.5 cc

Granule size: 1 mm – 2 mm

Available sizes:
0.25 g ≈ 0.5 cc

0.5 g ≈ 1.0 cc

Geistlich Bio-Oss Pen®

Granule size: 0.25 mm – 1 mm

Geistlich Combi-Kit Collagen
Geistlich Bio-Oss® Collagen
100 mg

Geistlich Bio-Gide®
16 x 22 mm

Geistlich Bio-Oss® Collagen

Spongious bone subsitute
Preformed block with Collagen

Available sizes:
100 mg

250 mg

Geistlich Bio-Oss®

Spongious bone subsitute
Small granules 0.25 mm – 1 mm

Available sizes:
0,25 g ≈ 0,5 cm³

0,5 g ≈ 1 cm³

2 g ≈ 4 cm³

Geistlich Bio-Oss®

Spongious bone subsitute
Large granules 1 mm – 2 mm

Available sizes:
0,5 g ≈ 1,5 cm³

2 g ≈ 6 cm³

Geistlich Bio-Gide® Perio

Resorbable bilayer membrane
with sterile templates

Available size:
16 mm x 22 mm

Perio-System Combi-Pack

Geistlich Bio-Gide® Perio
16 x 22 mm

Geistlich Bio-Oss® Collagen
100 mg

Geistlich Bio-Gide®

Resorbable bilayer membrane

Available sizes:
25 mm x 25 mm

30 mm x 40 mm

Product range

Manufacturer:
Geistlich Pharma AG
Business Unit Biomaterials
Bahnhofstrasse 40
CH-6110 Wolhusen
Phone +41-414925630
www.geistlich-pharma.com
www.bio-gide.com

Subsidiary Great Britain, Ireland
Geistlich Sons Limited
1st Floor, Thorley House
Bailey Lane
Manchester Airport
GB-Manchester M90 4AB
Phone +44 1 614 902 038
www.geistlich.co.uk

More details about our distribution partners:
www.geistlich-pharma.com/ mycontact

