Section 19 - Esthetics

Handout
Abstracts
001. Frush, J. P. and Fisher, R. D. Introduction to dentinogenic restorations. J Prosthet Dent 5:586-595, 1955.

002. Frush, J. P., Fisher, R. D. The dynesthetic interpretation on the dentogenic concept. J Prosthet Dent 8:558-581, 1958.

003. Sears, V. H. An analysis of art factors in full denture construction. JADA 25:3-12, 1938.

004. Blancheri, R. L. Optical illusions and cosmetic grinding. Rev Assoc Dent Mex 8:103-111. (Reprinted in JCDA, 17:24, 1950.)

005. Mavroskovfis, F. and Ritchie, G. M. The face-form as a guide for the selection of maxillary central incisors. J Prosthet Dent 43:501-505, 1980.

006. Cade, R. E. The role of the mandibular anterior teeth in complete denture esthetics. J Prosthet Dent 42:368-370, 1979,

007. Vig, R. G. and Brundo, G. C. The kinetics of anterior tooth display. J Prosthet Dent 39:502-504, 1978.

008. Brisman, A. S. Esthetics: A comparison of dentist's and patient's concepts. JADA 100:345, 1980.

009. Levin, E. I. Dental esthetics and the golden proportion. J Prosthet Dent 40:244-252, 1978.

010. Lombardi, R. E. The principles of visual perception and their clinical application to denture esthetics. J Prosthet Dent 29:358-382, 1973.

011. Lorton, L. and Whitback, P. Esthetic parameters of mandibular anterior teeth. J Prosthet Dent 46:280-283, 1981.

012. Scandrett, F. R., Kerber, P. E. and Umrigar, Z. R. A clinical evaluation of techniques to determine the combined width of the maxillary anterior teeth and the maxillary central incisor. J Prosthet Dent 48:15-22, 1982.

013. Tjan, A. H. L., Miller, E. D. and The, J. G. P. Some esthetic factors in a smile. J Prosthet Dent 51:24-28, 1984.

014. Pound, E. Controlling anomalies of vertical dimension and speech. J Prosthet Dent 36:124-135, 1976.

015. Mathews, T. G. The anatomy of a smile. J Periodont Res 39:128-134, 1978.

016. Guichet, N.F and D.L. From function to esthetics: Anterior or occlusal compromises to esthetics. Curr Opin Cosmet Dent 1993:55-60.

017. Rosenberg, E.S., Cutler, S.A. Periodontal considerations for esthetics: Edentulous ridge augmentation. Curr Opin Cosmet Dent 1993:61-66.

018. Turbyfill, W.F. Dentures and partials or esthetic removable prosthetics. Curr Opin Cosmet Dent 1993:75-79.

Section 19 - Esthetics
(Handout)
Definitions:

Esthetic 1. Pertaining to the study of beauty and the sense of beautiful. Descriptive of a specific creation that results from such study; objectifies beauty and attractiveness, and elicits pleasure.

2. pertaining to sensation var of AESTHETIC
Esthetics adj (1798) 1. the branch of philosophy dealing with beauty.

2. in dentistry, the theory and philosophy that deal with beauty and the beautiful, especially with respect to the appearance of a dental restoration, as achieved through its form and/or color. Those subjective and objective elements and principles underlying the beauty and attractiveness of an object, design or principle. --Aesthetically adj
Dental Esthetics the application of the principles of esthetics to the natural or artificial teeth and restorations

Denture Esthetics the effect produced by a dental prosthesis that affects the beauty and attractiveness of the person.

ref: GPT-7, J PROSTHET DENT, 81(1): 39-110;1999

Historical Evolution of Esthetics in Dentistry:

1. Historically, esthetics synonymous with denture esthetics.

2. 1930's - Sears -Art Factors in full denture construction

3. 1950's - Frush and Fisher -"dentogenic" denture -

4. 1970's - Lombardi- Visual perception in dentures

Vig - Kinetics of Anterior Tooth Display

Pound - Vertical dimension

Levin - Golden proportion

 5. 1980's - Mavroskovfis and Ritchie - Face form for selection of maxillary centrals

Lorton - mandibular anteriors

Scandrett- width of maxillary anteriors

Tjan and Miller - Esthetic factors in a smile

Rieder - Provisionals and Esthetics in Fixed prosthodontics

 6. 1990's - Guichet - Function to esthetics

Rosenberg and Cutler - Periodontal considerations

Turbyfill - Esthetic Removable prosthetics

Today, esthetics includes not only complete dentures, a wide variety of fixed prosthodontics, veneers, implants, as well as bleaching. 4,470 internet web sites "cosmetic dentistry" , 3,667 Medline articles on cosmetic dentistry, and 63 dentists in the Maryland Suburban phone book advertising "cosmetic dentistry"

Principles of Esthetics: Esthetics in dentistry is like dinner at a fine restaurant. It is the chef, and not the patron who knows the recipe and ingredients of the menu selection. It is the patron, however, and not the chef who evaluates the quality of the meal. Likewise, the dentist is responsible for knowing the recipe and ingredients to achieve an esthetic result, but it is the patient who in the end evaluates the success or failure of the esthetic result.

Focus on the Face: Golden proportion-What is the Golden Proportion? A mathematical relationship between 0.618, 1 , and 1.618 such that the ratio of the smaller to the larger is equivalent to the ratio of the larger to the whole.

a. 0.618 + 1 = 1.618

b. 1 = 1.618 (0.618)

c. __1__ = 0.618 1.618)

It was formulated as one of Euclid's elements, used extensively in Greek architecture.

How does the Golden Proportion apply to facial esthetics?

Proportions between the smile and face

Proportions between the teeth and smile- spaces between the corner of mouth and the dental arch form a "backdrop" for the anterior segment, and is in golden proportion to the width of the smile - the whole of the anterior esthetic segment is in golden proportion to the width of the smile.

Factors of a smile: (Tjan, Miller & The)

a. smile type: What are the three categories of open smiles? What percentage of the population has each type?
high- reveals total length of maxillary anterior teeth and a contiguous band of gingiva(10.7%). average-reveals 75-100% of the maxillary anterior teeth and interproximal gingiva only(68.94%). low - displays less than 75% of maxillary anterior teeth.(20.48%)

b. parallelism of maxillary incisal curve with lower lip. Does the maxillary incisal curve parallel the inner curvature of the lower lip in most people? Yes- 84.8%. 13.9% have a straight, rather than a curved line, and 1.3% have a reverse curvature.

c. position of the incisal curve relative to touching the lower lip: touching(46.61%), not touching (34.62), incisal portions covered by lower lip (15.76%)

d. number of teeth displayed in a smile: 6 anteriors only (7.01%)

· 6 anteriors + 1st premolar (48.6%)

· 6 anteriors + 1st & 2nd premolar (40.65%)

· 6 anteriors + premolars + 1st molar (3.74)

Denture Esthetics:

Dentogenics - term coined to be similar to "photogenic", defined as eminently suitable for production or reproduction; the art, practice and techniques used to achieve that esthetic goal in dentistry.

Three areas of focus: (Sears) Face, Teeth, Gums

1. Face: What are some of the changes that we see in the face with aging? Is there such a thing as an "average" face? What effect do variations in the vertical dimension have on facial esthetics?

2. Teeth: Tooth selection- pre extraction records, casts, photographs, etc. size: a) width- tooth width as a factor of facial width

a. 16:1 bizygomatic width to tooth ratio What did Scandrett, et.al find? Measuring intercommisural width, interalar width, bizygomatic width, sagittal cranial diameter, interbuccal frenum distance, philtrum width, and age,Significant correlation was found with all factors except age, with intercommisural width having the highest correlation to width, and bizygomatic width having the lowest correlation. Conclusion?

b. width/height proportion- teeth of equal widths but different lengths appear to have different widths shape: Can face form be used as a guide to tooth shape? What did Mavroskoufis and Ritchie find?

color/shade selection:

· Hue,- position on the spectrum

· Chroma- saturation of the perceived color

· Value- lightness/darkness; white-gray-black

Does older always mean darker?

How do skin tone, hair color, eye color, features effect tooth shade selection?

Effect of lipstick and makeup?

arrangement: importance of Lip support

Midline- vertical; How do we determine it? Can it be eccentric? speaking line - the incisal length or vertical composition of the anterior teeth: at rest (Frush and Fisher).

a. young woman 3mm below lip line

b. young man 2mm below lip line

c. middle age 1.5mm below lip line

d. old age, 0 mm below to 2mm above lip line (Vig and Brundo)

max central mand central

male- 1.91mm; 1.23

female- 3.40 0.49

to age 29 3.37 0.51

over age 60 - .04 2.95

speaking space- the interocclusal space which exists between the posterior teeth when the patient is enunciating the /S/ sound.(Pound)

smiling line (see Tjan)

posterior teeth- what role do they play in esthetics?

occlusal plane- parallelism = harmony must rise as it progresses posteriorly long axis inclination - Should the long axes of all the teeth be parallel?

curvature-(see Tjan)

rotations- lateral incisor position

gradation(front to back progression)- diminution in size and detail must occur gradually, eg., avoid excessively short or buccally placed first bicuspid.

balance- left and right balance

Formal balance=exact symmetry

Informal balance-equal but different "visual" weights

buccal corridor- balance between the black hole and the

"molar to molar smile" Which tooth controls the size and shape of the buccal corridor? Cuspid

Mandibular anterior teeth: Are esthetics of the mandibular anteriors a matter of concern? When are the mandibular anterior teeth displayed? Speaking? resting? smiling? Changes with age?

diagnostic denture - Under what conditions might a diagnostic denture be considered to be of value?

SPA- Sex Personality Age What are the influences of each of these factors on denture fabrication?

SEX- masculine=strong, large, square; feminine=delicate, rounded, smaller

PERSONALITY- spectrum of personality types ranging from vigorous to medium to delicate

AGE- translucency, shade, wear

3. Gums/ Denture base- gum line (see also Tjan)- the gum line at the cervical ends of the teeth

should vary

papilla- What four definite purposes do correctly designed papilla serve?

1. hygienic, self cleansing interdental area

2. a complementary factor in age interpretation(shorter and wider with age)

3. determines the outline form of the tooth

4. color reflection to the interdental area

What are some general rules for the formation of the interdental papilla?

1. should extend to the point of tooth contact for cleanliness

2. should be of various lengths

3. should be convex in all directions

4. should be shaped according to age of patient

5. should end near labial face of tooth

diastema- can be considered unsightly, - should be used asymmetrically, when used, - should not be so wide as to appear as a black hole, - if too narrow may trap food, - may be requested by patient if their natural dentition contained a diastema

color - varies between individuals, and in the individual

What are some of the gingival color variations?

Esthetics in Fixed Prosthodontics:

Provisional restoration:

1. How does the provisional restoration help us to meet the increasingly complex esthetic demands of the patient?

Contributes to a systematic approach to evaluate, modify, provide a prototype of the eventual fixed restoration

2.. Summarize the sequence of events from diagnosis to delivery of final restorations.

a. Preliminary tooth preparations are made and a first set of provisional restorations are delivered based upon diagnostic data obtained at previous appointment(s) and a diagnostic wax up.

b. The patient is given a few weeks to evaluate the initial provisional restorations, confirm character- Characterization and shade data. The author suggests having both the laboratory technician who fabricates the provisionals and the ceramist present to meet with the patient (here in the Navy, that is "You" and "You").

c. A cast is made from an impression with the provisionals in place to facilitate communications with the laboratory (You)

d. final tooth preparations are made and a second set of provisionals are delivered, based upon changes determined from the first set of provisionals. The patient is given a few weeks to evaluate this set of provisionals

e. After a few weeks, the patient is scheduled for reevaluation, and if necessary, changes can be made and a third set of provisionals fabricated; an impression is made with the provisionals in place.

f. the cast with the esthetically satisfactory provisionals is sent to the laboratory(You) for use in making the final restoration(s).

2. Should the patient have control of the esthetics?

No - the patient is a participant in the process. Why not? There may be contraindications to anatomic or mechanical principles. Loss of control can lead to unrealistic expectations/demands by the patient.

Mandibular anterior teeth : arrangement: curved 69.5%

straight 17.5%

irregular 13.6%

horizontal overlap: mean 3.507mm

Vertical overlap: 3.5 mm

Average thickness: 1.8mm

tooth overlap: between central and lateral 35%

between lateral and canine 11%

diastema: 10%

contours- usually conform to maxillary anteriors

Fixed/Fixed-Removable/Implants
1. What are some of our options in restoring the patient missing multiple anterior teeth (e.g., Kennedy Class IV patient)? K IV RPD, bar&clips (e.g. Hader bar), implants........

Soft tissue esthetics:

Soft tissue augmentation : When should we consider soft tissue augmentation? pontic area for fixed prosthodontics

Hard tissue augmentation When should we consider hard tissue augmentation? edentulous ridge augmentation

Guided tissue regeneration - for localized ridge augmentation, for correction of collapsed or deformed ridges

Summary: Visual stimuli are transmitted from the eyes to the brain. The interpretation of "beautiful" or "ugly" is a combination of scientific principles, tempered with the viewer's preconceived, conditioned background and experience. In some cultures, teeth which are shaved to a point, or teeth which are colored black are deemed "beautiful". The statement that "beauty is in the eye of the beholder" is a complex puzzle which we are tasked to solve on a daily basis. While there is no shortcut to success or secret formula, practical application of the above principles can achieve a successful prosthodontic result, gratifying to both patient and practitioner.

- Abstracts -
19-001. Frush, J. P. and Fisher, R. D. Introduction to dentinogenic restorations. J Prosthet Dent 5:586-595, 1955.
Abstract not available at this time

19-002. Frush, J. P., Fisher, R. D. The dynesthetic interpretation on the dentogenic concept. J Prosthet Dent 8:558-581, 1958.
Abstract not available at this time

19-003. Sears, V. H. An analysis of art factors in full denture construction. JADA 25:3-12, 1938.
Abstract not available at this time

19-004. Blancheri, R. L. Optical illusions and cosmetic grinding. Rev Assoc Dent Mex 8:103-111. (Reprinted in JCDA, 17:24, 1950.)
Abstract not available at this time

19-005. Mavroskovfis, F. and Ritchie, G. M. The face-form as a guide for the selection of maxillary central incisors. J Prosthet Dent 43:501-505, 1980.
Abstract not available at this time

19-006. Cade, R. E. The role of the mandibular anterior teeth in complete denture esthetics. J Prosthet Dent 42:368-370, 1979.
Abstract not available at this time

19-007. Vig, R. G. and Brundo, G. C. The kinetics of anterior tooth display. J Prosthet Dent 39:502-504, 1978.
Abstract not available at this time

19-008. Brisman, A. S. Esthetics: A comparison of dentist's and patient's concepts. JADA 100:345, 1980.
Abstract not available at this time

19-009. Levin, E. I. Dental esthetics and the golden proportion. J Prosthet Dent 40:244-252, 1978.
Abstract not available at this time

19-010. Lombardi, R. E. The principles of visual perception and their clinical application to denture esthetics. J Prosthet Dent 29:358-382, 1973.
Abstract not available at this time

19-011. Lorton, L. and Whitback, P. Esthetic parameters of mandibular anterior teeth. J Prosthet Dent 46:280-283, 1981.
Abstract not available at this time

19-012. Scandrett, F. R., Kerber, P. E. and Umrigar, Z. R. A clinical evaluation of techniques to determine the combined width of the maxillary anterior teeth and the maxillary central incisor. J Prosthet Dent 48:15-22, 1982.
Abstract not available at this time

19-013. Tjan, A. H. L., Miller, E. D. and The, J. G. P. Some esthetic factors in a smile. J Prosthet Dent 51:24-28, 1984.
Abstract not available at this time

19-014. Pound, E. Controlling anomalies of vertical dimension and speech. J Prosthet Dent 36:124-135, 1976.
Abstract not available at this time

19-015. Mathews, T. G. The anatomy of a smile. J Periodont Res 39:128-134, 1978.
Abstract not available at this time

19-016. Guichet, N.F and D.L. From function to esthetics: Anterior or occlusal compromises to esthetics. Curr Opin Cosmet Dent 1993:55-60.
Abstract not available at this time

19-017. Rosenberg, E.S., Cutler, S.A. Periodontal considerations for esthetics: Edentulous ridge augmentation. Curr Opin Cosmet Dent 1993:61-66.
Abstract not available at this time

19-018. Turbyfill, W.F. Dentures and partials or esthetic removable prosthetics. Curr Opin Cosmet Dent 1993:75-79.
Abstract not available at this time

