Prosthetics II.

Fixed dentures
Inlay, root canal inlay

Fixed dentures

Cemented (fixed) on/in pilots, abutment teeth.

- ➤ Inlays (inlays, onlays, overlays, partial crowns).
- > Crowns
- > Bridges

Inlays

Composit, cermic

Metal


Fixed dentures

Cemented on the teeth – crowns, bridges, inlays


Fixed bridge

Fixed dentures

■ Material – metal alloy, ceramics


Removable dentures

- Partial
- Complete (full)


Procedures

- > In dental surgery
- > In dental laboratory
- > Special instruments
- ➤ Basic (main) materials (metal alloys, ceramics, polymers)
- Auxilliary (accessory) materials (impression, carving, die, insulating investing, grinding, polishing)

Model of gypsum (plaster) – model of a denture (wax pattern).

Model of a denture (wax pattern) directly in the mouth – rarely.

Denture is formed without a wax pattern in the dental lab.

Model of gypsum (plaster) – model of a denture (wax pattern).

Impressions of the jaw - negativ

The impression is filled with a casting material (gypsum) – poured into


Model (various purpose)

Models

Working model – the denture is produced on this model (special procedures)

Opposing model (antagonal) - necessary for the recognition of intermaxillary relationship

Bite regitration - wax

- The denture (not the denture itself but the model of the denture) is produced on the working model.
- ➤ The model of the denture is made of the carving wax.
- ➤ The wax is replaced by the main (base) material.


Fabrication of dentures


The model (wax) of the denture is invested


The wax is removed from the form and the base material is placed into the form.


Wax removal:


The wax is burned out (for metal alloys) or removed by hot water (for polymers)


The method described above = indirect method


Direct method

Direct method

No impression

The model of the denture is made directly in

the mouth

For inlays only

Inlays

Rigid fillings

Manufactured in a dental lab

- Direct or indirect method
- Direct method rarely
- Indirect method most common

Inlay

- Crown inlay
- a part of a clinical crown is replaced

- Root canal inlay
- The inlay is cemented into the root canal and replaces a crown (abutment tooth stump, snag)

Crown inlay

Material

- > Composit
- > Ceramics
- > Metal Alloys


Angle of convergence

- >0° maximum
- >6° very good
- > 15°- acceptable
- > 20° insuficient

Optimum 6° - 15°.

Crown inlays

Indikations


- A big lost of dental tissues
- Big interdental spaces
- Next to the crowns and bridges made of metal alloy


Crown inlays

Contra - indication


- 1. Too small shallow (flat) cavities
- 2. High caries risk
- 3. Frontal area (metallic)

Inlay


Onlay


Overlay


Partial crown


Crown


Retention of rigid fillings


Whitstand capability against axial forces:

Geometry of the preparation Quality of the luting material

(facilitating shape)


Retaining areal

Surface of contact

Rigid filling Inlay or crown (internal, outer, combined)


Stability of rigid fillings

Whitstand capability against horizontal forces

Angle of convergence

Axial length contact surface


Basic rules of cavity preparation

> Box

No undercuts

Light divergence of the walls (facilitating shape)


Box

Undercuts


Simple box

Facilitating form

Direct method

Indirect method

> Direct method


Direct modellation in the mouth Special wax – casting wax, (special polymers) Sprue pin Investment Method of the lost wax

Direct method

Central cavities (class I., classs V.)

> Root canal inlays

Indirect method

Taking of the impression


Model

Modellation of the casting wax,
(special polymers)

Sprue pin
Investment

Method of the lost wax


Dokončená preparace

Nasazená rekonstrukce


Aesthetic inlays – composite materials, ceramics


Special procedure


Indirect method always


Root canal inlay


Root canal inlay

Indication:

Restoration for teeth with lost crown

(cca 2/3 of the crown)

It is anchored in the root canal

(the tooth must be endodontically treated)

The coronal part is formed as a stump for the crown

It enables to treat this teeth with crown

Contraindication

- Teeth that cannot be treated endodontically
- Decay of the root or coronal part of the crown
- Less than 1mm hard dental tissues supragingivally
- Destruction of root canal walls circulary

Root canal inlay - preparation


- Removal of the root canal filling (2/3), 4 mm of the root canal filling must be left.
- The third rule


Gates, Peeso – Largo, Beutelrock – these burs has "flame form"


Preparation

4mm at least


2/3 of the root canal length

1/4 of the total length


Direct method

Isolation

Modellation – casting wax, heated, flowing

Sprue pin with reservoir

Sprue cone

Investment

Lost wax method

(burntout in the special oven)

Indirect method

Impression

Model


Modellation – casting wax, heated, flowing

Sprue pin

Investment


Lost wax method


(burntout in the special oven)


Indirect method


Impression


Wire

Impression tray


Model

Insulation

Modellation


Indirect method

Impression

Model


Modellation – casting wax, heated, flowing


Sprue pin


Investment


Method of the lost wax


(burntout in the special oven)


■ Final product

Cementation

- Zinkoxid phosphate cement
- Lentulo
- Vaseline
- Removal of access of the cement

