

TIPS FROM OUR READERS

Orientation of digital casts according to facial lines

Pietro Venezia, DDS^a and Ferruccio Torsello, DDS, PhD^b

In ideal situations, the incisal and occlusal lines are parallel to the horizontal facial lines (that is, the bipupillary line or the commissural line),¹⁻² but in many patients, the occlusal plane is canted. This makes it difficult to correctly orient digital casts according to the facial lines

in the virtual environment, because intraoral scans generally provide no references to extraoral structures.³

The present article describes a clinical tip to orient intraoral scans according to facial lines when using digital scans.


Figure 1. Initial situation. A, Frontal photograph. B, Maxillary and mandibular scans.


Figure 2. Brush handle fixed to maxillary arch. A, Frontal photograph. B, Auxiliary scan. C, Maxillary and mandibular arch scans superimposed on auxiliary scan.

^aPrivate practice, Bari, Italy.

^bResearch Fellow, Department of Periodontology and Prosthodontics, Eastman Dental Hospital, Rome, Italy.

1. Make intraoral scans (True Definition Scanner; 3M) of the maxillary and mandibular arches, recording all teeth and their surroundings (Fig. 1).
2. Scan the buccal sulci in maximal intercuspal position, thus allowing the software to place the maxillary and mandibular arches in their correct relation but not yet aligned with facial landmarks.
3. Make an auxiliary scan of the maxillary arch with a microbrush handle (Microbrush Intl) secured with soft wax (Cera Azzurrina; Zingardi) or flowable composite resin to the maxillary incisors approximately parallel to the bipupillary line. (Fig. 2A, B)
4. Position the auxiliary scan so that the brush is parallel to the horizontal plane in the virtual articulator of the laboratory software (Modelier; Zirkozahn). Superimposition between master and auxiliary scan is easily achieved, because the 2 scans have many points in common.
5. After this phase, remove the auxiliary scan and position the mandibular scan from the intercuspal scan as described in Step 2.

The procedure provides a rapid and accurate orientation of intraoral scans according to the bipupillary line (Fig. 2C).

REFERENCES

1. Arnett GW, Bergman RT. Facial keys to orthodontic diagnosis and treatment planning. Part II. *Am J Orthod Dentofacial Orthop* 1993;103:395-411.
2. Fradeani M. *Esthetic analysis: a systematic approach to prosthetic treatment*. Hanover Park: Quintessence Publishing Co; 2004. p. 36-49.
3. Venezia P, Torsello F, D'Amato S, Cavalcanti R. Digital cross-mounting: a new opportunity in prosthetic dentistry. *Quintessence Int* 2017;48:701-9.

Corresponding author:

Dr Pietro Venezia
Studio di Odontoiatria Specialistica
Cavalcanti e Venezia
V. G. Posca, 15
Bari (BA), 70124
ITALY
Email: pierovenezia@gmail.com

Acknowledgments

The authors thank Giuliano Vitale for his help.

Copyright © 2018 by the Editorial Council for *The Journal of Prosthetic Dentistry*.