
ALL-ON-4 Plus ®
A Permanent Alternative to Dentures

Index

Dental Implants 	 4

Immediate Teeth 	 5

All-On-4 	 6

All-On-4 Plus®	 7

Aesthetic Gums 	 10

Alveolectomy 	 12

Treatment Stages 	 14-15

Hygiene	 16

Review & Maintenance	 17

Teeth Options 	 18-19

Bone Grafting 	 20-21

Zygomatic Implants	 22-25

PORTFOLIO

Standard All-On-4 	 26-33

All-On-4 Plus® 	 34-43

General Anaesthetic	 44-45

CAID Facility 	 46-48

Patient Services 	 49

Dr Fibishenko 	 50

All material contained herewith is for general information only and should not be regarded as individual dental or medical
advice. Such advice may only be provided following a face-to-face consultation. Any surgical or invasive procedure
carries risks. Befoe proceeding you should seek a secomd opinion from an appropriately qualified health practitioner.

Please note: Any references as to the impact of cosmetic or implant dentistry on the life or beauty of a patient or their oral function should not be considered literally or as being an accurate
representation or prediction of your own, your partner’s or other patients’ experiences following similar treatment. Results and experiences may vary from patient to patient. We cannot guarantee
the complete accuracy of the information at the time of reading. This booklet is the intellectual and physical property of the All On 4 Clinic and may only be distributed by approved and actively affiliated
practices, associates and approved referring practitioners, only for the term of such affiliation. All maners of duplication are forbidden, unless by explicit written authority from CAID. Unauthorised
use of any of the material contained herewith is strictly prohibited. © Copyright 2013. All rights reserved.

1

HAPPINESS BEGINS WITH A SMILE
ALL-ON-4-CLINIC’S TEAM MOTO

Many people with dental problems avoid smiling, which cause them to appear less social,
and perhaps introverted. The pattern is the same for problems when eating. Traditional
false teeth are not always reliable, and there are foods and dishes you can only dream
of tasting. Dental dysfunction can also affect nutrition and well-being, as the types of
food that can be consumed are often limited - and it can also be an aesthetic problem,
changing a person’s entire personality.

Recent advances in medical and dental technology have led to expanded areas of clinical
practice never before thought possible. With such advances adding to one of the most
researched and successful treatment modalities in dentistry to date, dental implants are
today considered the standard of care for many oral conditions, and the best alternative
to natural teeth or dentures for many who have lost or are about to lose their teeth.

The All-On-4 Plus ® treatment offers an innovative solution for full arch rehabilitation
with dental implants, which is focused on patients’ common desire for an uncomplicated
treatment process and optimal immediate results. At the All On 4 Clinic we provide a high
standard of care by using advanced techniques and 4 or more implants as determined
by individual clinical situations, to support immediate fixed replacement aimed to look, feel
and function like beautiful natural teeth, which has helped many hundreds of our patients
smile and function with confidence.

“

“

2

Dental Implants
A dental implant is a small titanium fixture that
serves as the replacement for the root portion of
a missing natural tooth. Due to the biocompatible
properties of titanium, when implants are placed
in the upper or lower jaw, they fuse with the bone
and thus serve as anchors for the replacement
teeth.

Implant-supported replacement teeth aer aimed
to look, feel and function like natural teeth. This
means that you can eat and drink normally with
renewed confidence.

The embarrassment, irritation and self-
consciousness often experienced by people who
have missing teeth, those who wear dentures
or who have suffered through older methods
of tooth replacement may be overcome with
the confidence of permanently anchored dental
implants.

Smile
a pleased, kind, or amused facial
expression, typically with the corners
of the mouth turned up and the front
teeth exposed

3

4

LUCINDA

47 years old
Actress

Treatment:
Upper All-On-4 Plus ®

EARLY 2012

IMMEDIATE TEETH
Traditionally, the procedure had been performed in two steps. The dentist began by
installing the implants, which were left for three to six months to heal and integrate
with the jawbone. The permanent teeth were fitted in the next stage. During the healing
period the patient was given a temporary denture that has been shown to be a potential
cause for bone loss around the implants, thus avoiding a loose temporary denture withan
immediate fixed brideg as with All-On-4 Plus® is a step towards a better outcome.

Today, modern implant design and state-of-the-art surgical techniques used in our clinics
allows most patients to have fixed teeth fitted within a few days from the surgery. To
get it right, a detailed work-up is done before the surgery to design your smile. After the
implants are placed, teeth are set in wax in Madame Tussauds style, and tried in your
mouth for aesthetic fine- tuning. It’s completely individualised. You get to approve your
teeth before we finish.

A small percentage of patients may need to improve the volume or quality of their bone
with bone grafting, which can often be done simltaneously with the implant procedure.

Even cases with advanced rsorption of the jawbone can be treated with permanantely
anchored immediate teeth with the All On 4 Clinic’s Zygoma Plus™ solution.

5

All-On-4
The term ‘ALL-ON-4’ refers to the replacement of
ALL teeth ON FOUR dental implants which support
them. It is a modern technique where the back
implants are tilted 45º to provide the required
support for total rehabilitation (Illustration next
page). The tilting the back of implants helps
overcome bone deficiencies often found in the
back of the jaws and most often avoids the need
for bone grafting.

Since less implants are used by comparison to
older methods, there is less in the way of achieving
optimal results. It also allows for simpler long-term
maintenance and uncomplicated cleaning.

This procedure is the most common treatment in
our clinic today for full arch rehabilitation and is
suitable for almost all lower cases and most upper
cases.

6

7

UPPER AND LOWER REHABILITATION WITH ALL-ON-4™

Aesthetic Gum Replacement
For good aesthetics in a smile there needs to be
harmony between the teeth, gums and the lips.
In most patients who have lost or are about to
loose their teeth, the gums loose their form and
symmetry from gum disease or recession.

In such cases, ‘aesthetic gum replacement’
is the only predictable way to restore healthy
proportions and harmony required for a natural
looking smile. All-On-4 Plus ® incorporates an
Alveolectomy procedure to help achieve this.

Alveolectomy is the reduction or reshaping of
the underlying bone, which serves to create the required space ‘aesthetic gm replacement’. It also
creates a flat gum interface which simplifies the cleaning process. The improved restorative space
facilitates the design and positioning of the implant- supported replacement teeth thus allowing for the
optimal choreography of your smile.

SOLUTION
Upper All-On-4 Plus ® rehabilitation with Aesthetic gum
replacement

PROBLEMS
Asymmetric Gingival Recession | Inadequate Gum Proportions
Female | Age 44

8

9

RACHAEL

43 years old
Medical Secretary

Treatment:
Upper All-On-4 Plus ®
Lower All-On-4
See page ?? for before and after

10

In certain cases it may be necessary to improve the volume or quality of bone with bone grafting. It is a
surgical procedure that replaces missing bone with a material called a bone graft.

The graft materials most commonly used are synthetic or bovine bone substitutes, or autogenous bone
(patients own bone) that is often harvested from within the oral cavity.

Whilst the grafting procedure may sometimes be required in advance of total rehabilitation, in the vast
majority of cases it is possible and advantageous to perform bone grafting at the same time as implant
placement to allow for future additional implants as may be required for long term support. By performing
the grafting procedure simultaneously, we can utilise the patients own bone harvested from the bone
preperation or alveolectomy procedure.

SINUS GRAFTING

The sinus is an air space in the upper jaw that can be utilised for bone grafting. Being a protected space, the
graft is less susceptible to external influences, such pressure from a denture, and is today regarded part of
routine dental surgical care used to restore bone height in the back of the upper jaw for the simultaneous,
or subsequent, placement of dental implants. A bovine bone mineral called Bio-Oss® is a safe and effective
material widely used today to help grow new bone, and is a newer and less morbid alternative to older methods
of harvesting bone from other parts of the body.

Bone Grafting

Sinus Graft Procedure:
1. The sinus is accessed from inside and the lining it is gently elevated
2.The Bio-Oss® bone graft particles are placed beneath the membrane
3. The implant is placed at the time of surgery or after healing
4. Improved bone volume for implant placement and long term support

1 2 3 4

11

All On 4 Plus Sinus Grafting

Sinus Grafting may be a required or an optional procedure that is performed at the same time as
the implant surgery, and offers the following benefits:

Improved visualisation of the bone structure from within the sinus, allowing a better spread of the
implants towards the back, and possibly an extra one or more teeth than otherwise;

Re-using the patient’s own bone from the alveolectomy in the graft mixture

Improving bone volume to allow for additional implants for more teeth in the back

Improved contingency and more simplified management in the rare case if implant failure

SPACE

GRAFT

FEATURED TREATMENT ABOVE
Bony defects in upper jaw and large sinus spaces (top) treated with Upper All-On-4 Plus ® and sinus grafting (bottom)

12

All-On-4 Plus ®

We recognise that patients don’t want ‘Implants’, they come to us because they want a beautiful smile,
to be able to enjoy all foods and having uncomplicated options in the event of the unforeseen.

With our unique All-On-4 Plus ® approach each treatment is planned on an individual basis, and whilst
certain patients may need additional implants or procedures for long term results, we aim to avoid
prolonged treatment duration with further advanced techniques that afford minimal disruption to our
patients’ day-to-day life and function. Whether it’s with four or more implants, with or without grafting, All-
On-4 Plus ® encompasses indication-specific treatment planning incorporating All On 4 Clinic’s innovative
techniques that have a built-in contingency and facilitate the delivery of an immediatee final restoration
in the most streamlined process.

All-On-4 Plus ® incorporates:

1. �RESHAPING OF THE JAWBONE AND GUM SURGERY
	� AIM: Improving the gum aesthetics, better hygiene through a flatter interface and improved durability

2. BONE AUGMENTATION (WHEN REQUIRED)
	� AIM: Improved surgeon’s visualisation of the bone anatomy, wider spread of the implants with

potentially more teeth in the archspace, and improved contingency by having new bone

3. CRITICAL IMPLANT POSTIONING USING ALL ON 4 CLINIC’S PROTOCOLS
	 AIM: Improved comfort, speech and hygiene

4. ADDITIONAL IMPLANTS (ONLY WHEN INDICATED)
	� AIM: Improving support and biomechanical resistance and allowing for an increased number of teeth

in an arch

5. �DELIVERY OF FINAL PROSTHESIS WITHIN 2-3 DAYS USING ALL ON 4 CLINIC’S INNOVATIVE
TECHNIQUES

	 AIM: Improved reliability and success rate as well as patient’s overall experience

6. INDICATION-SPECIFIC RESTORATIVE UPGRADES (WHEN REQUIRED)
	 AIM: Improving the long term outlook

13

DAY TWO:
Final result with no plastic palate

BEFORE TREATMENT:
Denture flanges and full coverage of the palate

BEFORE TREATMENT

Patient has large sinus spaces
and not enough bone to spread
the implants sufficiently for a full
complement of teeth.

DAY TWO

All-On-4 Plus® treatment with
sinus grafting and insertion of a
FINAL prosthesis that functions
until the patient decides she
wants more teeth or upgrade.

FUTURE EXTENTION & UPGRADE

Additional implats are inserted
in the grafted bone and the
fitting of a Zirconia bridge
extending further back for a full
complement of teeth.

Zygomaticus Implants
Bone atrophy is a natural phenomenon that occurs after the extraction of teeth, which is exacerbated over
time due to wearing of a denture. Patients with advanced atrophy of the jaw due to many years of denture
wearing sometimes do not have the necessary minimum volume or quality of bone required to have dental
implants. The situation may be the same even when there are teeth still present, and when these are
affected by severe infections or gum disease that cause the destruction of the jawbone. Such patients may
often be deemed unsuitable for conventional treatment with dental implants.

Many of the patients treated with zygomaic implants at our clinic have
been told elsewhere that they were not suitable for dental implants

Zygomatic implants, also known as ‘Zygoma’,
are longer than standard dental implants,
which instead of relying on the jawbone,
transverse the poor area of your upper jaw to
anchor into the underside of the cheekbones
from the inside through the sinus space.

This approach is used for severely
resorbed upper jaws and is designed to
facilitate immediate rehabilitation with fixed
replacement teeth. The zygoma implants
are inserted in the back section from within
the mouth, along with one or more additional
regular implants in the front part of your jaw,
or in the most severe of cases two zygomatic
implants may be placed on each side, which
is referred to as Quad Zygoma (bottom right).

..FOR SEVERELY RESORBED OR BONE-DEFICIENT UPPER JAWS

14

“

“

15

MAY

85 years old
Retired

Treatment:
Upper Zygoma Plus ®
Lower All-On-4

EARLY 2014

Z
yg

om
a

TRADITIONAL ZYGOMA

The main advantage of Zygomatic treatment is the immediacy of the process, which is similar to the
All-On-4 Plus ® process. However traditional methods have been associated with increased risks that
included sinusitis and oro-antral fistula (an open communication between the sinus and oral cavity)
because of the thinness of the bone (A) and the implants being placed through the sinus space being
susceptible to bacterial cultivation that leads to those risks.

From a practical and clinical perspective, due to anatomical and technical limitations (B), there was
also ofen an issue with the results being compromised compared to the grafting option or All-On-4
Plus ® solution in terms of strength and durability, hygiene, aesthetics and bulkiness with reduced
comfort (C).

16

A

B

C

Z
yg

om
a

P
lu

s
™

NEW ZYGOMA Plus ™

Our Zygoma Plus approach involves overcoming the anatomical limitations of the jawbone by with displacement
of the base of the sinus area as required so as to improve the restorative space (D), and also incorporates
simultaneous bone grafting (E). Our technique is a combination of various proven methods that have been put
together aimed to help improve the outcome and reduce some of the risks.

The main benefits compared to the traditional approach include:

 �It facilitates more accurate positioning of the implants, which is more conducive to optimising the
restorative and aesthetic outcome compared to the traditional approach.

 �Because the implant is surrounded by graft material, the graft medium between the sinus space and
the oral cavity acts as a barrier, thus helping reduce the associated risks when the implants would
otherwise be exposed in the sinus space.

17

D

E

P
R

E-
O

P
ER

A
TI

V
E

P
R

O
C

ED
U

R
ES

EXAMINATION

The first step is to make
an appointment for an oral
examination to go over the
treatment alternatives and
determine the solution that
works best for your very
individual needs and
expectations.

DIAGNOSTICS

An OPG and CAT scans are
usually required to determine
implant positions in full arch
rehabilitation. If you are
suitable for keyhole guided
surgery, a special stent will
be made to wear during your
scan.

WORK-UP

Photos and models are used
to plan the optimal set-up
of the replacement teeth
for aesthetics, function and
speech. Surgical stents are
then fabricated to guide the
implant placement according
to the work-up.

CONSULTATION18

TR
EA

TM
EN

T P
R

O
C

ES
S

IMPLANTS

DAY 1 Following extraction
of teeth (if any), the jaw
bone is reshaped with an
‘alveolectomy’ and the
implants are placed in the
same visit. The wounds are
then closed with dissolvable
sutures and impressions of
the implants are taken for
the next stage.

SMILE

DAY 3 Your replacement
teeth are inserted the very
next day. We aim to give
you a reason to smile with
confidence. The initial set of
teeth are constructed from
High Impact Acrylic for optimal
aesthetics and function. Other
teeth options are available
once the implants are
intergrated.

TRY-IN

DAY 2 The teeth are set
in wax and tried in your
mouth within 5-24 hours
after surgery. Any necessary
adjustments are made as
required with your input. You
get to see what your teeth
look like before we finish.

DEDICATED RECOVERY AREA
19

ORAL HYGIENE

At 3 weeks after your surgery, once the swelling had
subsided, and you have become more accustomed
to your new teeth, we will show you simple additional
methods to effectively clean your new teeth. These
include water flosser, bridge floss, and brushes with
specialised tips.

Whilst the teeth often feel instantly solid and fully
functional, it is important to stay on a softer diet (fish,
pasta, eggs, stir-fry, etc.) for the initial 3 months of
healing so as not to disturb the biological process of
osseo-integration.

Once we confirm that the implants have integrated,
at the 4 months review, you can start eating all types

of food, even biting apples, nuts, crusty breads, chocholate and steak. Future maintenance is often
uncomplicated and involves regular attendance for scale and clean, as with natural teeth, x-rays every 2
years, and may at times require certain repairs. All repairs to your bridge are included for a period of 2
years.

20

REVIEW & MAINTENANCE

At 4 months after your surgery we will see you for review to verify that implants have integrated and to
fine tune your teeth as may be required. At this time it is also possible to remove the bridge to re-line its
surface, or to make adjustments that require processing in the laboratory. We always aim not to leave
you without your teeth for longer than a few hours, depending on what (if anything) needs to be done. This
review and any laboratory adjustments are part of the package and an extension of our service to you.

Remember, we are always here to educate and support you, or work with your referring dentist, so as
to help ensure that you get the most out of your new teeth.

21

TEETH OPTIONS
HIGH IMPACT ACRYLIC
Constructed from a highly aesthetic and resilient acrylic material, this bridge is the only choice for
immediate teeth. It is reinforced internally with metal support, and is designed as the permanent
restoration with optimal aesthetics and function.

Over time some wear occurs and this varies from patient to patient. On average, the acrylic teeth
require replacement every 3-5 years. The process of replacing the teeth is uncomplicated and does
not require any additional surgery. In certain patients, such as heavy grinders or those in whom the
improvement to their biting force is beyond the tolerances of the acrylic material resulting is excessive
wear or signs of stress, an upgrade to a stronger material such as Zirconia may be required at an
earlier time, or at some time in the future.

22

TITANIUM & ZIRCONIA SOLUTIONS

Older methods of reinforcement in dentistry involved the use of a cast gold substructure to support the
teeth. Today’s technology allows the use of zirconia or titanium substructures instead. These materials
are more biocompatible and are precision milled, leading to superior adaptation over the implants and
improved tissue health. Titanium substructures may be used to support acrylic teeth or zirconia-ceramic
teeth, whereas the zirconia substructure is designed especially for direct layering of ceramic teeth for
improved light transmission and long-term natural aesthetics (above).

23

24

ANNA

40 years old
Jeweller

Treatment:
Upper All-On-4 Plus ®
Lower All-On-4

EARLY 2009
ZIRCONIA UPGRADE 2013
See page ?? for before and after

25

HAVI

39 years old
Cosmetic Consultant

Treatment:
Upper Zygoma Plus ®

LATE 2013
See page ?? for before and after

IGOR’S STORY

Igor has had problems with his teeth for
many years and had numerous restorations
that were breaking down. The turning
point for him was when he lost his front
teeth, and with it he lost his ability to play
the saxophone. The appearance was not
so much of a problem for him. His main
concern, apart from being unable to eat
many foods, was that as a musician he was
unable to work and was also facing the loss
of more teeth.

26

IGOR

49 years old
Musician

Treatment:
Upper All-On-4
Lower All-On-4

EARLY 2008

UPPER & LOWER ALL-ON-4

COMPLETION TIME: 3 DAYS P
O

R
TF

O
LI

O
27

28

IAN’S STORY

Ian’s main issues were that he was unable to
eat and did not like to smile. His issues were
to do with a dysfunctional severe maloclussion
due to a genetic discrepency in the size and
alignment of the jaws, crowding of the teeth,
and a deep bite (bottom left).

One of the options considered was orthognathic
jaw surgery and orthodontic treatment
(braces), however due to numerous missing
teeth as well as other deteriorated teeth this
option had limited prospects of success with
more significant risks.

Treatment using All On 4 Plus in the upper
and All On 4 in the lower meant a ‘new canvas’
with improved artistic and technical freedom
to design the new teeth to a more ideal bite
and aesthetic balance.

28

29

IAN

61 years old
Retired

Treatment:
Upper All-On-4 Plus ®
Lower All-On-4

EARLY 2013
See prior page for before and after

29

HAVI’S STORY

Havi had a history of failed dental work
and wanted to do something more
permanent that would improve the
appearance of her smile. She saw a
dentist who gave her the option of full set
replacement, but Havi was reluctant to
remove whatever teeth she had left and
decided to pursue a more conservative
approach.

Her dentist placed some implants in
the upper jaw, and temporary crowns.
Havi began to suspect that it was not
going to look like she expected due to
the unevenness of the gums, dark gaps,
and general imbalance (top next page).
In addition, soon after commencing this
work she suffered another infection
from a fractured tooth that caused her
pain and put her in a state of distress.

It was decided that it was time to
explore full set replacement, but Havi
had so much bone destruction from
the infections, current and prior, as
well as existing implants that had to be
removed, that there was no adequate
bone left for a straightforward approach
with All On 4. She also required surgical
repositioning of the gum level with an
alveolectomy to allow for Aesthetic Gum
Replacement and restore balance. She
was treated with Zygoma Plus (next
page middle and bottom).

30

HAVI

39 years old
Cosmetic Consultant

Treatment:
Upper Zygoma Plus ®

LATE 2013
31

Please Note: The pictures may not be an accurate comparison due to presence of make-up and lipstick.

SUE’S STORY

Sue presented with missing teeth and wearing
a partial upper denture which she hated.

She was distressed by the condition of her teeth
and years of continued dental work with many
fillings, crowns and root canal treatments,
yet her dentists never being able to quite get
control of her situation with a continued cycle
of erosion, tooth decay and infections.

Her teeth felt fragile and were clinically
structurally compromised. She was not able
to chew all foods.

Sue wanted to avoid embarking on dental
treatment that would be merely the same
repairs and fixes of the past, and wanted to
improve appearance, function and reliability.

COMPLETION TIME: 2 DAYS

32

33

SUE

59 years old
Retired Carer

Treatment:
Upper All-On-4 Plus ®
Lower All-On-4

EARLY 2013
See prior page for before and after

34

ANNA’S STORY

Anna suffered from advanced gum disease and
had lost many teeth over time. She had an
upper denture which was very unstable and she
needed to use denture adhesive whilst wearing
it. She was unable to enjoy food and had lost
her confidence and self esteem. Her teeth
became extremely mobile and she couldn’t face
the thought of having to go to full dentures.

Please Note: The pictures may not be an accurate comparison
due to presence of make-up and lipstick.

35

ANNA

40 years old
Jeweller

Treatment:
Upper All-On-4 Plus ®
Lower All-On-4

EARLY 2009
ZIRCONIA UPGRADE 2013
See prior page for before and after

NICK

52 years old
CEO

Treatment:
Upper All-On-4 Plus ®

Lower All-On-4

EARLY 2010

See opposite page for before and after

36

37

KAYE

55 years old
Customer Service Officer

Treatment:
Upper All-On-4
Lower All-On-4

EARLY 2011
ZIRCONIA UPGRADE 2014

See opposite page for before and after

38

39
Please Note: The pictures may not be an accurate comparison due to presence of make-up and lipstick.

40

MOXIAN

47 years old
Housewife

Treatment:
Upper All-On-4
Lower All-On-4

LATE 2013

See opposite page for before and after

41

42

KAYE

71 years old
Housewife

Treatment:
Upper Zygoma Plus ®
Lower All-On-4

LATE 2013

See opposite page for before and after

43

KAYE’S STORY

Kaye had suffered with her teeth all her life. She had severe anxiety to do with dentists from
experiences of the past and was a complete dental phobic. She had not seen a dentist for many
years and as a result her teeth and gums deteriorated and became extremely mobile, held together
only by the calculus build up around them. She hid her smile, but apart from the appearance, she
started having difficulties eating and had dental pain and staph infection in her mouth. She needed
to have her teeth removed and wanted to avoid denture, but her main obstacle was the psychologic
fear of the dentist. She was so nervous a that she did not turn up to her initial consultation merely
to discuss her options and did a ‘runner’ as her husband put it. Save to say she was eventually
treated under general anaesthetic.

Please Note: The pictures may not be an accurate comparison due to presence of make-up and lipstick.

44

RACHAELS’S STORY

Rachael had a lower partial denture and all of her remaining
teeth started to become loose. Her upper arch was very
narrow at the back causing a cross bite and functional
difficulties. She didn’t like the appearance of her smile and
wanted to get rid of her denture. Her teeth were deteriorating
at a rapid rate with failing dental work and she had pain. She
explored all options but in the end her desire to substantially
improve the appearance of her gums was key in deciding on All
On 4 Plus with Aesthetic Gum Replacement.

RACHAEL

42 years old
Medical Secretary

Treatment:
Upper All-On-4 Plus ®
Lower All-On-4

MID 2013

Please Note: The pictures may not be an
accurate comparison due to presence of
make-up and lipstick.

45

MARCUS’S STORY

Marcus was embarrassed by his smile. He had numerous
decayed and infected teeth that were sore and felt fragile. All
the teeth were structurally compromised and it was too late
to consider more conservative alternatives with crowns or
bridges. He knew he had to do something about it and wanted
to avoid dentures being so young.

MARCUS

37 years old
Rigger

Treatment:
Upper All-On-4
Lower All-On-4

Early 2012

PROBLEMS

GUMS DISEASE

LOOSE TEETH

POOR AESTHETICS

46

All On 4 Plus®

SOLUTION

UPPER AND LOWER ALL ON 4 Plus ®

INITIAL COMPLETION TIME: 2 DAYS

ZIRCONIA UPGRADE: 3 YEARS LATER

47

General Anaesthetic

48

SPECIALIST ANAESTHETIC SERVICE

Patients want to be asleep for their procedure, but traditional hospital theaters do not cater for the
specialised needs of the dental care provider. So we built a facility that does!

Anaesthetic services are provided by specialist anaesthetists at our clinic to a standard that meets or
exceeds any hospital facility. Brain wave monitors and other sophisticated equipment allow accurate
gauging of patients conciousness and ensure precise and efficient delivery of the anaesthetic with the
quickest possible recovery and reduced post operative side effects. Medicare rebates are available for
specialist anaesthetic services.

49

DIAGNOSTIC IMAGING & 3-D
CT-ASSISTED IMPLANT PLANNING

Our ‘New Generation i-CAT’ Cone Beam Volumetric
scanner allows on-the-spot CT imaging and enables
instant diagnosis and treatment planning, facilitating a
streamlined process for the patient. All our Cone Beam
x-rays are reported by specialist radiologists .

The CT X-Rays are BULK BILLED where possible^.

^ � �For elegible patients on presentation of a valid
Medicare card and subject to our terms and
conditionsand Medicare rebates and policies,
which may vary.50

ONSITE LABORATORY

Conveniently located on the ground floor,
our experienced Dental laboratory works
in unison with our clinical implant team and
referring practitioners and offers fast-tracked
service and high quality implant-supported
restorations. Having experienced technicians
onsite not only facilitates fast turn-arounds,
but also helps our dentists monitor and
control the quality of production.

51

52

PATIENT SERVICES

Our treatment coordinators are there to facilitate the entire treatment process for our patients, including
accommodation, transport and other services as required. They are the first point of contact for any
questions and liase with each patient as well as their referring practitioners (where relevant) before, during
and after their treatment overseeing and ensuring a favourable experience for the patient from their initial
visit through to completion.

53

A
ll O

n 4

DR ALEX FIBISHENKO BDSC FICOI (DENTAL SURGEON)

PRACTICE EXCLUSIVE TO DENTAL IMPLANTS & RECONSTRUCTIVE DENTO-ALVEOLAR SURGERY

Dr Fibishenko pioneered ‘All On 4’ in Australia and is conceiver of the acclaimed ‘All On 4 Plus’
concept. He heads the implant team at the All On 4 Clinic in Melbourne, and also works closely
with selected trained dentists and specialists throughout Australia.

Having graduated from the University of Melbourne in 1995, Dr Fibishenko undertook advanced
training in oral implantology, bone grafting and reconstructive dento-alveolar surgery with some
of the other pioneers and leaders in the field internationally.

He has been involved in implant work and reconstructive oral surgery since 1996 and today his
practice is exclusive to these procedures with an emphasis on ultimate aesthetics and restored
function. Having performed in excess of 5000 implant surgeries, Dr Fibishenko also developed
numerous advanced surgical techniques used today to improve the outcome of oral rehabilitation
with dental implants. He is respected by many of his peers as one of todays most progressive and
leading experts.

Dr Fibishenko is the founder of the All On 4 Clinic, member of the Australian Dental Association
(ADA) and Australian Osseointegration Society (AOS), an accredited member of the Australian
Society of Implant Dentistry (ASID), Fellow of the International Congress of Oral Implantologists
(ICOI), and chairman of the Implant Team Academy (ITA).

54

DR ALEX
FIBISHENKO

55

56

CENTRE FOR AESTHETIC & IMPLANT DENTISTRY
MELBOURNE’S OFFICIAL ‘ALL ON 4 CLINIC’

Appropriately located in Melbourne, the lifestyle and sporting capital of Australia ...where Results
always matter, our clinic has an international reputation as a centre of excellence for advanced oral

rehabilitation and dental implants.

Located on the Burwood Highway tram-lines, in Melbourne’s east, the clinic is easily accessible to
accommodation and shops. Patient parking is available at the rear.

PLEASE CALL THE CLINIC ON (03) 8845 5400 TO RESERVE
AN AVAILABLE CONSULTATION

CENTRE FOR AESTHETIC & IMPLANT DENTISTRY
An official All On 4 Clinic

Level 1, 265 Burwood Highway, Burwood East, VIC 3151

T. 03 8845 5400 E. info@caid.com.au

W. www.allon4.com.au MELBOURNE | SYDNEY | BRISBANE | PERTH

