Assessment of Impression Techniques for Crowns and Bridges

Claudia Florina Andreescu

Associate Professor, Department of Prosthetics, Faculty of Dental Medicine, University Titu Maiorescu, Romania

Email: claudia_andreescu@yahoo.com

Abstract

The objective of this study is to evaluate techniques of impression for crowns and bridges sent to commercial laboratories from private practitioners. A number of 156 impressions for dental crown and bridges were examined. The most widely used impression technique is segmental dual arch with two different consistency condensation cured silicone impression material.

Keywords: Private practitioners, Impression technique, Crown and bridges

Introduction

Well-adapted crowns are mandatory for longevity of abutment teeth. A single prepared tooth for crown is at 3% risk for caries and endodontic failure, but multiple abutment teeth prepared for bridges are at 15% risk for caries and endodontic failure (1). An accurate impression of correct tooth preparation is necessary to perform a well-adapted crown. One of the most challenging procedure in prosthetic is, even now, making of a good impression (2,3). Despite the improvement of digital technology that made a shift in making dental impression (4), the impression remains a challenging step in making of perfect restoration, and in Romania, the majority of dentists use conventional impression techniques.

There are several ways that conventional impressions for crowns and bridges are taken: the single-step technique using only one material (monophase technique), the single-step technique with impression materials of two different viscosities light body and heavy body (dual-phase one-stage, known as sandwich technique), and the double-step technique which also includes two materials with different viscosities putty and wash (putty-wash two-stage technique, known as washing technique).

Depending on the extent of the impression, impressions are classified in full or complete

dental impressions and partial or segmental dental impressions. A wide variety of trays are used for taken dental impression: stock trays (partial and total), custom trays and dual arch trays (partial and total) with different dental impression materials: addition cured silicone, condensation cured silicone or polyether.

The objective of this study is to evaluate the type of impression technique for crowns and bridges sent to commercial laboratories.

Materials and Methods

Three dental laboratories are visited over one month period. A number of 156 impressions for dental crown and bridges were examined. Are excluded from the study impressions for veneers, resin bonded bridges and implant-supported restorations.

All impressions were evaluated under ambient room light without any additional room light and without magnification. All impressions were evaluated after disinfection and before being poured with stone.

For each impression were recorded following criteria: type of tray used, size of tray, type of impression material, impression material combination, number of units impressed, and type of prosthesis ordered.

Results

Results are presented in Table 1-5 and Fig. 1-3.

Table 1: Classification according to type and size of tray

Partial dual arch tray		Total dual arch tray		Single arch tray		No two
Metal	Plastic	Metal	Plastic	Metal	Plastic	No tray
48 (30.77%)		35 (22.44%)		22 (14.10%)		51 (22 600/)
0 (0%)	48 (100%)	0 (0%)	35 (100%)	5 (22.73%)	17 (77.27%)	51 (32.69%)

Table 2: Classification according to type of material

Condensation cured silicone	Addition cured silicone	Polyether
89 (57.05%)	64 (41.03%)	3 (1.92%)

Table 3: Classification according to impression material combination

Putty and light combination	No combination
153 (98.08%)	3 (1.92%)

Table 4: Registration of the canine

Partial dual arch tray	Total dual arch tray	Single arch tray	No tray
48 of 48 (100%)	35 of 35 (100%)	22 of (100%)	47 of 51 (92.16%)

Table 5: Classification according to type of restoration ordered

Porcelain fused to metal	Zirconia based	Full cast	Pressed ceramic	Polymeric veneer crown
98 (62.82%)	6 (3.85%)	2 (1.28%)	1 (0.64%)	49 (31.41%)

Fig. 1: Total arch impression with single arch plastic tray, two-step technique, for 10 unit porcelain fused to metal bridge

Fig. 2: Partial dental impression with partial dual arch plastic tray, two-step technique, for 3 unit porcelain fused to metal bridge

Fig. 3: Partial dental impression without try, two-step technique for single crown

Discussion

The most widely used impression is segmental dual arch without tray and with two different consistency condensation cured silicone impression material. Majority of dentists chose plastic trays when trays are used.

According to results of this study, preferred method of imprisoning for dental practitioners is dual arch (partial or total) without tray or with plastic flexible tray. The main reason is material economy comparative with full arch impression (5). Dual arch method permits imprisoning of the prepared teeth, the opposing dentition, and the registration of intercuspal relationship in the same time, saving chair time and money, but practitioners seem not to be aware of limitations of this technique: one or two teeth in a quadrant when there are other teeth to occlude with and existing anterior guidance (6).

A rigorous case selection is mandatory for a successful dual arch impression technique and includes (7):

- The technique should be used in cases with class I or class II occlusion, if the occlusal scheme is acceptable.
- Canine guidance is the ideal occlusal scheme.
 When working with a group function occlusion, supply a lateral check bite.
- The opposing teeth must have intact occlusal surfaces.
- Adjacent teeth must have acceptable morphology.
- The patient must be able to close into maximum intercuspation with no interference.
- The tray must not impinge on soft tissue.

- The impression must be poured and mounted before separating. Do not pour both sides and then try to articulate them using the impression.
- Hand articulation creates errors and destroys the occlusal information that is captured with the technique.

Also used of flexible plastic trays is questionable in making of a good dental impression, although these are frequently used in countries like the United States (8) and the United Kingdom (9). A study from 1998 (10) concluded that metal and rigid plastic stock trays give greater accuracy in the putty/wash silicone twin mix impression technique compared with flexible plastic ones for crown and bridge work. A rigid tray, stock or custom, with elastomeric impression material guarantees accurate gypsum cast (11) and a tray should be rigid in order to resist distortion during impressioning making process and after removal from the mouth (12). However, custom trays offers a more accurate in-mouth positioning, significant saving of heavy body material, and facilitated fabrication of the master model in the laboratory (13). In vivo studies revealed that heavy body light body two-step technique with custom tray provided the best results in terms of dimensional accuracy (14).

Registration of occlusal relationship is also uncertain when total dual arch impression technique is used for multiple abutment, but quadrant dual arch technique reproduces more accurate maximal intercuspal relationships than conventional full arch impressions technique according to Parker et al (15) and is suitable for fabrication of single crowns (16). The posterior

dual arch tray must be check prior to impressioning to extend distally in order to avoid interference to maximum intercuspation, while providing sufficient length to record the canine(8). In this study quadrant dual arch with tray technique succeed to impressioning the canine, while without tray canine is missing in some cases.

The most common type of restorations ordered are porcelain fused to metal and nowadays full cast crowns are less ordered due to increased aesthetic demands.

Within the limitations of this study, these data lead to following conclusions: the most commonly used impression technique for crowns and bridges in private practice is segmental without tray with two different consistency condensation cured silicone impression material. Simplifying the technique of impression may results in distortion due to lack rigid support for impression material. The widespread of dual arch impression is related to low cost of material and armamentarium and perhaps of lack of knowledge about its deficiencies.

Conflicts of Interest

The author reported no conflicts of interest related to this study.

References

- Moldi A, Gala V, Puranik S, Karan S, Deshpande S, Neela N. Survey of Impression Materials and Techniques in Fixed Partial Dentures among the Practitioners in India. ISRN Dent. 2013 Apr 22;2013:430214. doi: 10.1155/2013/430214. Print 2013.
- Christensen GJ. Have fixed-prosthodontic impressions become easier? J Am Dent Assoc 2003;134(8):1121-3.
- Mechanic E. Making a Great Impression. Dent Today. 2010 Dec;29(12):88:90-1.
- Nayar S, Mahadevan R. A review of contemporary impression materials and techniques. Journal of pharmacy & bio allied sciences 2015 Apr;7(Suppl 1):S213-5.
- Lane DA, Randall RC, Lane NS, Wilson NH. A clinical trial to compare double-arch and complete-arch impression techniques in the provision of indirect restorations. J Prosthet Dent 2003;89(2):141-5.
- Small BW. Revisiting impressions using dual-arch trays. Gen Dent 2012;60(5):379-81.
- Abrams SH. Benefits of the dual-arch impression technique. Accurate impressions and fewer than 1% remakes. Dent Today. 2002 Jul;21(7):56-9.
- 8. Mitchell ST, Ramp MH, Ramp LC, Liu PR. A preliminary survey of impression trays used in the fabrication of fixed indirect restorations. J Prosthodont. 2009 Oct;18(7):582-8.
- Berry J, Nesbit M, Saberi S, Petridis H. Communication methods and production techniques in fixed prosthesis fabrication: a UK based survey. Part 2: production

- techniques. Br Dent J. 2014 Sep;217(6):E13. doi: 10.1038/sj.bdj.2014.644.
- Carrotte PV, Johnson A, Winstanley RB. The influence of the impression tray on the accuracy of impressions for crown and bridge work--an investigation and review. Br Dent J. 1998 Dec 12-26;185(11-12):580-5.
- Rueda LJ, Sy-Munoz JT, Naylor JT, Naylor WP, Ghoodacre CJ, Swartz ML. The effect of using custom or stock trays on the accuracy of gypsum casts. Int J Prosthodont 1996; 9:367-373.
- Hoyos A, Soderholm KJ. Influence of tray rigidity and impression technique on accuracy of polyvinyl siloxane impressions. Int J Prosthodont. 2011 Jan-Feb;24(1):49-54.
- Perakis N, Belser UC, Magne P. Final impressions: a review of material properties and description of a current technique. Int J Periodontics Restorative Dent. 2004 Apr;24(2):109-17.
- Singh K, Sahoo S, Prasad KD, Goel M, Singh A. Effect of different impression techniques on the dimensional accuracy of impressions using various elastomeric impression materials: an in vitro study. J Contemp Dent Pract. 2012 Jan 1;13(1):98-106.
- Parker MH, Cameron SM, Hughbanks JC, Reid DE. Comparison of occlusal contacts in maximum intercuspation for two impression techniques. J Prosthet Dent. 1997 Sep;78(3):255-9.
- Kaplowitz GJ. Trouble-shooting dual arch impressions II. J Am Dent Assoc. 1997 Sep;128(9):1277-81.