

Tissue reactions to suture materials in the oral mucosa of beagle dogs

Jae-Seok Kim¹, Seung-Il Shin², Yeek Herr^{2,3}, Joon-Bong Park^{2,3}, Young-Hyuk Kwon^{2,3}, Jong-Hyuk Chung^{2,3,*}

¹Luden Dental Clinic, Seoul, Korea

²Department of Periodontology, ³Institute of Oral Biology, Kyung Hee University School of Dentistry, Seoul, Korea

Purpose: The objective of this study was to compare and evaluate the inflammatory responses of three widely used suture materials in the keratinized gingiva and buccal mucosa of beagle dogs.

Methods: Silk, polyglycolic acid, and nylon sutures were placed within the mandibular keratinized gingiva and maxillary buccal mucosa of four male beagle dogs. Biopsies were taken 3, 7, and 14 days after suturing. Specimens were prepared with hematoxylin-eosin stain for evaluation under a light microscope.

Results: The suture materials placed in the oral mucosa elicited more inflammatory reactions than did those placed in the keratinized gingiva. The multifilament suture materials caused more inflammatory tissue reactions than did the monofilament suture materials in the oral mucosa.

Conclusions: If oral hygiene is well maintained and suture materials are placed in the keratinized gingiva, silk, nylon, and polyglycolic acid are considered to be proper suture materials for oral surgery. However, it is advisable to use monofilament suture materials if the suture site is within the oral mucosa.

Keywords: Gingiva, Histology, Inflammatory response, Oral mucosa, Suture materials.

INTRODUCTION

Suturing, which is the final procedure of a surgery, is used to reattach the removed tissue, to control bleeding, and allow for primary healing [1]. In addition to the physical requirements for an ideal suture, such as maintaining proper form, ensuring the ease of sterilization and manipulation, and maintaining ligation and tension, the biological requirements of proper absorption time and minimum tissue response have also been suggested [2]. In intraoral surgeries, a variety of suture types have been applied [3]. Sutures can be divided into absorbable and non-absorbable ones and are classified as monofilament or multifilament types. Although microbial inflammation response due to the multifilament interstices

has been demonstrated, silk has been widely used in intra-oral surgeries because it has the advantages of easy manipulation, the capability of maintaining knot security, and less irritation than nylon [4,5]. Polyglycolic acid, a polymer of lactide and glycolide, is used to manufacture an absorbable suture. After being extracted as a melted polymer, a thin fiber is manufactured into a braided form to improve its ease of manipulation. Polyglycolic acid is absorbed in 60 to 90 days after insertion. It is hydrolyzed without any phagocytosis, which results in a weaker immune response than that of absorbable organic sutures [6]. One of the well-known non-absorbable monofilaments, nylon, is made from polyamide polymer and has been reported to show a high resistance to infection, high tension, and a low acute inflammation reaction [7].

Received: May 29, 2011; Accepted: Jun. 30, 2011

*Correspondence: Jong-Hyuk Chung

Department of Periodontology, Institute of Oral Biology, Kyung Hee University School of Dentistry, 1 Hoegi-dong, Dongdaemun-gu, Seoul 130-701, Korea
E-mail: chungjh@khu.ac.kr, Tel: +82-2-958-9380, Fax: +82-2-958-9387

Copyright © 2011 Korean Academy of Periodontology

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/>).

www.jpis.org | pISSN 2093-2278
eISSN 2093-2286

Due to the oral conditions of moisture and susceptibility to infection by saliva, ingested food, microorganisms, etc., a suture placed in an oral cavity is affected differently than a suture in extraoral conditions [8]. In addition to the chronic inflammation response, a suture placed in an infectious condition is likely to show constant acute inflammation responses. Furthermore, as a result of the inflammation response due to the suture itself, a suture can interfere with optimal wound healing and can result in the formation of excessive scar tissue, thereby reducing the tensile strength of the wound site. This eventually negatively affects the immune response to infection. Therefore, the immune response to a suture is an important factor when choosing the proper suture type [9,10].

The suture type is one of the critical factors influencing infection occurrence post-surgery. It has been reported that braided sutures show a more severe inflammation reaction than do those without any braid, due to the potential for penetration and transfer by microorganisms [11,12]. On the other hand, it has been suggested that wound infection is not always associated with suture structure, but may also pertain to the number of fibers [13]. In addition, Gabrielli et al. [14] insisted that patient factors such as age and gender have an influence on the immune response and infection occurrence rate when they observed no significant differences in immune response among sutures.

Studies on suture-induced immune response according to oral mucosa tissue type have been conducted. Castelli et al. [15] observed that the inflammation due to a suture located on the buccal mucosa was more severe than that of a suture located on the gingival mucosa. However, it was reported that there was no significant difference in immune response between the gingiva and alveolar mucosa in an adult dog [8].

The purpose of this study was to compare and evaluate the inflammatory responses induced by the three suture types widely used in clinical dentistry in the keratinized gingiva and buccal mucosa of beagle dogs.

MATERIALS AND METHODS

Surgical procedures

The sutures applied in this study were classified into monofilament and multifilament types. The multifilament sutures included silk (size 5-0, reverse cutting needle FS-2, Ethicon Inc., Somerville, NJ, USA) and polyglycolic acid (coated Vicryl, size 5-0, reverse cutting needle FS-2, Ethicon Inc.), while the monofilament, nylon (size 5-0, reverse cutting needle FS-2, Ethicon Inc.) was also used.

Four one-year-old beagle dogs bred in isolated conditions and provided with a soft diet to protect the suture application site were used in this study. The experimental protocol

(KHMC-IACUC 08-013) was approved by the Institutional Animal Care and Use Committee of the Kyung Hee University.

General anesthesia was conducted with the combination of 2 mL tiletamine and zolazepam (Zoletil, Virbac, Carros, France) and 0.5 mL xylazine (Rompun, Bayer Korea Ltd, Seoul, Korea) by intramuscular injection. The mandibular premolars (P1-P4) were extracted under local anesthesia of 2% lidocaine with 1:100,000 epinephrine (Lidocaine HCl, Huons Co., Seoul, Korea) by a sulcular incision and flap elevation approach. The extraction sites were sutured with an absorbable suture (plain gut, size 4-0, cutting needle P426, Ailee, Seoul, Korea). After a healing period of two months, the keratinized gingiva of the edentulous mandible and the buccal mucosa of the maxilla were sutured by single sutures of silk, polyglycolic acid, and nylon under general anesthesia. The sutures were inserted with minimal tissue tension, maintaining constant intervals and depth with a minimum suture gap of 7 mm. During the three days after single suturing, intramuscular injections of 2 mL gentamicin (Dongwha Pharm Co., Seoul, Korea) and 0.5 mL ketoprofene (Uni-Ketopro, UNIBiotech, Seoul, Korea) were administered. Three, seven, and 14 days subsequent to the single sutures, the tissue specimens were derived. During the entire experimental period, daily irrigation of normal saline and swabbing with 2% chlorhexidine were performed for plaque control.

Specimen preparation and observation

The sutures and surrounding tissues were retrieved en bloc, fixed with 10% neutrally buffered formalin solution, and subsequently embedded in paraffin. After the dissection of the specimens with a thickness of 8 μ m, the specimens were double stained with hematoxylin and eosin for histopathological evaluation under a light microscope (BX-51, Olympus, Tokyo, Japan). Photography and analysis of the specimens were performed with a digital camera (DP-71, Olympus).

Statistical analysis

A modification of the method described by Racey et al. [16] was used to evaluate the inflammatory reaction. The density of 3 cell-types (polymorphonuclear leukocytes, lymphocytes, macrophages) was counted and assigned a numerical grade from 1 (bare scattering) through 3 (dense aggregation).

A two-sample *t*-test was used to determine the inflammatory grade difference between the groups in the keratinized gingiva and buccal mucosa. To measure the statistical significance of the inflammatory grade according to time point, one way analysis of variance and Duncan's method for post-hoc testing were performed (*P*-value < 0.05).

RESULTS

Immune response to silk sutures

Seven days after suturing, severe infiltration of inflammatory cells was noticed around the sutures (Fig. 1). Fourteen days post-suturing, a moderate degree of inflammatory cell infiltration and epitheloid formation were observed around the sutures. In the epithelium surrounding the sutures, a low degree of inflammatory cell infiltration was observed (Fig. 2). For the suture located on the buccal mucosa, a more significant inflammation response was noted (Fig. 3). During the entire study, the group sutured on the mandibular keratinized gingiva showed only a slight inflammation response, compared with the sutures on the buccal mucosa. There was

Figure 1. Silk suture at seven days in buccal oral mucosa. The suture loop is surrounded by dense inflammatory cell infiltrate and a zone of inflammatory reaction (H&E staining, original magnification $\times 40$).

Figure 3. Silk suture at 14 days in buccal oral mucosa. Numerous polymorphonuclear leucocytes and lymphocytes are evident. Epithelial cells are observed around the suture material (H&E staining, original magnification $\times 400$).

no difference in the inflammation response among the groups as time progressed.

Immune response to polyglycolic acid sutures

Until 14 days after suturing, absorption of the suture was not observed, and the suture interstices were maintained. Three days after suture, the inflammatory cell infiltration and immune responses within the surrounding epithelium and connective tissue of the mandibular keratinized gingival suture group were weak (Fig. 4). Seven days post-suturing, extensive inflammatory cell infiltration was observed surrounding the sutures and within the connective tissues of both groups. In addition, neutrophils and leukocytes were observed, along with the formation of bacterial plaque (Fig. 5).

Figure 2. Silk suture at 14 days in keratinized gingiva. Bacterial plaque and inflammatory cell infiltration in the suture filaments is observed. Epithelial invagination is well advanced, and the suture material is lined by epithelium (H&E staining, original magnification $\times 200$).

Figure 4. Polyglycolic acid suture at three days in keratinized gingiva. A few lymphocytes and moderate polymorphonuclear leucocyte infiltration are observed around the suture material. Very few lymphocytes and macrophages are observed in the interstitium between the collagen bundles (H&E staining, original magnification $\times 200$).

Figure 5. Polyglycolic acid suture at seven days in buccal oral mucosa. Inflammatory cells are present within the suture, as well as in the adjacent submucosal area. The suture material is still intact (H&E staining, original magnification $\times 200$).

Figure 6. Polyglycolic acid suture at 14 days in keratinized gingiva. There is migration of monocytes into the interstices. The perisutural granulation tissue contains a few lymphocytes and macrophages, as well as elongated collagen fibers (H&E staining, original magnification $\times 200$).

Figure 7. Nylon suture at seven days in keratinized gingiva. The perisutural tissue contains predominantly polymorphonuclear leukocytes and lymphocytes. Newly formed collagen fibrils can be observed (H&E staining, original magnification $\times 400$).

Figure 8. Nylon suture at 14 days in keratinized gingiva. The microscopic findings around the suture reveal some neutrophils and lymphocyte infiltration. Perisutural granulation tissue containing many capillaries and collagen fibrils is visible. Moderate inflammatory reaction can be observed (H&E staining, original magnification $\times 400$).

The immune response after 14 days had similar histologic features to that after seven days. While the tissues surrounding the sutures showed a moderately high inflammation reaction, the inflammation reaction of the submucosa was slight with both sutures remaining unabsorbed. Infiltration of inflammatory cells was found within the suture interstices (Fig. 6).

Immune response to nylon sutures

Infiltration of various inflammatory cells was examined from the tissues surrounding the sutures. While polymorphonuclear leukocytes (PMNL) were mainly observed during the early stage, the proportion of macrophages present compared to other cell types increased as time proceeded. Although infiltration of inflammatory cells, such as PMNL,

neutrophils, and macrophages, could be observed around the suture, infiltration within the connective tissue was low. As for nylon suture located on the keratinized gingiva, seven days after suturing the number of PMNLs, lymphocytes, and macrophages decreased, from the surrounding tissue of the suture toward the submucosa tissue (Fig. 7). Fourteen days post-suturing, the infiltration of inflammatory cells was not significant. In particular, the infiltration of inflammatory cells within the connective tissue was very rare (Figs. 8 and 9). The difference in inflammation reaction between the keratinized gingiva and the buccal mucosa was not significant. Moreover, there was no difference in the inflammation reaction between the tissues surrounding the suture as time proceeded.

Statistical analysis

The inflammatory reaction grade was more severe in the buccal mucosa than keratinized gingiva in all groups, but there was no statistical significance (Table 1). The inflammatory reaction grade according to the point in time showed that lymphocyte and macrophage infiltration were significantly low in the keratinized gingiva after three days, whereas macrophage infiltration was significantly high in the buccal mucosa after one week (Table 2).

DISCUSSION

Adaptation and maintenance of the wound site by sutures are critical events for the success of a surgical procedure.

Figure 9. Nylon suture at 14 days in buccal oral mucosa. Significant inflammatory cell infiltration--polymorphonuclear leucocytes, macrophages, and lymphocytes--is observed along the suture track (H&E staining, original magnification $\times 200$).

However, the existence of foreign material within the wound can increase the susceptibility to tissue infection [17]. Infection caused by the incision of a wound site, spread of infection during suturing and suture removal, and the delay of healing after surgery can all lead to a serious situation for a patient with a chronic disease, such as diabetes mellitus or cardiovascular disease. It has been reported that the risk of infection is increased by the presence of a suture within a wound [18].

Therefore, the importance of yielding the minimum immune response, which is an ideal result of suturing, should be considered with great attention when selecting suture type. Accordingly, this study was conducted to compare and evaluate the function of three suture types, all of which are widely used in intraoral surgeries, through the comparison of their tissue affinities. One of the most important functions of a suture is to maintain the stability of the wound edges until they can sustain themselves. The removal of oral surgery sutures is routinely performed one week post-surgery. However, in the case of regeneration therapy, maintenance of the suture for at least two weeks is frequently allowed in clinical practice for the enhancement of tissue maturity [19].

Therefore, in this study, a long term evaluation was used to examine the early- and late-stage immune responses. The experiment was divided into three time periods for the observation of acute inflammation, the common period of suture removal, and the maximum tensile force of the incision: three days post suturing, seven days post suturing, and 14 days post suturing. As for the sutures in the experiment, silk, polyglycolic acid, and nylon sutures were selected based on their wide utilization in clinical practice.

Table 1. Inflammatory reaction grade in the keratinized gingiva and buccal mucosa of suture materials (two-sample *t*-test, mean \pm SD).

	Polyglycolic acid			Nylon			Silk		
	KG	M	<i>P</i> -value	KG	M	<i>P</i> -value	KG	M	<i>P</i> -value
PMNS	1.58 \pm 0.58	2.25 \pm 0.66	0.2588	1.50 \pm 0.25	1.92 \pm 0.38	0.1890	0.92 \pm 0.76	2.08 \pm 0.76	0.1347
Lymphocyte	1.50 \pm 0.50	1.67 \pm 0.29	0.6433	1.42 \pm 0.91	1.75 \pm 0.14	0.1161	1.25 \pm 0.90	1.83 \pm 0.52	0.3867
Macrophage	1.92 \pm 0.63	2.17 \pm 0.63	0.6520	1.67 \pm 0.63	2.17 \pm 0.63	0.3855	1.42 \pm 1.04	2.00 \pm 0.50	0.4310

N=4, KG: keratinized gingiva, M: buccal mucosa; PMNS, polymorphonuclear leucocyte.

Table 2. Result of inflammatory reaction (ANOVA and post-hoc test [Duncan's method], mean \pm SD) at 3 days, 1 week, and 2 weeks.

	Keratinized gingiva				Buccal mucosa			
	3 days	1 week	2 weeks	<i>P</i> -value	3 days	1 week	2 weeks	<i>P</i> -value
PMNS	1.00 \pm 0.66	1.92 \pm 0.29	1.08 \pm 0.29	0.0848	1.75 \pm 0.43	2.50 \pm 0.25	2.00 \pm 0.75	0.2746
Lymphocyte	0.91 \pm 0.38 ^{a)}	1.92 \pm 0.38	1.33 \pm 0.29	0.0364	1.75 \pm 0.25	1.91 \pm 0.38	1.58 \pm 0.38	0.5305
Macrophage	0.83 \pm 0.52 ^{a)}	2.17 \pm 0.38	2.00 \pm 0.25	0.0125	1.67 \pm 0.29	2.67 \pm 0.14 ^{b)}	2.00 \pm 0.43	0.0203

^{a)}*P*<0.05 significant low. ^{b)}*P*<0.05 significant high.
N=4, PMNS, polymorphonuclear leucocyte.

According to the study by Cardaropoli et al. [20] healing of the soft tissue in the extraction site included highly organized fibrous connective tissues at 30 days post-extraction, while the isolation of the newly formed hard tissue was mainly composed of woven bone and marginal mucosa at 60 days post-extraction. In this study, the suturing was conducted two months after the extraction to rule out the influence of the immune response caused by the soft tissue healing process and the woven bone formation.

The keratinized gingiva of the mandibular premolar regions and the buccal mucosa of the maxillary premolar regions were selected as the suture application sites for this study. Castelli et al. [15] reported that the mucosa is susceptible to the infiltration of inflammatory cells due to its composition of muscle fibers, minor saliva glands, and common connective tissues. Romanos et al. [21] immunohistologically identified type V collagen as containing the largest portion of lamina propria in sound keratinized gingiva. They also showed that type V collagen has great resistance to collagenase and acts as a mechanical barrier to bacterial penetration. It was also shown in this study that the sutures located on the buccal mucosa resulted in a higher infiltration of inflammatory cells into the internal tissue of the sutures than did those on the keratinized gingiva. However, the difference in the inflammation reaction between suture locations at 14 days post-suturing was insignificant.

In addition, it has been suggested that the physical form of a suture determines the degree of the inflammation reaction [15]. In many studies, the cause of the severe inflammation reaction observed in multifilament sutures, compared with monofilament sutures, has been referred to as 'the wicking effect' and results in the spread of the infection among the multifilament sutures and the presence of bacteria within the suture interstices [8,12,22]. However, Grigg et al. [4] found that silk did not produce more fluid movement by capillary action than coated Vicryl, and produced less than a polymer suture. According to a clinical study on the influence of suture absorption in two types of multifilament sutures and the resulting complication occurrence of wound healing and the failure of dental implants by Ivanoff and Windmark, neither type of suture showed any infection or implant failure [5]. Sortino et al. [23] counted the number of microorganisms with a light microscope in order to evaluate the inflammation reactions after removal of silk and polymer sutures from an intraoral environment eight days post-suturing. They reported that there was no significant difference between the treatment outcomes with regard to suture type, due to similar distributions of aerobic and anaerobic bacteria within the sutures. Also, it was reported that comparisons of infection, dehiscence, redness, scar hyperplasia, and patient satisfaction

between nylon and polymer sutures from a skin biopsy at two weeks and six months after suturing did not show any significant differences [24]. In our study, blood clots from the trauma of suturing and infiltration of inflammatory cells around the suture and within the connective tissue due to acute inflammation reaction were observed around the suture and within the submucosa during the entire period of observation. However, there were no significant differences in the degree of inflammation among the three types of suture located on the keratinized gingiva. As for the silk and polyglycolic acid sutures, the existence of neutrophils within suture interstices and the migration of leukocytes were identified throughout the study.

In this study, intramuscular injection was administered with 2 mL of gentamicin for three days after suturing, and plaque control was performed with normal saline and 2% chlorhexidine. According to the study of Leknes et al. [25] on immune responses due to the use of silk and expanded polytetrafluoroethylene sutured onto the mandibular keratinized gingiva of a beagle, the administration of 2% chlorhexidine and systemic broad-spectrum antibiotics reduced the formation of biofilm and inflammation within the suture path. On the other hand, it was reported that the use of chlorhexidine had no effect on the species or existence of microorganisms, regardless of the kind of suture utilized [23]. However, because it used human participants, the latter study was considered to be incapable of strict control. Moreover, considering that the surgery sites were at the mandibular right angle area, the maintenance of oral hygiene was regarded as unmanageable. In this study, post suturing oral disinfection was conducted daily with 2% chlorhexidine, and unlike the study of Sortino et al. [23], the oral hygiene control of the suture sites in the mandibular premolar region (P1-P4) was possible, resulting in a definite outcome.

In conclusion, the nylon monofilament suture resulted in a favorable treatment outcome when placed in the alveolar mucosa, lesions arising from acute inflammation or an environment in which oral hygiene maintenance was unavailable. On the other hand, the structural difference in the monofilament and the multifilament sutures, with regard to immune response, did not affect the treatment outcome when placed in histologically dense keratinized gingiva with good oral hygiene.

CONFLICT OF INTEREST

No potential conflict of interest relevant to this article was reported.

REFERENCES

1. Shaw RJ, Negus TW, Mellor TK. A prospective clinical evaluation of the longevity of resorbable sutures in oral mucosa. *Br J Oral Maxillofac Surg* 1996;34:252-4.
2. Swanson NA, Tromovitch TA. Suture materials, 1980s: properties, uses, and abuses. *Int J Dermatol* 1982;21:373-8.
3. Cohen ES. Atlas of cosmetic and reconstructive periodontal surgery. 3rd ed. Hamilton: BC Decker; 2007.
4. Grigg TR, Liewehr FR, Patton WR, Buxton TB, McPherson JC. Effect of the wicking behavior of multifilament sutures. *J Endod* 2004;30:649-52.
5. Ivanoff CJ, Widmark G. Nonresorbable versus resorbable sutures in oral implant surgery: a prospective clinical study. *Clin Implant Dent Relat Res* 2001;3:57-60.
6. Craig PH, Williams JA, Davis KW, Magoun AD, Levy AJ, Bogdansky S, et al. A biologic comparison of polyglactin 910 and polyglycolic acid synthetic absorbable sutures. *Surg Gynecol Obstet* 1975;141:1-10.
7. Silverstein LH. Principles of dental suturing: the complete guide to surgical closure. New Jersey: Montage Media Co.; 1999.
8. Selvig KA, Biagiotti GR, Leknes KN, Wikesjö UM. Oral tissue reactions to suture materials. *Int J Periodontics Restorative Dent* 1998;18:474-87.
9. Sanz L, Smith S. Mechanisms of wound healing, suture material, and wound closure, strategies in gynecologic surgery. New York: Springer; 1986.
10. Yaltirik M, Dedeoğlu K, Bilgic B, Koray M, Ersev H, Issever H, et al. Comparison of four different suture materials in soft tissues of rats. *Oral Dis* 2003;9:284-6.
11. Leknes KN, Røynstrand IT, Selvig KA. Human gingival tissue reactions to silk and expanded polytetrafluoroethylene sutures. *J Periodontol* 2005;76:34-42.
12. Lilly GE, Armstrong JH, Salem JE, Cutcher JL. Reaction of oral tissues to suture materials. II. *Oral Surg Oral Med Oral Pathol* 1968;26:592-9.
13. Rothenburger S, Spangler D, Bhende S, Burkley D. In vitro antimicrobial evaluation of Coated VICRYL* Plus Antibacterial Suture (coated polyglactin 910 with triclosan) using zone of inhibition assays. *Surg Infect (Larchmt)* 2002;3 Suppl 1:S79-87.
14. Gabrielli F, Potenza C, Puddu P, Sera F, Masini C, Abeni D. Suture materials and other factors associated with tissue reactivity, infection, and wound dehiscence among plastic surgery outpatients. *Plast Reconstr Surg* 2001;107:38-45.
15. Castelli WA, Nasjleti CF, Diaz-Perez R, Caffesse RG. Cheek mucosa response to silk, cotton, and nylon suture materials. *Oral Surg Oral Med Oral Pathol* 1978;45:186-9.
16. Racey GL, Wallace WR, Cavalaris CJ, Marguard JV. Comparison of a polyglycolic-poly-lactic acid suture to black silk and plain catgut in human oral tissues. *J Oral Surg* 1978;36:766-70.
17. Blomstedt B, Osterberg B, Bergstrand A. Suture material and bacterial transport. An experimental study. *Acta Chir Scand* 1977;143:71-3.
18. King RC, Crawford JJ, Small EW. Bacteremia following intraoral suture removal. *Oral Surg Oral Med Oral Pathol* 1988;65:23-8.
19. Blumenthal NM. A clinical comparison of collagen membranes with e-PTFE membranes in the treatment of human mandibular buccal class II furcation defects. *J Periodontol* 1993;64:925-33.
20. Cardaropoli G, Araújo M, Lindhe J. Dynamics of bone tissue formation in tooth extraction sites. An experimental study in dogs. *J Clin Periodontol* 2003;30:809-18.
21. Romanos GE, Schröter-Kermani C, Weingart D, Strub JR. Health human periodontal versus peri-implant gingival tissues: an immunohistochemical differentiation of the extracellular matrix. *Int J Oral Maxillofac Implants* 1995;10:750-8.
22. Lilly GE. Reaction of oral tissues to suture materials. *Oral Surg Oral Med Oral Pathol* 1968;26:128-33.
23. Sortino F, Lombardo C, Sciacca A. Silk and polyglycolic acid in oral surgery: a comparative study. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 2008;105:e15-8.
24. Gabel EA, Jimenez GP, Eaglstein WH, Kerdel FA, Falanga V. Performance comparison of nylon and an absorbable suture material (Polyglactin 910) in the closure of punch biopsy sites. *Dermatol Surg* 2000;26:750-2.
25. Leknes KN, Selvig KA, Bøe OE, Wikesjö UM. Tissue reactions to sutures in the presence and absence of anti-infective therapy. *J Clin Periodontol* 2005;32:130-8.