1 Introduction.
Adhesive dentistry allows the dentist to treat teeth in the most conservative fashion. Restorative materials that are bonded to tooth structure not only replaces missing tooth structure due to decay or trauma, but also strengthen and support the remaining tooth structure without removing healthy tissue.

Dentistry has become even more exciting and fun!

2 Building a Top Quality Restorative Dental Practice.
- Image
- Education
- Confidence
- Quality care
A fair fee is that fee which the patient is willing to pay without losing their gratitude and which allows the doctor to do their finest dentistry.

3 Dentin Bonding.
- Understand the limitations of the materials.
- Remove all bacteria.
- Modify the tissue.
- Create a manageable demineralized zone.
- Keep the dentin moist.
- Lay down a well sealed hybrid layer.
- Bond in the restoration.

The bond is formed by the interactions of all the steps, but is only as strong as its weakest link.

The chain of Adhesion:
- Tissue-Primer-Adhesive-Restoration-
4 Direct Composite Restorations.

Microfils
- High Wear Resistance
- High Polishability
- Flexure

Micro-Hybrids
- High Compressive Strength
- High Shear Strength
- High Cohesive Bond

Clinical Procedures
1. Take dentin shade from gingival 1/3 of the tooth. (A3, A3.5, A4)
2. Rubber dam is Mandatory.
4. Etch with 32%-37% phos. acid. Split etch technique. 15+ seconds on enamel and 10 seconds on dentin. Wash off. Leave moist.
6. Cover all the dentin and enamel with a one bottle system or primer from a multiple bottle system and rub lightly on dentin only for 15 seconds.
7. If using a highly filled bonding agent, thin out first with a dry microbrush.
8. Lightly air evaporate until movement of fluid stops and light cure for 20 seconds.
10. Place the Hybrid composite using the dentin shade. Form the ridges of the tooth. Cure for 40 seconds each 2mm section you place.
11. Place pit staining to match existing teeth. Cure for 20 seconds.
12. Place translucent microfil to complete your occlusal surface. (420T) Carve the anatomy, burnish with 2FL and place a glycerin gel on the surface prior to curing for 60 seconds from buccal-lingual-occlusal.
13. Remove the rubber dam, check occlusion, adjust and polish.
15. Place the surface sealer, air thin and cure for 30 seconds.

Consideration should always be given to the use of a Glass Ionomer if indicated.

Closed Sandwich technique: This technique is used when a glass ionomer is placed in an area where there is no contact with the cavo-surface of the preparation. The material is completely covered with the restorative material. (Base and liners) A liner should be used as a very thin covering over deep and questionable dentin surfaces. A base should be selected anytime the material is placed thicker than
.25 mm and should be a high strength restorative material. Tooth conditioning is not required with this technique.

Open Sandwich technique: This technique is used when a Glass ionomer is placed in an area where there is contact with the cavo-surface on the preparation. The margin of the preparation is sealed with the Glass Ionomer material. A restorative material should always be used here and the tooth conditioner is indicated.

Class II Open Sandwich: Used when any part of the gingival margin of a Class II preparation has been extended past the CEJ and no longer has an enamel cavo-surface.
1. After placement of the matrix, condition the gingival floor with GI conditioner for 10 seconds and wash off.
2. Place either a pure glass ionomer or a resin modified glass ionomer interprox. to the start of enamel margins. Do not build interproximal or occlusal contact in this material. Make sure that there is a minimum of 2mm of the final restorative material above the Glass Ionomer to support the marginal ridge.
3. Continue with step 4 with the above composite technique if final material is a composite restoration.

Class V Open Sandwich: Uses when any part of the gingival extension of a Class V restoration extends past the CEJ and no longer has an enamel cavo-surface.
1. Place dry retraction cord and remove all decay. Clean surface that is not prepped with a pumice mixture.
2. Condition all dentin/cementum surfaces with GI conditioner for 10 seconds and wash off.
3. Cover all dentin and prepped cementum surfaces with a light-cured RMGI material. A nice technique is to extend this material slightly over the gingival tissue for added isolation. Light cure 40 seconds.
4. Bevel enamel surface and clean all GI from the enamel margins.
5. Etch all surfaces with 37% Phos. Acid for 30 seconds.
6. Place a hydrophobic highly filled adhesive over all surfaces and light cure for 20 seconds.
7. Place restorative material to final contour and light cure.
8. Contour and finish Glass Ionomer to the composite and to the root structure. The gingival portion of the restoration is sealed with the GI material.
5. **Indirect Tooth Colored Bonded Restorations.**

Materials used by the presenter.
- **Concept HP:** Heat/pressure cured microfil.
- **BelleGlass:** Heat/pressure cured microhybrid.
- **Sinfony:** Heat/light cured microhybrid.
- **IPS Empress I & II:** Leucite-reinforced glass ceramic.
- **IPS d.sign:** Leucite-reinforces stacked ceramic.
- **Lava:** Zirconia milled core with ceramic build-up.

Clinical Procedures.

1. Shades should be taken prior to starting the work.
 Communication with the lab is the key to great results.
2. Preparation of the teeth.
 - 1.5 pulpal reduction.
 - 2.0 cusp reduction.
 - Rounded internal line angles.
 - 10-15 degree divergent walls.
 - 90 or slightly over for all angles of exit.
 - Shoulder or deep chamfer margins.
3. Undercuts should be blocked out using a RMGI or comp. See direct composite placement.
4. Impressions and bite registration. Delar wax only for bite reg.
5. Temporization using a light or self cured direct or indirect resin.

Centric Occlusion Restorative Procedures

Patient care
1. Full mouth impressions with mandibular closed as much as possible.
2. Wax bite (Delar) only where clearance allows with patient biting completely together in centric occlusion.
3. Ear bow for the semi-adjustable articulator selected.
4. Record in chart the teeth that hold shim stock.
5. Fabricate a temporary with interproximal contacts and in occlusion.

Laboratory care
6. Pour solid upper and lower models in pink model stone. Use split cast for upper if you are not using magnetic mounting plates. Mix all model stone in alginate.
7. Carefully examine models and remove all bubbles in pit and fissure area.
8. Set up and mount upper model with ear bow and snow white #2 stone.
9. Try wax bite on both models and trim so no wax is contacting tissue.
10. Stabilize mandibular model and wax bite to maxillary model with tongue blades and glue gun.
11. Mount mandibular model with snow white #2 stone.
12. Remove stabilization device and check mounting with split cast. Remount if this does not check.
13. Using shim stock, check occlusal holding points. If it matches the interoral records, you are good to go. If not, mark with indicator spray and equilibrate until it matches. Be careful not to over equilibrate. If there is a question, less is better than more.
14. Send mounted models and articulator to lab with preparation impression.
15. When case returns, place restoration on die model and check margins.
16. Now place restoration on solid mounted model and check interproximal contacts and occlusion. All teeth that contact should match your interoral records. If not adjust, polish and reglaze if porcelain.
17. You are ready for the easiest cementation procedure ever!
18. If metal restoration, cement with glass ionomer cement. If non-metal restoration, bond with resin cement.

Cementation. (Inlays, Onlays, Crowns & Bridges.) using Scotchbond MP +
Very important test. – Mix your dual cured cement on a pad and now mix a small amount of the SBMPCatalyst and make sure it does not snap set. If so, use other cement.
1. Remove temporary.
2. Place the rubber dam.
3. Clean prep with chlorahexidine.
4. Try in and check margins, interproximal contacts and adjust.
5. Prepare restoration for adhesion. Refer to section 6 below.
8. Place a thin layer of the Activator to the entire prep. Air thin 5 sec.
9. Place the dentin Primer using several layers. Allow to saturate for 15 seconds. Lightly air evaporate until movement of fluid stops. Light assisit 20 s. Look for the shiny appearance.
10. Apply the Catalyst to entire preparation and restoration. Do not light cure!!!!
11. Mix and place dual cure composite cement in the restoration.
12. Seat restoration and maintain pressure while cleaning as much of the cement as possible. Spot cure on the occlusal with 2mm light to tack down. Clean interproximally with explorer or rubber tip.
13. Place glycerin over all margins prior to final cure.
14. Cure for 1 minute from each surface.
15. Remove the rubber dam, check occlusion, adjust and polish with polishing points.
15. Isolate with cotton rolls and etch surface of resin restorations or margins of ceramic restorations for 10 seconds. Wash and dry well. Place the surface sealer, air thin and cure for 30 seconds.

Re-attachment of tooth. Used with a 4th generation bonding kit.

1. Keep tooth fragment wet at all times. If patient did not keep wet, place in distilled water for 15 minutes prior to starting.
2. Place the rubber dam.
3. Clean prep with chlorohexidine rinse.
4. Place small retention grooves on both sides and try-in for fit.
5. Prepare metal, if present, with sand blasting (Co-jet) for 10 seconds.
6. Etch all tooth structure (both fragment and intra-oral area) with 30% - 40% phos. acid. Split etch technique. 15 seconds min. on enamel and 10 seconds on dentin. Wash off. Leave moist.
8. **If large and deep piece, follow the above technique for inlays.
9. If small - Place the dentin primer using several layers on both areas. Allow to saturate for 15 seconds. Lightly air evaporate until movement of fluid stops. Light cure 10 s.
10. Place a filled bonding agent on both pieces and thin with a dry brush. Make sure to cover all surfaces.
11. Seat tooth fragment and maintain pressure while cleaning as much of the cement as possible. Clean interproximally with explorer or rubber tip.
12. Place glycerin over all margins prior to final cure.
13. Cure for 1 minute from each surface.
14. Remove the rubber dam, check occlusion, adjust and polish with polishing points. If you can see the fracture line, prep a chamfer over the line and place a direct composite to cover area.

Indirect composite (BelleGlass, Sinfony)

1. Sandblast with Co-Jet for 10 seconds.
2. 37% Phosphoric acid for 15 seconds. Ultrasonic Bath with Ethanol.
3. 2 applications of Silane coupling agent for 60 sec each and dry.
4. Warm dry with AdDent warmer of blow dryer for 5 min.
5. Apply Catalyst.
6. Place dual cure composite cement.

Porcelain (Already sandblasted and etched at lab with hydrofluoric acid).

1. Do not place on stone dye yet.
2. Ultrasonic bath with Ethanol 5 minutes and dry well
3. Silane coupling agent for 60 seconds X 2 followed by heat dry.
4. Try-in on dye and tooth.
5. Ultrasonic with Ethanol and heat dry.
6. Place dual cure bonding resin. Base resin only if veneer.
7. Place dual cure composite cement. Base resin only if veneer.

Porcelain (Only Sandblasted in lab). **Ideal treatment.**
1. Try-in on dye and tooth.
2. HFL with recommend strength and time from manf. If unsure – 90 seconds with 9.6% Buffered HF acid. **Not for Lith Dicil – Emp II.**
2. Silane coupling agent for 60 seconds X 2 and heat dry.
3. Apply adhesive. If dual cured - Apply Catalyst. See above.
4. Place dual cure composite cement. Base resin only if veneer.

7 **Porcelain Veneer Preparation.**
1. Diagnostic wax-up.
 - Know where you are going. Final length & general shape.
2. Depth cuts.
 - Three plane reduction.
 - More reduction at body of tooth (0.5mm -1.0mm).
 - Less at gingival finish line (0.3mm)
3. Facial reduction.
 - Maintain contour of finished restoration.
 - Keep margins 1.0mm supergingival at this point.
4. Retraction.
5. Interproximal elbow.
6. Finish and smooth facial finish lines.
 - Lower 0.5mm.
7. Incisal reduction.
 - 1.5mm - 2.0mm below determined length of the completed restoration depending on amount of translucency desired.
8. Lingual finish lines.
9. Remove any remaining old restorations.
 - Block out any undercuts with a hybrid composite or RMGI.
10. Open contacts.
11. Round all angles.
12. Clean preparations and take full arch impressions.
13. Good communication with the lab is critical. Color mapping, stump shade, final length, smile design, canting, occlusal notes and photos.

8 **Veneer Cementation**

1. Confirm fit, shape, length, desired shade and occlusion on the articulated model work.
2. Anesthetize patient, remove temporaries and clean off all remaining cement with instruments and a cleaning paste.
3. Try in each restoration individually with water to confirm fit.
4. Use a clear try-in paste and seat all together. Start with #8 and #9 then follow the same placement sequence as you will use for final cementation. Adjust contacts if needed at this point.
5. If only slight color modification is required on one or more restorations, try a colored try-in paste at this time.
6. Seat patient up to verify cant and overall appearance of the restorations. When you are pleased, walk patient to a full face wall mounted mirror with adequate light to view the new smile. Address major concerns now leaving only minor contour changes for post cementation adjustment.
7. Remove the restorations and place back on the model work for tooth identification. Each tooth should be washed with water, dried and a labelled carrying stick attached.
8. Check the light intensity for a minimum of 600 mw/cm². Clean probe or replace bulb if indicated.
9. Place 35% phosphoric acid on each restoration for 15 seconds, wash and dry thoroughly. Apply fresh silane 1 minute and dry.
10. Isolate teeth with a rubber dam and bite registration paste. Control any areas of fluid contamination.
11. Etch 2–4 teeth at a time with 35% phosphoric acid and rinse.
12. Apply a wetting agent with a microbrush and blot off excess.
13. Apply the adhesive material to the teeth, allow to saturate for 15 seconds, thin with microbrush, dry with clean light air and cure for 10 seconds each if indicated.
14. Place Teflon tape around #7 and #10 to isolate.
15. While Dr. is completing step #13, assistant should be placing resin adhesive without primer and base only cement on #8 and #9.
16. Place restorations on #8 and #9, being careful to remove excess material from around the margins. While applying axial and apical pressure, spot tack the gingival margin for 10 seconds with a 2mm light probe.
17. Remove tape on #7 and clean any cement from distal #8.
18. Place #7 and #6 at this time using same technique. Spot cure.
19. Remove tape #10 and place #10 and #11 at this time again with same technique.
20. Remove any noticeable cement with a rubber tip and place glycerol gel on all margins.
21. Cure for 60 seconds from lingual and 60 seconds from facial.
22. Clean all excess cured resin with a #12 Bard-Parker and finishing burs.
23. Check and adjust occlusion for cuspid guidance in lateral movements, balanced lateral and central guidance in protrusive movements and shim stock clearance in centric position.
24. Without great force, check interproximal contacts for cement. If excess is detected, try a ProxiDisc, interproximal saw or finishing strips. I will not apply too much pressure here. If a contact is frozen, do not force it, send patient home and check at 1 week follow-up.
25. Polish all margins with finishing and polishing points.
26. Sit patient up and contour any teeth for desired appearance.
27. Set up follow-up check in 1-2 weeks.

9. Porcelain repair (no tooth structure exposed)
 1. Pick base shade with mock build-up and cure.
 2. Fabricate lingual putty matrix if indicated.
 3. Isolation with a rubber dam.
 4. Remove mock build-up and place a 2mm bevel 360 around porcelain fracture.
 5. Protect all glazed porcelain and exposed metal with opal dam.
 6. Etch all exposed porcelain with 9% buffered HFL acid for 2 minutes. 30 seconds if pressed porcelain.
 7. Wash well and remove covering of metal only.
 8. Micro-etch all exposed porcelain and metal with co-jet spray for 10 seconds.
 9. Remove all opal dam and wash area well.
 10. Dry with warm air from blow dryer.
 11. Place 3 coats of fresh silane. Each coat should be 1 layer with a 1 minute waiting time followed by soft air dry. After last layer and waiting period, dry with warm air from the blow dryer for 30 seconds.
 12. Place 1 coat of a filled pure adhesive over all the etched porcelain and metal and light cure for 20 seconds.
 13. Place metal opaquer over all exposed metal and light cure.
 14. If opaquer was used, I like to place another layer of filled adhesive and light cure.
 14. Using the putty matrix, layer the composite for the desired esthetic result.

Fractured porcelain repair (tooth structure exposed) If you are going to use HFL acid, it can not come in contact with enamel or dentin.
 1. Isolate area well with rubber dam.
 2. Etch tooth structure with 37% Phos. Acid for indicated time.
 Dentin: 7-10 seconds. Enamel 15-30 seconds.
3. Place dentin primer over exposed dentin. OK to get on enamel, but only use if there is dentin exposed. Air evaporate and light cure.
4. Place adhesive over all dentin and enamel and light cure.
5. Bevel and smooth porcelain as above. Make sure to remove any cured adhesive from the porcelain when you bevel the surface.
7. Go to step 5 and continue as written above. You can now HFL etch over the tooth structure because you have protected it with the filled adhesive.

11. Tissue Predictability.

<table>
<thead>
<tr>
<th>Bone to contact</th>
<th>Complete Papilla</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tooth - 5mm or less</td>
<td>100%</td>
</tr>
<tr>
<td>Tooth 6mm</td>
<td>56%</td>
</tr>
<tr>
<td>Tooth 7mm</td>
<td>27%</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Restorative Environment</th>
<th>Proximity Limitation</th>
<th>Vertical Soft Tissue Expectation</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tooth - Pontic</td>
<td>N/A</td>
<td>6.5mm</td>
</tr>
<tr>
<td>Tooth - Implant</td>
<td>1.5mm</td>
<td>4.5mm</td>
</tr>
<tr>
<td>Pontic - Pontic</td>
<td>N/A</td>
<td>6mm</td>
</tr>
<tr>
<td>Implant - Pontic</td>
<td>N/A</td>
<td>5.5mm</td>
</tr>
<tr>
<td>Implant - Implant</td>
<td>3mm</td>
<td>3.5mm</td>
</tr>
</tbody>
</table>
11. Anterior implant protocol.

1. Start with the fabrication of a one-piece screw retained temporary crown. Always avoid a cement junction around implants when possible. Adjust emergence profile from fixture level to contact point for ideal tissue shape.
2. Allow tissue stability around the temp for 3-6 months prior to final abutment and crown fabrication.
3. Remove temporary abutment and attach lab analog.
4. Submerge this into an impression material pasted the area of interproximal contact on the crown. May want to secure the analog with composite as first layer before impression material.
5. Unscrew the temporary crown from the analog and attach an open tray fixture level impression coping. Image to check seat.
6. Inject self-cure composite around impression coping up to level of impression material.
7. Unscrew from impression, place in mouth, image for seat and capture open tray full arch impression.
8. Unscrew from mouth, attach lab analog and pour up for the fabrication of a custom abutment.
9. When making and checking the complete abutment, confirm good fit with no space between the stone and material.
10. Try in abutment and adjust margins so that they are approx. 1mm sub-gingival and follow the contour of the tissue. Sound to bone for location of contact in relationship to margins.
11. If comfortable with tissue stability, replace temporary abutment and send final abutment to lab for fabrication of final crown.

12. Dental Materials

Multiple Bottle Systems
- All Bond II & III (Bisco)
- Optibond FL (Kerr)*
- Scotchbond Multipurpose Plus (3M)
- PermaQuik (Ultradent)*

Single Bottle Systems
- Excite (Vivadent)
- OptibondSolo Plus (Kerr)
- PQ-1 (Ultradent)*
- OneStep plus (Bisco)
- Prime & Bond (Caulk)

Self-etch Adhesive
- Clearfil SE (Kuraray)
- Tyrian SPE (Bisco)
- Peak SE (Ultradent)
- Surpass (Apex)
- Nano-Bond (Pentron)

Hybrid Composites
- Point 4 (Kerr)*
- Venus (Heraeus Kulzer)

Microfil Composites
- Durafil VS (H K)
- Heliomolar RO (I V)*
-Filtek Supreme Plus (3M)*
-Gradia (GC America)*
-Esthet-X (Caulk)
-Vitaescence (Ultradent)*

Flowable Composites
- Heliomolar Flow (I-Vivident)*
- Tetric Flow (Ivoclar-Vivident)*

Bactericidal Agents
- Consepsis (Ultradent)*
- UltraCid F (Ultradent)*
- Tubulicid Red (Global)*
- Sodium Hypochlorite 5.25%*

Fiber Systems (Direct)
- Ribbond (Ribbond, Inc.)*
- Connect (Kerr)*

Resin Cement Systems
- Variolink II (Ivoclar-Vivident)*
- Nexus (Kerr)*
- Panavia 21 TC (J. Morita)*
- RelyX (3M)
- Compolute (ESPE)

Provisional Material
- Systemp (Ivoclar-Vivident)*
- Systemp-N (Ivoclar-Vivident)*
- Integrity (Caulk)*
- Luxatemp (Zenith)*
- TemPhase (Kerr)*

Polishing Points
- Astropol (Ivoclar-Vivident)*
- Enhance & PoGo (Caulk)*
- Diacomp & Dialite (Brassler)*
- Jiffy points & Brushes (Ultradent)*

Polishing Paste
- Composite Paste (Ultradent)*
- Proxyt (Ivoclar-Vivident)*
- Luminescence (Premier)*

C&B Cements
- Vitremer (3M)*
- Fuji Plus (GC America)*
- Fuji 1 (GC America)*

- Renamel (Cosmodent)*
- Matrix (Discus)

Composite Stains
- Tetric Color (I V)*
- Kolor Plus (Kerr)*

Glycerin Gel
- De-Ox (Ultradent)*
- Liquid Strip (I V)*

Caries Detector
- Seek (Ultradent)*

Temporary Cements
- Duralon (ESPE)*
- UltraTemp (Ultradent)*
- Neo-Temp (Teledyne)*
- TempBond Cl (Kerr)*

Indirect Pulp Capping
- Fuji IX Ex (GC America)*
- Ketac-Bond (Espe)
- Fuji II LC (GC America)

Post Systems
- Unicore (Ultradent)*
- C-Post (Bisco)*
- Ribbond (Ribbond)*
- FibreKor (Jeneric P)
- Vectris (Micro Select)

Composite Sealant
- OptiGuard (Kerr)*
- PermaSeal (Ultradent)*
- Fortify (Bisco)

Rubber Dam Supplies
- Opal Dam (Ultradent)*
- Wedjets (Hygenic)*
- Rubberdam (Hygenic)*

Finishing Disc
- Softflex (3M)*
- Polishing Wheel (Ultradent)*

Silane
- Single dose (Sulton)*
<table>
<thead>
<tr>
<th>Etching Material</th>
<th>Silicoup* (Heraeus K)</th>
</tr>
</thead>
<tbody>
<tr>
<td>GelEtch 35% (Temrex)</td>
<td>High Tec</td>
</tr>
<tr>
<td>Gel Etchant 37.5% (Kerr)*</td>
<td>DIAGNOdent* (Kavo)</td>
</tr>
<tr>
<td>Ultra-Etch 35% (Ultradent)*</td>
<td>Electric handpiece*</td>
</tr>
<tr>
<td>Total Etch 37% (Ivoclar-Vivident)*</td>
<td>(Brasseler & Kavo)</td>
</tr>
</tbody>
</table>

Matrix System
- Palodent Sectional Matrix with Bi Tine Ring (Darway)*
- Composi-Tight Gold & Flexiwedge* (GDS) (888) 437-0032

Liners
- Fuji liner (GC America)*
- VitreBond Plus (3M/ESPE)*

Bases/restorative material
- Fuji IX Extra (GC America)*
- Ketac Molar Fast set (3M/ESPE)*
- Fuji II LC (GC America)*
- Photac Fil (3M/ESPE)*

Desensitizer
- Gluma Desensitizers (Heraeus Kulzer)*
- Super Seal (Phoenix Dental)* (810) 750-2328
- Hemaseal & Cide (800) 388-6319

Impression Material
- Cadco (Great Lakes)*
- Impregum Soft (ESPE)*

Calcium Hydroxide
- Dycal (Kerr)*

Temporary Matrix
- Wax Buttons (Advantage Dental Products, Inc)* (800) 388-6319

Burs
- Brasseler Brucia bur kit.*
- Preparation Diamonds (Brasseler)*
- Finishing Burs (Brasseler)*
 - 8855-012, 7003-012, 8274-016, 7104-014, 38011-52, H48LF-012
- Tapered flat end white stone friction grip TC-1 (Shofu)*
- Fissurotomy Bur Original or Micro NTF (SS White)*

Other Must Have Items
- Cerisaw (Den Mat)*
- ProxiDiscs Smooth/Smooth (Centrix)*
- Contact Pro II (Clin. Choice)* (800)265-3444
- Compo-Shield (Practicon, Inc)* (800) 959-9505
- Logi Block (Common Sense Dental)*(888)853-5773
-Interguard (Ultradent)*
-Swe-Flex (Hager) Dealer or (800) 328-2335
-RuberDam Clamps (Hygenic)* 12A & 13A
-Blow dryer (Great Lakes)*
-9% buffered HFL (Ultradent)*
-Sinfony Opaquer (3M/ESPE)*
-Borderlock trays (Clinicians Choice)*
-AdDent warmer (Clinicians Choice)*

Magnification
(Orascoptic Research)* 800 369-3698 (Design for Vision)
Global microscopes. 800 688-8376

Articulators & Earbow assemblies
-Protar system (Kavo)*
-SAM III system (Great Lakes)*

Occlusion supplies
-Bite registration wax and sheets (Delar)* 800 669-7499
-Split cast formers (Delar)* 800 669-7499

Labs used by Dr. Jeff J Brucia for the cases shown.

Prestige - Silke (415) 885-3335 CMR (208) 523-3401
Custom C&B (408) 252-8185

*These are the materials used in the presentation. I believe that all of
the above materials are excellent and there are many more excellent
materials that I have not had the opportunity to work with clinically.

Notes

__
__
__

Go do it! Have fun and take pride in every restoration that leaves your
office.

Jeff Brucia, DDS
1606 Stockton Street. #305
San Francisco, California, 94133
Office Phone
(415) 421-3645 Fax (415) 421-7353
FACE
(408) 252-4076 Fax (408) 252-2063 www.facedentistry.org