Journal of Prosthodontics

Implant, Esthetic, and Reconstructive Dentistry

Official Journal of The American College of Prosthodontists

Volume 14

Number 4

December 2005 Supplement

PREAMBLE

WHEN THE PARAMETERS of Care Document, Version 1, was published in March, 1996, it represented the commitment of the American College of Prosthodontists (ACP) to fulfill its responsibilities as the voice of the specialty of prosthodontics. The document enabled the ACP to answer many calls for guidance from members, other dental specialists, general dentists, allied health professionals, dental organizations, dental educators, third-party payors and managed care groups, governmental bodies, and most importantly, the patients whom prosthodontists serve. The Parameters of Care Document provided a foundation for increased professional and public awareness of the most predictable and favorable prosthodontic treatments available, both at the time of publication and in the future.

The original document was developed with the direction and support of ACP Officers and members of the Board of Directors. An outstanding group of members committed itself to organizing and writing the drafts of the document, which were refined, reviewed, and evaluated by the Educators/Mentors conference, the House of Delegates, the Board of Directors, and a wide range of members and communities of interest. When the House of Delegates accepted the document, the Board of Directors directed the publication of the document in the *Journal of Prosthodontics*. That issue of March 1996, was a landmark document and represented a major milestone for the specialty of prosthodontics.

Since its publication, the Parameters of Care document has withstood the test of time. In addition, since then, the College has developed Classifications of Complete Edentulism, Partial Edentulism, and Completely Dentate patients. The nomenclature now used is the Prosthodontic Diagnostic Index (PDI). Prosthodontics is a specialty of diagnosis and treatment planning, not of single tooth surface restoration. With these advancements, it was time for the document to be revised, updated, and rewritten, passing the same process of review before being suitable for publication.

Therefore, Version 2 of the Parameters of Care document is another defining moment for our specialty. The Parameters now include the (PDI) classification systems and the standards they entail. The Parameters also include Diagnostic Insurance Codes and Treatment Insurance Codes for the different levels of difficulty of prosthodontic patients. It is therefore a working document for clinical practice, educational settings, and patient presentations. It more thoroughly answers the call for guidance from all interested parties. This document also includes checklists and worksheets for everyday use. In summary, this document is the College's definition of the specialty of prosthodontics for its members, the profession, and the patients we serve.

Robert G. Tupac, DDS Chair, Parameters of Care Committee American College of Prosthodontists

PARAMETERS OF CARE FOR THE SPECIALTY OF PROSTHODONTICS

Background Statement

The consolidation of the governance of the specialty of prosthodontics has conveyed many responsibilities to the American College of Prosthodontists. One of these responsibilities is the development and dissemination of the Parameters of Care Document for the Specialty of Prosthodontics. This document is written to help identify, define, and quantify many of the aspects of the delivery of prosthodontic specialty services to the public.

This Parameters of Care Document is intended to help clinicians in providing the highest-quality level of clinical care, establish a consensus of professional opinion, and serve to constantly enhance clinical performance. In addition, parameters of care may be of help in risk management, education and testing, and third-party relations–appropriateness of care. The document provides a framework for quality assessment in prosthodontic specialty training programs. Thus, parameters of care are developed to improve patient care by providing clinicians first with a foundation and then with a broad framework or environment in which they can operate with predictable and favorable treatment outcomes. The Institute of Medicine defines "parameters" as systematically developed statements to assist practitioner and patient decisions about appropriate health care for specific clinical circumstances. The reasons for developing parameters of care are as follows:

- *1*. Assessing and assuring the quality of care;
- 2. Assisting in patient and clinician decision making;
- 3. Educating individuals and groups;
- 4. Reducing the risk of legal liability for negligent care;
- 5. Guiding the allocation of health resources; and
- 6. Identifying clinical situations that are most appropriately treated by specialty-trained clinicians.

Practice parameters vary in the scope of the clinical problems they address and the specificity with which they can be applied. Through the process of developing such parameters several critical characteristics of credible practice parameters have been identified. Among these characteristics are the following, which are most applicable to the ACP parameters:

- 1. Prepared in an objective manner;
- 2. Based on existing science;
- 3. Representative of professional consensus; and
- 4. Formulated to provide structured flexibility.

The Process of Reaching a Consensus

The quality of care is best defined in objective terms and by a process that minimizes subjective, unsubstantiated opinion. The American College of Prosthodontists Parameters of Care Document was developed with this in mind. The subcommittees responsible for the various sections reviewed and discussed the literature concerning the associated clinical and laboratory sciences. They reached a consensus that was shared with all other subcommittee members. When consensus was reached among the parameter committee as a whole, the document was distributed to the membership, which provided written comments and participated in an open forum held at the 1994 ACP Annual Session. The original document, and this subsequent revision, represent a consensus reflecting not only the deliberations of the expert subcommittee, but also a broad segment of the membership.

Clinical practice involves the management of patients who present with considerable biological variability. Parameters that do not take this into account and are too rigidly structured are not clinically appropriate. The structured flexibility inherent in the ACP parameters refers to a structure that defines

the relevant dimensions of the care provided by prosthodontists. Such flexibility does not imply that these parameters are diluted, but rather that they incorporate the realities of the broad basis of clinical practice. It is important to recognize that practice parameters are designed to represent an objective interpretation of clinical practice and its associated science. Although the parameters for each of the clinical sections may vary in their specificity because of the variability of their science base, they do provide clear, focused guidance concerning patient management. Parameters also help identify gaps in scientific and clinical knowledge that warrant research and investigation.

The Scope of the Parameters

The range of the clinical conditions treated by prosthodontists is as varied as any of the specialties. Thus, the development of parameters was a major undertaking. This revised and updated edition of the document is a continuation of the process of critical review and assessment of clinical practice. It is important to note that historically and traditionally the specialty of prosthodontics has considered itself by a listing and description of clinical techniques; i.e., fixed prosthodontics, removable prosthodontics, maxillofacial prosthodontics, and implant prosthodontics. This type of consideration is restrictive in the constantly evolving specialty of prosthodontics. Prosthodontics is defined by the diseases and conditions presented by our patients, and the specialty is responsible for the diagnosis and treatment of complete and partial edentulism. These parameters begin the critical process of delineating those clinical conditions and diagnoses that prosthodontists most appropriately treat because of their advanced education and training. The patient's underlying clinical condition that defines the need for treatment is the first critical factor that identifies the scope of prosthodontic specialty care; the techniques used are the second factor. Thus, this Parameters of Care Document identifies and defines clinical conditions that require prosthodontic care:

- 1. Comprehensive Clinical Assessment Parameter
- 2. Limited Clinical Assessment Parameter
- 3. Completely Dentate Patient Parameter
- 4. Partial Edentulism Parameter
- 5. Complete Edentulism Parameter
- 6. Implant Placement and Restoration Parameter
- 7. Tooth Preparation and Modification Parameter
- 8. Esthetics Parameter
- 9. Temporomandibular Disorders Parameter
- 10. Upper Airway Sleep Disorders (UASDs) Parameter
- 11. Maxillofacial Prosthetic Parameter
- 12. Local Anesthesia Parameter
- 13. Adjunctive Therapies Parameter

By defining the clinical conditions to be addressed by each parameter, the clinician and patient are able to select an appropriate treatment sequence. It is important to emphasize that the final judgment regarding care for any given patient rests with the treating prosthodontist. All members of the College must realize that a parameter of care has direct influence on the practice of prosthodontics and that they must familiarize themselves with all aspects of this document.

This revised and updated document also represents the union of the Parameters of Care and the Prosthodontic Diagnostic Index (PDI). Therefore, the Classifications (Completely Dentate, Partially Edentulous, and Completely Edentulous) have been incorporated into each appropriate section. Thus, the document indicates diagnosis and treatment planning as a function of the complexity of the patient's condition.

Introduction and Overview

This document is an acknowledgement by the American College of Prosthodontists of the need to be the leading force in the development and dissemination of a Parameters of Care Document for prosthodontics. The ACP recognizes the current demand for a parameters document by other professional specialty societies, third-party payors, public interest groups, and the many levels of government. By assuming the responsibility for a prosthodontics Parameters of Care document, the membership of the ACP will prevent untoward influence of outside groups in the practice of prosthodontic care to the public. The ACP, consisting of fellows and members, is the most appropriately trained and educated society to develop a parameters document. Solicitation of additional expertise was accomplished by interaction with many prosthodontically oriented societies to ensure a balanced document that reflects the realities of the clinical environment.

"Parameters of Care" is a phrase used to describe an organized range of accepted patient management strategies, including guidelines, criteria, and standards. The establishment of parameters provides a means to assess the appropriate nature and quality of a selected treatment modality for application to an identified clinical condition in patients requiring prosthodontic care. The initial document reflected many areas of prosthodontic care amenable to parameter formations. Although these parameters cover a wide spectrum of prosthodontic practice, future development of additional parameters is foreseen. These parameters vary in their specificity and research base; thus, they represent an attempt to incorporate the best available knowledge about the diagnosis and treatment of clinical conditions requiring prosthodontic care.

This document outlines areas of prosthodontic practice that reflect current clinical considerations that enhance the quality of care patients receive on a consistent basis. This document is developed for use by the fellows and members of the ACP and other members of the dental profession to increase the quality and reliability of prosthodontic care; however, the ultimate judgment regarding appropriateness of any specific procedure must be made by the prosthodontist in cooperation with the patient and in consideration of the limitations presented by the patient. It must be understood that adherence to the parameter does not guarantee a favorable outcome, nor does deviation from a parameter indicate less-than-acceptable care; however, when a prosthodontist, in consultation with a patient, does elect to deviate from a parameter, it is highly recommended that the reason for deviation be recorded in the patient's record.

This document was developed to assist the educationally qualified prosthodontist of the ACP and other members of the dental profession to provide consistent, reliable, and predictable prosthodontic care to the public. The intents are to raise the level of care to the public and to develop measurable criteria so that outcome assessment criteria can be developed in the future. Whereas many prosthodontic procedures are routinely and appropriately performed by non-prosthodontists, it is incumbent for a dental practitioner providing prosthodontic care to recognize those clinical conditions that require the additional training and expertise of prosthodontic specialists so that the patient will receive the most reliable and predictable care.

Summary Statement

The ACP Parameters of Care Document was developed with the goal of being as inclusive as scientifically possible in recognizing variations in patients' clinical conditions and current therapeutic techniques. However, certain clinical conditions and procedures are associated with considerable uncertainty and variation in clinical outcome, especially in prosthodontic procedures in which patient cooperation and compliance are integral to favorable outcomes. In some instances there is an inadequate amount of valid scientific information to thoroughly substantiate patient management procedures. However, when such situations were recognized, the parameters were developed using thorough and critical literature reviews, appropriateness criteria, and available clinical outcome data. As new information is developed, each parameter will be reviewed and revised on a regular schedule. This parameters document is the continuation of critical reassessment of evidence-based clinical practice. The parameters document is a work in progress that requires timely nurturing and revision to maintain its credibility. The ACP is committed to continued attention to this document.

Thus, achieving quality is not a finite end but rather a continuous process that is driven by the discovery of new information and the changing expectations of practitioners, patients, and the public. The ACP

is committed to the ongoing search for improved treatment procedures to enhance the prosthodontic health of the public.

Authors

As members of the Committee on Parameters of Care, it is important to recognize the dedication and hard work of these members as the authors of this landmark project. It must also be noted that valuable contributions were made by many individuals who cannot be personally recognized; however, without their assistance this document could not have been completed.

Members of the original Committee on Parameters of Care include:

Thomas J. McGarry, DDS, (Chair), Marion J. Edge, DDS, MS (Ed), Robert E. Gillis, Jr., DMD, MSD, Kenneth L. Hilsen, DDS, Richard E. Jones, DDS, MSD, Barry Shipman, DMD, Robert G. Tupac, DDS, Jonathan P. Wiens, DDS, MSD.

Members of the Revision Committee of Parameters of Care include: Robert G. Tupac, DDS (Chair), Robert E. Gillis, Jr., DMD, MSD, Gregory N. Guichet, DDS, Richard E. Jones, DDS, MSD, Christopher Marchack, DDS, Thomas J. McGarry, DDS, Arthur Nimmo, DDS, Barry Shipman, DMD, Harel Simon, DMD, Christopher Smith, DDS.

Acknowledgments

This document is a compilation of work by many groups and individuals both within and outside the field of dentistry. It is most appropriate to recognize the American Association of Oral and Maxillofacial Surgeons. Their pioneering work in the parameters of care field has led the way for the rest of dentistry. AAOMS was especially helpful and generous in the formative stages of the ACP document.

Two other organizations deserving special recognition are The American Academy of Maxillofacial Prosthetics and The Academy of Prosthodontics.

This project has endured with the support of four consecutive presidents of the ACP: Dr Ron Woody, Dr. Peter Johnson, Dr. Carl Schulter, and Dr. Ken Turner.

The revised edition was accomplished under the presidencies of Dr. Nancy Arbree and Dr. Patrick Lloyd.

Application of Parameters of Care to Clinical Practice

The ultimate utility of parameters of care in clinical practice is a key issue that must be considered in the process of introducing and further developing the ACP Parameters of Care. To assist practitioners in the use of these parameters, the following approach to the document is suggested. This approach is designed to tailor the application of parameters to the procedures usually followed in the management of a patient, regardless of the presenting condition. In addition, the procedures apply whether the patient's presenting condition or the patient's presenting concerns are the reason for the initial contact. Six issues are considered in applying the parameters to each of the clinical conditions contained in the parameters document. Each of the clinical conditions within the 13 clinical areas is analyzed on the basis of these six issues, which are considered essential in determining the criteria for satisfactory clinical practice. Following is a definition of these issues:

- 1. Indications for Care delineate the reasons for prosthodontic management, including the symptoms of descriptive characteristics of patients who would be candidates for this type of prosthodontic care. For each condition all or some of the indications may be applicable;
- 2. *Therapeutic Goals* describe the purpose of each treatment in terms of results desired both by the patient and by the prosthodontist;
- 3. Factors Affecting Risk are severity factors that increase risk and the potential for known complications. They are specific variables usually descriptive of the patient's characteristics or condition (e.g., age, factors in medical history, etc.) that may affect the outcome either favorably or unfavorably. These factors may present or impede achievement of the therapeutic goals, increase the potential for unfavorable outcomes, or may promote or facilitate favorable outcomes. For example, patient noncompliance may compromise the success of treatment, whereas compliance will enhance it;
- 4. Standards of Care outline the procedures followed in providing care that meets therapeutic goals, maximizes favorable outcomes, and minimizes risks and complications, based on the current state of knowledge;
- 5. *Favorable Outcomes* consist of the clinical observations or other evidence that the usually expected results of treatment have been achieved. From these outcomes, measurable elements can be derived for entry into a computer program and compilation into a national database so that success rates for each procedure can be analyzed; and
- 6. Known Risks and Complications are those conditions, circumstances, or outcomes that are known to be associated with the management of patients. Whether or not they are avoidable, data as to their frequency of occurrence will be useful for identifying preferred prosthodontic methods and practice patterns. These issues can be divided into three groups depending on when they occur in the continuum of patient care. The following is a tabulation of this grouping and a discussion of how these issues can be applied to clinical conditions.

Assessment

During the initial contact with the patient there is an *assessment* of the presenting condition(s) and acknowledgement of the patient's concerns. This includes a determination of the *indications for care* and identification of the *therapeutic goals* to be achieved if such care is provided. The *factors affecting risk* are those severity factors that increase risks and the potential for known complications. These factors should be identified for the condition(s) being treated and considered in the treatment planning process.

Therapy

Once the presenting condition has been assessed by the prosthodontist, a plan of treatment is established and agreed upon. The *standards of care* are those therapeutic interventions that have been identified as appropriate for the respective clinical condition(s). The specific standard of care selected by the prosthodontist is determined on the basis of the information reviewed at the assessment interval.

Outcomes

The final determination that is made in applying the parameters is the outcome of the therapy that was employed to treat the clinical condition with which the patient presented and address the patient's concerns. The *specialty performance assessment* indices (i.e., favorable outcomes and the known risks and complications) are intended to provide the basis for an objective evaluation of the patient's condition after therapeutic intervention. Favorable outcomes and known risks and complications are indices used

by the specialty to assess the appropriateness of the prosthodontic care provided. More than one outcome indicator may be identified in the course of this evaluation.

This analysis of prosthodontic practice by indications for care, therapeutic goals, risk factors, standards of care, and performance assessment indices provides the foundation for broad-based performance improvements in the practice of the specialty.

The selected references at the conclusion of each section acknowledge the sources of information used by the revision committee in its work. They are not intended to be an exhaustive list of information on the subject.

Note

Current Procedural Terminology (CPT) is copyright 2005 American Medical Association. All rights reserved. No fee schedules, basic units, relative values, or related listings are included in CPT. The AMA assumes no liability for the data contained herein. Applicable FARS/DFARS restrictions apply to government use.

CPT[®] is a trademark of the American Medical Association.

Current Procedural Terminology © 2005 American Medical Association. All rights reserved.

Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

1) Comprehensive Clinical Assessment Parameter

Preface

The comprehensive clinical assessment is the critical step in achieving predictable and successful prosthodontic therapy. The identification and collection of clinical assessment data is necessary to accomplish the integration of that data into a diagnosis, treatment plan, and prognosis. The clinical data gathered form the foundation of the diagnostic process. With this diagnostic foundation, the treatment plan can be developed to address clinical conditions and patient desires. Thus, a prognosis can be offered to the patient based on the clinical assessment, the diagnosis, and the treatment plan. This sequence of treatment will increase the predictability of prosthodontic care. A standardized diagnostic criterion will enable a prosthodontist to offer an accurate prognosis and will enable the collection of outcome data for the treatment plan executed.

Evaluation of the patient's prosthodontic status requires obtaining and documenting relevant medical and dental history information, conducting a thorough clinical assessment of extraoral and intraoral structures, reviewing physical symptoms, and evaluating the patient's psychosocial status.

Examination Criteria

- I. Chief Complaint
- II. Identification of providers
 - A. Identification of primary dental care provider(s)
 - B. Identification of other adjunctive dental care providers
 - C. Identification of health care providers
- III. History
 - A. Medical
 - 1. Current medications
 - 2. Drug allergies/hypersensitivity
 - 3. Alterations in normal physiology
 - 4. Review of physical signs and symptoms
 - 5. Identification of medical conditions that affect dental care
 - B. Dental
 - C. Psychosocial factors

- IV. Extraoral Exam
 - A. TMD screening
 - B. Maxillofacial defects
 - C. Skeletal evaluation
 - D. Soft tissue
- V. Intraoral Exam
 - A. Periodontal screening
 - *B.* Maxillofacial defects
 - C. Occlusal
 - D. Dental
 - E. Soft tissue
- VI. Records
 - A. Radiographs
 - B. Diagnostic casts
 - C. Imaging
 - D. Charting
 - E. Hypertension screening
 - F. Consultations with other health care providers

General Criteria and Standards

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factors that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, and the need for future replacement/revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include the documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT[®]), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the *American Dental Association (ADA) CDT Manual* is published. *Current Dental Terminology* © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Comprehensive Clinical Assessment

ICD-9-CM

306.8 Other specified psychophysiological malfunction: Bruxism, Teeth grinding

520 Disorders of tooth development and eruption
521 Diseases of hard tissues of teeth
522 Diseases of pulp and periapical tissues
523 Gingival and periodontal diseases
524 Dentofacial anomalies, including malocclusion
525 Other diseases and conditions of the teeth and supporting structures
526 Diseases of the jaws
527 Diseases of the salivary glands
528 Diseases of the oral soft tissues, excluding diseases specific for gingival and tongue
529 Diseases and other conditions of the tongue

873.6 Tooth (broken) uncomplicated 873.7 Tooth (broken) complicated

- A. Indications for care
 - 1. Clinical condition(s) requiring prosthodontic care as defined by Prosthodontic Diagnostic Index (PDI) [ACP Patient Classifications System] and other clinical conditions
 - 2. Professional referral [99201-99204 CPT-2005]
 - 3. Dental evaluation prior to medical treatment [99271-5 CPT-2005]
 - 4. Dental evaluation relating to side effects of medical treatment [99271-5 CPT-2005]
 - 5. Patient concerns [99201-99204 CPT-2005]
- B. Therapeutic goals
 - 1. Identify the factors that would influence diagnosis, treatment planning, and treatment completion
 - 2. Patient education
 - 3. Develop an accurate prognosis for treatment of diagnosed condition(s)
 - 4. Develop alternative treatment plans
 - 5. Address patient concerns
- C. Risk factors affecting clinical assessment
 - 1. Inability to record necessary data because of physical/psychological limitations
 - 2. Refusal of patient referral to additional health care providers
 - 3. Lack of patient understanding or unrealistic expectations
 - 4. Patient noncompliance
 - 5. Psychosocial factors
- D. Standards of care
 - 1. Presentation of diagnostic findings [D0100-D0999, D9310 CDT-2005]
 - 2. Discussion of treatment alternatives and consequences of no treatment
- E. Specialty performance assessment criteria
 - *1*. Favorable outcome of clinical assessment
 - a) Noninvasive or minimally invasive procedures that rarely have irreversible consequences
 - b) Identify sufficient information to assist in the successful treatment of the patient's clinical condition
 - c) Identify factors that might compromise the treatment outcome

- 2. Known risks and complications
 - a) Temporary pain from necessary clinical examination
 - b) Transient bleeding
 - c) Dislodgment of existing restorations
 - d) Hyperactive gag reflex
 - e) Increased anxiety levels
 - f) Extraction of mobile teeth during diagnostic impression making
 - g) Aggravation of preexisting or unknown disease conditions
 - h) Lack of patient understanding or unrealistic expectations

Selected References (Comprehensive Clinical Assessment Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Abbott FB: Psychological assessment of the prosthodontic patient before treatment. Dent Clin North Am 1984;28:361-367

Burket LW, Lynch MA, Brightman VJ, et al: Burket's Oral Medicine: Diagnosis and Treatment (ed 8). Philadelphia, Lippincott, 1984

Dawson PE: Evaluation, Diagnosis, and Treatment of Occlusal Problems (ed 2). St. Louis, Mosby, 1989

Friedman JW: Development of criteria and standards for dental care. Dent Clin North Am 1985;29:465-475

Friedman S: Diagnosis and treatment planning. Dent Clin North Am 1977;21:237-247

Full-mouth reconstruction: fixed removable. Dent Clin North Am 1987;31:305-562

Hall WB, Roberts WE, LaBarre EE: Decision Making in Dental Treatment Planning. St. Louis, Mosby, 1994

Hoad-Reddick G, Grant AA: Prosthetic status: the formation of a schedule. J Prosthet Dent 1988;59:105-10

Lackey AD: Examining your smile. Dent Clin North Am 1989;33:133-137

McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for complete edentulism. The American College of Prosthodontics. J Prosthodont 1999;8:27-39

McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for partial edentulism. J Prosthodont 2002;11:181-193

McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for the completely dentate patient. J Prosthodont 2004;13:73-82

McNeill C: Temporomandibular Disorders: Guidelines for Classification, Assessment, and Management (ed 2). Chicago, Quintessence, 1993

Mitchell DF, Standish SM, Fast TB: Oral Diagnosis, Oral Medicine (ed 2). Philadelphia, Lea & Febiger, 1971

Okeson JP: Management of Temporomandibular Disorders and Occlusion (ed 3). St. Louis, Mosby, 1993

Pearson TA, Blair SN, Daniels SR, et al: AHA Guidelines for Primary Prevention of Cardiovascular Disease and Stroke: 2002 update: consensus panel guide to comprehensive risk reduction for adult patients without coronary or other atherosclerotic vascular diseases. American Heart Association Science Advisory and Coordinating Committee. Circulation 2002;106:388-391

Roblee RD: Interdisciplinary Dentofacial Therapy: A Comprehensive Approach to Optimal Patient Care. Chicago, Quintessence, 1994

Rosenberg MM: Periodontal and Prosthetic Management for Advanced Cases. Chicago, Quintessence, 1988 Rosenstiel SF, Land MF, Fujimoto J: Contemporary Fixed Prosthodontics (ed 3). St. Louis, Mosby, 2001 Sonis ST, Fazio RC, Fang LST: Principles and Practice of Oral Medicine (ed 2). Philadelphia, Saunders, 1995 Symposium on periodontal restorative interrelationships. Dent Clin North Am 1980;24:167-393 Wood NK, Goaz PW: Differential Diagnosis of Oral Lesions (ed 4). St. Louis, Mosby, 1991 Zambito RF, Sciubba JJ: Manual of Dental Therapeutics. St. Louis, Mosby, 1991

2) Limited Clinical Assessment Parameter

Preface

Many patients evaluated by prosthodontists do not require a comprehensive clinical assessment. There are multiple types of limited assessments:

1. Referral

2. Emergency

- 3. Second opinions
- 4. Other

The dental history and clinical examination should focus on the limited problem or complaint identified by a health care provider and/or presented by the patient. It should also include a general survey of the oral cavity and related structures. The prosthodontist must use his or her discretion in identifying which of the examination criteria need be evaluated to complete a limited assessment:

- 1. Chief complaint
- 2. Identification of primary care provider
- 3. Identification of all other health care providers
- 4. Identification of necessary examination criteria to achieve a diagnosis

General Criteria and Standards

Informed consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Limited Clinical Assessment ICD-9-CM

306.8 Other specified psychophysiological malfunction: Bruxism, Teeth grinding
520 Disorders of tooth development and eruption
521 Diseases of hard tissues of teeth
522 Diseases of pulp and periapical tissues
523 Gingival and periodontal diseases
524 Dentofacial anomalies, including malocclusion
525 Other diseases and conditions of the teeth and supporting structures
526 Diseases of the jaws
527 Diseases of the salivary glands
528 Diseases of the oral soft tissues, excluding diseases specific for gingival and tongue
529 Diseases and other conditions of the tongue

873.6 Tooth (broken) uncomplicated 873.7 Tooth (broken) complicated

A. Indications for care

- Clinical condition(s) requiring prosthodontic care as defined by Prosthodontic Diagnostic Index (PDI) [ACP Patient Classifications System] and other clinical conditions
- 2. Professional referral [99201-99204 CPT-2005]
- 3. Dental evaluation prior to medical treatment [99271-5 CPT-2005]
- 4. Dental evaluation relating to side effects of medical treatment [99271-5 CPT-2005]
- 5. Patient concerns [99201-99204 CPT-2005]
- B. Therapeutic goals
 - 1. Identify the factors that would influence diagnosis, treatment planning, and treatment completion
 - 2. Patient education
 - 3. Develop an accurate prognosis for treatment of diagnosed condition(s)
 - 4. Develop alternative treatment plans
 - 5. Address patient concerns
- C. Risk factors affecting clinical assessment
 - 1. Inability to record necessary data because of physical/psychological limitations
 - 2. Refusal of patient referral to additional health care providers
 - 3. Problem-focused, limited examination
 - 4. Patient noncompliance
 - 5. Psychosocial factors
- D. Standards of care
 - Informed consent regarding consequences of no treatment and limited examination [D0100-D0999, D9310 CDT-2005]
 - 2. Patient education to include need for comprehensive assessment
 - 3. Inform patient of other observed pathology not part of the limited assessment
- E. Specialty performance assessment criteria
 - 1. Favorable outcome of clinical assessment
 - a. Noninvasive or minimally invasive procedures that rarely have irreversible consequences
 - b. Identify sufficient information to assist in the successful treatment of the patient's clinical condition
 - c. Identify factors that would compromise the treatment outcome
 - 2. Known risks and complications
 - a. Temporary pain from necessary clinical examination
 - b. Transient bleeding
 - c. Dislodgment of existing restorations
 - d. Hyperactive gag reflex

- e. Increased anxiety levels
- f. Extraction of mobile teeth during diagnostic impression making
- g. Aggravation of preexisting or unknown disease conditions
- h. Lack of patient understanding or unrealistic expectations

Selected References (Limited Clinical Assessment Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information

Alling CC: Dental emergencies. Dent Clin North Am 1973;17:361-565 Burket LW, Lynch MA, Brightman VJ, et al: Burket's Oral Medicine: Diagnosis and Treatment (ed 8). Philadelphia, Lippincott, 1984 Dawson PE: Evaluation, Diagnosis, and Treatment of Occlusal Problems (ed 2). St. Louis, Mosby, 1989 DeVore DT: Legal considerations for treatment following trauma to teeth. Dent Clin North Am 1995;39:203-219 Full-mouth reconstruction: fixed removable. Dent Clin North Am 1987;31:305-562 Hall WB, Roberts WE, LaBarre EE: Decision Making in Dental Treatment Planning. St. Louis, Mosby, 1994 Josell SD: Evaluation, diagnosis and treatment of the traumatized patient. Dent Clin North Am 1995;39:15-24 McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for complete edentulism. The American College of Prosthodontics. I Prosthodont 1999;8:27-39 McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for partial edentulism. J Prosthodont 2002;11:181-193 McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for the completely dentate patient. J Prosthodont 2004;13:73-82 Okeson JP: Management of Temporomandibular Disorders and Occlusion (ed 3). St. Louis, Mosby, 1993 Rosenberg MM: Periodontal and Prosthetic Management for Advanced Cases. Chicago, Quintessence, 1988 Rosenstiel SF, Land MF, Fujimoto J: Contemporary Fixed Prosthodontics (ed 3). St. Louis, Mosby, 2001 Symposium on periodontal restorative interrelationships. Dent Clin North Am 1980;24:167-393

Wood NK: Treatment Planning: A Pragmatic Approach. St. Louis, Mosby, 1978

3) Completely Dentate Patient Parameter

Preface

The completely dentate patient is a patient with an intact continuous permanent dentition with no missing teeth or roots, excluding the third molars. This parameter is structured to accommodate increasing levels of diagnostic and restorative complexity. All the disciplines of dentistry may be included in the classifications–surgical considerations, periodontal considerations, endodontic considerations, orthodontic considerations, oral pathology considerations, TMD considerations, operative considerations, and prosthodontic considerations.

In the treatment of the completely dentate patient, the integration of all of the above considerations is where the specialty of prosthodontics has the most to offer a patient. The management of the myriad variables in the completely dentate patient is the essence of specialty-level prosthodontic therapy. Classifying diagnostic categories enables selection of appropriate treatment.

The Prosthodontic Diagnostic Index (PDI) [ACP Patient Classifications System] for the completely dentate patient is delineated by two criteria. The classification is assigned based upon consideration and evaluation of the following criteria:

- 1. Tooth condition
- 2. Occlusal scheme

By use of the PDI, patients will have the opportunity to have the most appropriate therapy selected to address their clinical conditions. The four classes of the completely dentate patient are:

1. Class I – characterized by ideal or minimally compromised tooth condition and occlusal scheme. All criteria are favorable.

- 2. Class II characterized by moderately compromised tooth condition and occlusal scheme. This class displays noted continuation of the physical degradation of one or both of the criteria.
- *3.* Class III characterized by substantially compromised tooth condition requiring the reestablishment of the occlusal scheme without a change in the occlusal vertical dimension, with or without substantial localized adjunctive therapy.
- 4. Class IV characterized by severely compromised tooth condition requiring the reestablishment of the occlusal scheme with a change in the occlusal vertical dimension, with or without extensive adjunctive therapy.

This diagnostic system will help identify those conditions that require clinical techniques associated with advanced prosthodontic training. These diagnostic categories will help standardize treatment regimens and will help provide outcome data for diagnosis/treatment combinations.

Terminal dentition describes a condition in which there are insufficient teeth to maintain function and the arch, as a whole, will transition to the edentulous state. The etiology might be periodontal disease, caries, trauma, insufficient teeth to maintain function, prosthodontic discomfort, and/or patient desires. Transition to total edentulism should only be considered when the patient is fully informed of all variables (e.g., prognosis of teeth, chance of success measured against longevity of treatment) and consequences that affect the value of treatment. Patient desires and expectations must be considered in conjunction with the professional knowledge and judgment of the prosthodontist.

It must be noted that in the treatment of the completely dentate patient, patient attitude, cooperation, and compliance are of great importance in long-term success. Successful treatment for the completely dentate patient is a mutual effort between the prosthodontist and the patient. A refractory patient is one who presents with chronic complaints following appropriate therapy. In those instances where patient expectations exceed physical limitations, a mutually satisfactory result may not be possible through the completion of their treatment plan.

General Criteria and Standards

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance

providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Technology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Partial Edentulism

ICD-9-CM

306.8 Other specified psychophysiological malfunction: Bruxism, Teeth grinding
521 Diseases of hard tissues of teeth
522 Diseases of pulp and periapical tissues
523 Gingival and periodontal diseases
524 Dentofacial anomalies, including malocclusion
525 Other diseases and conditions of the teeth and supporting structures

A. Indications for care

- 1. Caries [521.0-521.09 ICD-9-CM]
- 2. Attrition [521.10-521.15 ICD-9-CM]
- 3. Erosion [521.30-521.35 ICD-9-CM]
- 4. Abrasion [521.20-521.25 ICD-9-CM]
- 5. Abfraction
- 6. Fractures/microfractures/cracks [873.6-873.7 ICD-9-CM]
- 7. Endodontic therapy
- 8. Intra-arch and interarch integrity [524.0-524.2 ICD-9-CM]
- 9. Tooth mobility
- 10. Diastemas
- 11. Tooth malposition
- 12. Loss of occlusal vertical dimension [524.2 ICD-9-CM]
- 13. Esthetics
- 14. Pathogenic occlusion [524.4 ICD-9-CM]
- 15. Failed existing restorations
- 16. Correction of congenital abnormalities
- 17. Lack of mastication
- 18. Impaired speech
- 19. Impaired swallowing
- 20. Lack of TM joint and orofacial muscle support
- 21. Psychosocial factors
- 22. Airway restriction
- 23. Lack of intra- and interarch integrity and stability
- 24. Patient concerns
- B. Therapeutic goals
 - 1. Improved mastication
 - 2. Improved speech
 - 3. Improved esthetics
 - 4. Improved swallowing

- 5. Restoration of facial height
- 6. TM joint and orofacial muscle support
- 7. Positive psychosocial response
- 8. Airway support
- 9. Improved comfort
- 10. Improved tooth form and function
- 11. Tooth stabilization
- 12. Restore intra-arch and interarch integrity and stability
- 13. Improved periodontal health
- 14. Address patient concerns
- C. Risk factors affecting quality of treatment
 - 1. Dyskinesia
 - 2. Existing systemic disease
 - 3. Hyperactive gag reflex
 - 4. Xerostomia
 - 5. Increased salivation
 - 6. Periodontal disease
 - 7. Endodontic complications
 - $\boldsymbol{\mathcal{8}}.$ Alveolar bone loss
 - 9. Occlusal factors
 - 10. Skeletal factors
 - 11. Inadequate tooth structure
 - 12. Parafunctional habits
 - 13. Caries susceptibility
 - 14. Psychosocial factors
- D. Standards of care
 - 1. Patient education
 - 2. Informed consent
 - 3. Preprosthetic preparation
 - a. Nonsurgical
 - b. Surgical
 - c. Endodontic
 - d. Periodontal
 - e. Orthodontic
 - f. TMD
 - g. Other referral
 - 4. Class I completely dentate patient [D2000-D2999 CDT 2005]
 - a. Treatment of etiologic factors
 - b. Intracoronal and extracoronal restorative procedures
 - c. Partial or complete arch impression
 - d. Articulation in maximum intercuspation on an articulator
 - e. Insertion of prosthesis
 - f. Post treatment follow-up
 - 5. Class II completely dentate patient [D2000-D2999 CDT 2005]
 - a. Treatment of etiologic factors
 - b. Intracoronal and extracoronal restorative procedures
 - c. Partial or complete arch impression
 - d. Articulation in maximum intercuspation on an articulator
 - e. Insertion of prosthesis
 - f. Post treatment follow-up
 - 6. Class III completely dentate patient [D2000-D2999 CDT 2005]
 - a. Treatment of etiologic factors

- b. Intracoronal and extracoronal restorative procedures
- c. Complete arch impression
- d. Maxillomandibular record at the existing occlusal vertical dimension
- e. Facebow record and articulation on a semi-adjustable articulator
- f. Insertion of prosthesis
- $g.\ {\rm Post\ treatment\ follow-up}$
- 7. Class IV completely dentate patient [D2000-D2999 CDT 2005]
 - a. Accommodation to systemic conditions
 - b. Treatment of etiologic factors
 - c. Establish therapeutic occlusal vertical dimension
 - d. Intracoronal and extracoronal restorative procedures
 - e. Complete arch impression
 - f. Maxillomandibular record at the confirmed therapeutic occlusal vertical dimension and eccentric records as necessary
 - g. Facebow record and articulation on a semi- or fully adjustable articulator
 - h. Metal or porcelain try-in and assessment
 - *i*. Insertion of prosthesis
 - *j*. Post treatment follow-up
- E. Specialty performance assessment criteria
 - 1. Favorable outcomes
 - a. Reduction and/or elimination of etiology
 - b. Improved mastication
 - c. Improved speech
 - d. Improved esthetics
 - e. Improved swallowing
 - f. Establishment of the rapeutic occlusal vertical dimension
 - g. Restored TM joint and orofacial muscle support
 - *h*. Improved tooth stability
 - i. Address patient concerns
 - j. Positive psychosocial response
 - k. Improved airway support
 - *l*. Improved comfort
 - *m*. Satisfactory patient adaptation
 - *n*. Improved intra-arch and interarch integrity and stability.
 - 2. Known risks and complications
 - a. Refractory patient response
 - b. Ulcerations
 - c. Speech alterations
 - d. Unacceptable esthetics
 - e. Unrealistic patient expectations
 - f. Materials failure/incompatibility
 - g. Functional limitations
 - h. Difficult mastication and swallowing
 - i. TM joint and/or orofacial muscle dysfunction
 - j. Periodontal complications
 - *k*. Endodontic complications
 - *l*. Alterations in taste perception
 - m. Allergic response
 - n. Unknown longevity of materials
 - o. Increased caries susceptibility
 - p. Tooth sensitivity
 - q. Tongue/cheek biting
 - r. Pain

Selected References (Completely Dentate Patient Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Binkley TK, Binkley CJ: A practical approach to full mouth rehabilitation. J Prosthet Dent 1987;57:261-266

Braly BV: Occlusal analysis and treatment planning for restorative dentistry. J Prosthet Dent 1972;27:168-171

Ganddini MR, Al-Mardini M, Graser GN, et al: Maxillary and mandibular overlay removable partial dentures for the restoration of worn teeth. J Prosthet Dent 2004;91:210-4

McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for the completely dentate patient. J Prosthodont 2004;13:73-82

McHorris WH: Occlusal adjustment via selective cutting of natural teeth. Part I. Int J Periodontics Restorative Dent 1985;5:8-25 McHorris WH: Occlusal adjustment via selective cutting of natural teeth. Part II. Int J Periodontics Restorative Dent 1985;6:8-29

Rivera-Morales WC, Mohl ND: Relationship of occlusal vertical dimension to the health of the masticatory system. J Prosthet Dent 1991;65:547-553

Rivera-Morales WC, Mohl ND: Variability of closest speaking space compared with interocclusal distance in dentulous subjects. J Prosthet Dent 1991;65:228-232

Stockstill JW, Bowley JF, Attanasio R: Clinical decision analysis in fixed prosthodontics. Dent Clin North Am 1992;36:569-580 Turner KA, Missirlian DM: Restoration of the extremely worn dentition. J Prosthet Dent 1984;52:467-474 Verrett RG: Analyzing the etiology of an extremely worn dentition. J Prosthodont 2001;10:224-233

4) Partial Edentulism Parameter

Preface

The assessment of partial edentulism encompasses everything from the loss of a single tooth to the loss of all teeth but one. All the disciplines of dentistry may be involved–surgical considerations, periodontal considerations, endodontic considerations, orthodontic considerations, oral pathology considerations, TMD considerations, operative considerations, and prosthodontic considerations.

In the treatment of partial edentulism, the integration of all of the above considerations is where the specialty of prosthodontics has the most to offer a patient. The management of the myriad variables in partially edentulous conditions is the essence of specialty-level prosthodontic therapy. Classifying diagnostic categories enables selection of appropriate treatment.

The Prosthodontic Diagnostic Index (PDI) [ACP Patient Classifications System] for Partial Edentulism is delineated by four criteria. The classification is assigned based upon consideration and evaluation of the following criteria:

- *1*. Location and extent of the edentulous area(s)
- 2. Condition of abutments
- 3. Occlusion
- 4. Residual ridge characteristics

With the use of the PDI, patients will have the opportunity to have the most appropriate therapy selected to address their clinical conditions. The four classes of partial edentulism are:

- *1*. Class I characterized by ideal or minimally compromised teeth and supporting anatomic structures. All criteria are favorable.
- 2. Class II characterized by moderately compromised teeth and supporting anatomic structures. This class displays noted continuation of the physical degradation of one or more of the four criteria.
- 3. Class III characterized by substantially compromised teeth and supporting anatomic structures. This class requires the reestablishment of the entire occlusal scheme without a change in the occlusal vertical dimension with or without substantial localized adjunctive therapy.
- 4. Class IV characterized by severely compromised teeth and supporting anatomic structures requiring a reestablishment of the entire occlusal scheme with a change in the occlusal vertical dimension.

This diagnostic system will help identify those conditions that require clinical techniques associated with advanced prosthodontic training. These diagnostic categories will help standardize treatment regimens and will help provide outcome data for diagnosis/treatment combinations.

Terminal dentition describes a condition in which there are insufficient teeth to maintain function and the arch, as a whole, will transition to the edentulous state. The etiology might be periodontal disease, caries, trauma, insufficient teeth to maintain function, prosthodontic comfort, and/or patient desires. Transition to total edentulism should only be considered when the patient is fully informed of all variables (e.g. prognosis of teeth, chance of success measured against longevity of treatment) and consequences that affect the value of treatment. Patient desires and expectations must be considered in conjunction with the professional knowledge and judgment of the prosthodontist.

Dental implant therapy offers an alternative to maintenance of a failing dentition and its associated sequelae. The significant transition to edentulism involves special treatment considerations. Immediate dentures are measured by different criteria than definitive prostheses. The initial goals are immediate replacement of form and function and management during the healing phase. When an approximate state of stability is achieved, the goals shift to restoration of long-term form and function.

It must be noted that in the treatment of partial edentulism, patient attitude, cooperation, and compliance are of great importance in long-term success. The successful treatment for partial edentulism is a mutual effort between the prosthodontist and the patient. A refractory patient is one who presents with chronic complaints following appropriate therapy. In those instances where patient expectations exceed physical limitations, a mutually satisfactory result may not be possible through the completion of their treatment plan.

General Criteria and Standards

Informed consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the

American Medical Association (AMA) CPT Manual. Current Procedural Terminology © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Partial Edentulism

ICD-9-CM

Use additional codes to identify causes of Partial Edentulism (525.10-525.19)

525.50 Partial edentulism, unspecified 525.51 Partial edentulism, Class I 525.52 Partial edentulism, Class II 525.53 Partial edentulism, Class III 525.54 Partial edentulism, Class IV

The specific determinants of the PDI for Partial Edentulism can be found in the ICD-9-CM codes 521-525, some examples are listed below:

306.8 Other specified psychophysiological malfunction: Bruxism, Teeth grinding
521 Diseases of hard tissues of teeth
522 Diseases of pulp and periapical tissues
523 Gingival and periodontal diseases
524 Dentofacial anomalies, including malocclusion
525 Other diseases and conditions of the teeth and supporting structures

873.6 Tooth [broken] uncomplicated 873.7 Tooth [broken] complicated

A. Indications for care

- 1. Lack of mastication
- 2. Impaired speech
- 3. Esthetics
- 4. Impaired swallowing
- 5. Reduction of facial height
- 6. Lack of TM joint and orofacial muscle support
- 7. Psychosocial factors
- 8. Airway restriction
- 9. Unsatisfactory existing prostheses
- 10. Lack of intra- and interarch integrity and stability
- 11. Patient concerns
- B. Therapeutic goals
 - 1. Mastication
 - 2. Improved speech
 - 3. Esthetics
 - 4. Improved swallowing
 - 5. Restoration of facial height
 - 6. TM joint and orofacial muscle support
 - 7. Positive psychosocial response
 - 8. Airway support
 - 9. Improved comfort

- 10. Restoration of intra-arch and interarch integrity and stability by replacement of teeth and associated structures.
- 11. Address patient concerns
- C. Risk factors affecting the quality of treatment
 - 1. Dyskinesia
 - 2. Preexisting systemic conditions
 - 3. Hyperactive gag reflex
 - 4. Xerostomia
 - 5. Increased salivation
 - 6. Periodontal disease
 - 7. Endodontic complications
 - 8. Alveolar bone loss
 - 9. Occlusal factors
 - 10. Skeletal factors
 - 11. Inadequate tooth structure
 - 12. Parafunctional habits
 - 13. Caries susceptibility
 - 14. Psychosocial factors
- D. Standards of care
 - 1. Preprosthetic preparation
 - a. Nonsurgical
 - b. Surgical
 - c. Endodontic
 - d. Periodontal
 - e. Orthodontic
 - f. TMD
 - 2. Class I partially edentulous patient [525.51 ICD-9-CM]
 - a. Removable partial denture [D5000-D5899 CDT-2005]
 - *1*. Treatment of etiologic factors
 - 2. Diagnostic survey and design
 - 3. Abutment preparation (i.e., rest preparations, guide planes, etc.)
 - 4. Complete arch impression technique
 - 5. Articulation in maximum intercuspation on an articulator
 - 6. Insertion of prosthesis
 - 7. Post-treatment follow-up
 - b. Fixed partial denture [D6200-D6999 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Abutment preparation
 - 3. Impression partial or complete arch
 - 4. Articulation in maximum intercuspation on an articulator
 - 5. Insertion of prosthesis
 - 6. Post-treatment follow-up
 - c. Implant supported/retained restoration (see Implant Placement & Restoration Parameter) [D6000-D6199 CDT-2005]
 - 3. Class II partially edentulous patient [525.52 ICD-9-CM]
 - a. Removable partial denture [D5000-D5899 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Diagnostic survey and design
 - 3. Abutment preparation (i.e., intra- and extracoronal restorations, rest preparations, guide planes, etc.)
 - 4. Complete arch impression technique
 - 5. Articulation in maximum intercuspation on an articulator

- 6. Insertion of prosthesis
- 7. Post-treatment follow-up
- b. Fixed partial denture [D6200-D6999 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Abutment preparation
 - 3. Complete arch impression
 - 4. Articulation in maximum intercuspation on an articulator
 - 5. Insertion of prosthesis
 - 6. Post-treatment follow-up
- c. Implant supported/retained restoration (see Implant Placement & Restoration Parameter) [D6000-D6199 CDT-2005]
- 4. Class III partially edentulous patient [525.53 ICD-9-CM]
 - a. Removable partial denture [D5000-D5899 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Diagnostic survey and design
 - 3. Abutment preparation (i.e., intra- and extracoronal restorations, rest preparations, guide planes, intra- and extracoronal attachments, etc.)
 - 4. Dual stage impression technique
 - 5. Maxillomandibular record at the presenting occlusal vertical dimension
 - 6. Facebow record and articulation on a semi-adjustable articulator
 - 7. Framework try-in and assessment
 - 8. Trial placement
 - 9. Insertion of prosthesis
 - 10. Post-treatment follow-up
 - b. Fixed partial denture [D6200-D6999 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Abutment preparation
 - 3. Complete arch impression
 - 4. Maxillomandibular record at the presenting occlusal vertical dimension
 - 5. Facebow record and articulation on a semi-adjustable articulator
 - 6. Insertion of prosthesis
 - 7. Post-treatment follow-up
 - c. Implant supported/retained restoration (see Implant Placement &109. Restoration Parameter) [D6000-D6199 CDT-2005]
- 5. Class IV partially edentulous patient [525.54 ICD-9-CM]
 - a. Removable partial denture [D5000-D5899 CDT-2005]
 - 1. Accommodation to systemic conditions
 - 2. Treatment of etiologic factors
 - 3. Diagnostic survey and design
 - 4. Establishment of therapeutic occlusal vertical dimension
 - 5. Abutment preparation (i.e., intra- and extracoronal restorations, rest preparations, guide planes, intra- and extracoronal attachments, etc.)
 - 6. Dual or multi-stage impression technique
 - 7. Maxillomandibular record at the confirmed therapeutic occlusal vertical dimension and eccentric records as necessary
 - 8. Facebow record and articulation on a semi-adjustable articulator
 - 9. Framework try-in and assessment
 - 10. Trial placement
 - 11. Insertion of prosthesis
 - 12. Post-treatment follow-up
 - b. Fixed partial denture [D6200-D6999 CDT-2005]
 - 1. Accommodation to systemic conditions
 - 2. Treatment of etiologic factors

- 3. Abutment preparation
- 4. Complete arch impression
- 5. Maxillomandibular record at the established occlusal vertical dimension and eccentric records as necessary
- 6. Facebow record and articulation on a semi- or fully adjustable articulator
- 7. Framework try-in and assessment
- 8. Insertion of prosthesis
- 9. Post-treatment follow-up
- c. Implant supported/retained restoration (see Implant Placement & Restoration Parameter) [D6000-D6199 CDT-2005]
- d. Treatment of terminal partial edentulism
 - 1. Documentation of existing conditions
 - 2. Informed consent
 - 3. Long-term provisional restoration
 - 4. Post-treatment follow-up
 - 5. Patient education
- E. Specialty performance assessment criteria
 - *1*. Favorable outcomes
 - *a*. Improved mastication
 - b. Improved speech
 - c. Improved esthetics
 - *d*. Improved swallowing
 - e. Restoration of facial height
 - f. Restored TM joint and orofacial muscle support
 - g. Positive psychosocial response
 - *h*. Improved airway support
 - i. Improved comfort
 - j. Satisfactory patient adaptation
 - k. Improved intra-arch and interarch integrity and stability.
 - 2. Known risks and complications
 - a. Refractory patient response
 - b. Ulcerations
 - *c*. Speech alterations
 - d. Unacceptable esthetics
 - e. Unrealistic patient expectations
 - f. Materials failure/incompatibility
 - g. Biomechanically induced implant complications
 - *h*. Difficulty chewing and/or swallowing
 - i. TM joint and/or orofacial muscle dysfunction
 - j. Alterations in taste perception
 - *k*. Allergic response
 - *l*. Degradation of supporting structures

Selected References (Partial Edentulism Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

General

Avant WE: Fulcrum and retention lines in planning removable partial dentures. J Prosthet Dent 1971;25:162-166

Avant WE: Indirect retention in partial denture design. J Prosthet Dent 1966;16:1103-1110

Becker CM, Bolender CL: Designing swinglock partial dentures. J Prosthet Dent 1981;46:126-132

Berg T, Caputo AA: Comparison of load transfer by maxillary distal-extension removable partial dentures with a spring-loaded plunger attachment and I-bar retainer. J Prosthet Dent 1992;68:492-499

Berg T, Caputo AA: Load transfer by a maxillary distal-extension removable partial denture with cap and ring extracoronal attachments. J Prosthet Dent 1992;68:784-789

Bergman B, Hugoson A, Olsson CO: Caries, periodontal and prosthetic findings in patients with removable partial dentures: a ten-year longitudinal study. J Prosthet Dent 1982;48:506-514

Brudvik JS, Wormley JH: Construction techniques for wrought-wire retentive clasp arms as related to clasp flexibility. J Prosthet Dent 1973;30:769-774

Cecconi BT: Effect of rest design on transmission of forces to abutment teeth. J Prosthet Dent 1974;32:141-151

Cecconi BT, Asgar K, Dootz E: The effect of partial denture clasp design on abutment tooth movement. J Prosthet Dent 1971;24:44-56

DeVan MM: The nature of the partial denture foundation: Suggestions for its preservation. J Prosthet Dent 1952;2:210-218

Eissman HF, Radke RA, Noble WH: Physiologic design criteria for fixed dental restorations. Dent Clin North Am 1971;15:543-568 Fisher RL: Factors that influence the base stability of mandibular distal-extension removable partial dentures: a longitudinal

study. J Prosthet Dent 1983;50:167-171

Frank RP, Nicholls JI: An investigation of the effectiveness of indirect retainers. J Prosthet Dent 1977;38:494-506

Frank RP, Brudvik JS, Noonan CJ, et al: Clinical outcome of the altered cast impression of the procedure compared with use of a one-piece cast. J. Prosthet Dent 2004;91:468-476

Frantz WR: Variations in a removable maxillary partial denture design by dentists. J Prosthet Dent 1975;34:625-633

Frechette AR: The influences of partial denture design on distribution of force to abutment teeth. J Prosthet Dent 1965;15:474-483 Hindels GW: Load distribution in extension saddle partial dentures. J Prosthet Dent 1952;2:92-100

Holmes JB: Influence of impression procedures and occlusal loading on partial denture movement. J Prosthet Dent 1965;15:474-483 Jacobson TE: Rotational path partial denture design: A 10-year clinical follow-up. Part I. J Prosthet Dent 1994;71:271-277

Jacobson TE: Rotational path partial denture design: A ten-vear clinical follow-up - Part II. J Prosthet Dent 1994;71:278-282

Johnson GK, Leary JM: Pontic design and localized ridge augmentation in fixed partial denture design. Dent Clin North Am 1992;36:591-605

Kaires AK: Partial denture design and its relation to force distribution and masticatory performance. J Prosthet Dent 1956;6:672-683

Kapur KK, Deupree R, Dent RJ, et al: A randomized clinical trial of two basic removable partial denture designs. Part I: comparisons of five-year success rates and periodontal health. J Prosthet Dent 1994;72:268-282

Kelly E: Changes caused by a mandibular removable partial denture opposing a maxillary complete denture. J Prosthet Dent 1972;27:140-150

Kennedy E: Partial Denture Construction. Brooklyn, Dental Items of Interest, 1928

King GE: Dual-path design for removable partial dentures. J Prosthet Dent 1978;39:392-395

Kratochvil FJ: Influence of occlusal rest position and clasp design on movement of abutment teeth. J Prosthet Dent 1963;13:114-24
Kratochvil FJ, Davidson PN, Guijt J: Five-year survey of treatment with removable partial dentures. Part I. J Prosthet Dent 1966:16:708-720

McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for partial edentulism. J Prosthodont 2002;11:181-193

Nyman S, Ericsson I: The capacity of reduced periodontal tissues to support fixed bridgework. J Clin Periodontol 1982;9:409-414 Roach FE: Principles and essentials of bar clasp partial dentures. J Am Dent Assoc 1930;17:124-138

Reynolds JM: Abutment selection for fixed prosthodontics. J Prosthet Dent 1968;19:483-488

Steffel VL: Fundamental principles involved in partial denture design. J Am Dent Assoc 1951;42:534-544

Stein RS: Pontic-residual ridge relationship: a research report. J Prosthet Dent 1966;16:361-385

Stone ER: Tripping action of bar clasps. J Am Dent Assoc 1936;23:596-617

Tjan AH: Biologic pontic designs. Gen Dent 1983;31:40-44

Pontics

Ante JH: Construction of pontics. J Can Dent Assoc 1936:2:482-486

Becker CM, Kaldahl WB: Current theories of crown contour, margin placement and pontic design. J Prosthet Dent 1981;45:268-277 Boyd HR: Pontics in fixed partial dentures. J Prosthet Dent 1955;5:55-64

Cavazos E Jr: Tissue response to fixed partial denture pontics. J Prosthet Dent 1968;20:143-153

Clayton JA, Green E: Roughness of pontic materials and dental plaque. J Prosthet Dent 1970;23:407-411

Crispin BJ: Tissue response to posterior denture base-type pontics. J Prosthet Dent 1979;42:257-261

Eissman HF, Radke RA, Noble WJ: Physiologic design criteria for fixed dental restorations. Dent Clin North Am 1971;15:543-568 Harmon CB: Pontic design. J Prosthet Dent 1958;8:496-503 Henry PJ: Pontic form in fixed partial dentures. Aust Dent J 1971;16:1-7

Hirshberg SM: The relationship of oral hygiene to embrasure and pontic design: a preliminary study. J Prosthet Dent 1972;27:26-38 Hood JA: Stress and deflection of three different pontic designs. J Prosthet Dent 1975;33:54-59

Klaffenbach AO: Biomechanical restoration and maintenance of the permanent first molar space. J Am Dent Assoc 1952;45:633-644 Parkinson CF, Schaberg TV: Pontic design of posterior fixed partial prostheses: is it a microbial misadventure? J Prosthet Dent 1984;51:51-54

Perel ML: A modified sanitary pontic. J Prosthet Dent 1972;28:589-592

Podshadley AG: Gingival response to pontics. J Prosthet Dent 1968;19:51-57

Porter CB Jr: Anterior pontic design: a logical progression. J Prosthet Dent 1984;51: 774-776

Reynolds JM: Abutment selection for fixed prosthodontics. J Prosthet Dent 1968;19:483-488

Schweitzer JM, Schweitzer RD, Schweitzer J: Free-end pontics used on fixed partial dentures. J Prosthet Dent 1968;20:120-138

Silness J, Gustavsen F, Mangernes K: The relationship between pontic hygiene and mucosal inflammation in fixed bridge recipients. J Periodontal Res 1982;17:434-439

Smith DE, Potter HR: The pontic in fixed bridgework. D Digest 1937;43:16-20

Stein RS: Pontic-residual ridge relationship: a research report. J Prosthet Dent 1966;16:251-285

Tripodakis AP, Constandtinides A: Tissue response under hyperpressure from Convex pontics. Int J Periodontics Restorative Dent 1990;10:408-414

Tissue Response to Pontic Designs

Clayton JA, Green E: Roughness of pontic materials and dental plaque. J Prosthet Dent 1970;23:407-411

Parkinson CF, Schaberg TV: Pontic design of posterior fixed partial prostheses: is it a microbial misadventure? J Prosthet Dent 1984;51:51-54

Podshadley AG: Gingival response to pontics. J Prosthet Dent 1968;19:51-57

Silness J, Gustavsen F, Mangernes K: The relationship between pontic hygiene and mucosal inflammation in fixed bridge recipients. J Periodontal Res 1982;17:434-439

Types of Pontics

Behrend DA: The design of multiple pontics. J Prosthet Dent 1981;46:634-638 Perel ML: A modified sanitary pontic. J Prosthet Dent 1972;28:589-592

Design Criteria

Becker CM, Kaldahl WB: Current theories of crown contour, margin placement and pontic design. J Prosthet Dent 1981;45:268-277

Residual Ridge Contour in Pontic Design

Garber DA, Rosenberg ES: The edentulous ridge in fixed prosthodontics. Compend Contin Educ Dent 1981;2:212-224 Hawkins CH, Sterrett JD, Murphy HJ, et al: Ridge contour related to esthetics and function. J Prosthet Dent 1991;66:165-168 Lemmerman K: Rationale for stabilization. J Periodontol 1976;47:405-411

Lindhe J, Nyman S: The role of occlusion in periodontal disease and the biological rationale for splinting treatment of periodontitis. Oral Sci Rev 1977;10:11-43

(Note: Additional references addressing fixed restorative techniques are contained in the Tooth Morphology Preparation & Modification Parameter. References for implant restorations are included in the Implant Placement & Restoration Parameter.)

5) Complete Edentulism Parameter

Preface

The diagnosis of complete edentulism establishes that a total debilitation of the dental apparatus has occurred. The complete loss of dentition affects a myriad of normal and essential human functions:

- *1.* Inability to masticate
- 2. Reduction in digestive process
- 3. Reduction in mastication/enjoyment of food varieties and textures
- 4. Speech aberrations
- 5. Inability to incise

- 6. Absence and/or reduction in tooth display during smiling
- 7. Reduction in emotional display happiness/sadness
- 8. Loss of self-esteem
- 9. Sexual dysfunction and avoidance
- 10. Increased effects of aging
- 11. Loss of support for orofacial musculature
- 12. Continual reduction in alveolar bone
- 13. Decrease in airway maintenance
- 14. Decrease in nutritional status

Historically, all patients who are completely edentulous have been grouped into a single diagnostic category and, thus, have been assigned a single therapeutic technique. This incorrect assumption has limited the treatment available to these patients. Classifying diagnostic categories enables selection of appropriate treatment.

The Prosthodontic Diagnostic Index (PDI) [ACP Patient Classifications System] for Complete Edentulism delineates four levels. The classification is assigned based upon consideration and evaluation of the following criteria:

- 1. Bone height mandibular
- 2. Maxillomandibular relationship
- *3.* Residual ridge morphology
- 4. Muscle attachments

By integrating the PDI, patients will have the opportunity to have the most appropriate therapy selected to address their clinical conditions. The four classes of complete edentulism are:

- 1. Class I characterized by ideal or minimally compromised anatomic structures. All criteria are favorable.
- Class II characterized by moderately compromised supporting anatomic structures. This class is
 a continuation of the physical degradation of the denture-supporting structures and, in addition, is
 characterized by the early onset of systemic disease interactions, localized soft tissue factors, and
 patient management/lifestyle considerations.
- 3. Class III characterized by substantially compromised supporting anatomic structures. This class displays the need for surgical revision of the denture-supporting structures to allow for adequate prosthodontic function. Additional factors now play a significant role in treatment outcomes.
- 4. Class IV characterized by severely compromised supporting anatomic structures. This class displays the most debilitated edentulous condition wherein surgical reconstruction is indicated, but cannot always be accomplished due to the patient's health, desires, and past dental history. When surgical revision is not selected, prosthodontic techniques of a specialized nature must be used to achieve an adequate treatment outcome.

It must be noted that in the treatment of complete edentulism, patient attitude, cooperation, and compliance are of great importance in long-term success. The successful treatment for complete edentulism is a mutual effort between the prosthodontist and the patient. A refractory patient is one who presents with chronic complaints following appropriate therapy. In those instances where patient expectations exceed physical limitations, a mutually satisfactory result may not be possible through the completion of their treatment plan.

Implant therapy must be considered for the treatment of the completely edentulous mandibular arch. Clinical evidence demonstrates that significant reduction in alveolar atrophy/resorption can be achieved with dental implant therapy. In addition, implant therapy enhances the patient's ability to use the prosthesis successfully.

General Criteria and Standards

Informed consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Complete Edentulism

ICD-9-CM

Use additional codes to identify cause of Complete Edentulism (525.10-525.26)

525.40 Complete edentulism, unspecified 525.41 Complete edentulism, Class I 525.42 Complete edentulism, Class II 525.43 Complete edentulism, Class III 525.44 Complete edentulism, Class IV

The specific determinants of the PDI for Complete Edentulism can be found in the ICD-9-CM codes 524-525, 528:

524 Dentofacial anomalies, including malocclusion 525 Other diseases and conditions of the teeth and supporting structures 528.7 Other disturbances of oral epithelium, including tongue 528.9 Other and unspecified diseases of the oral soft tissues

- A. Indications for care
 - 1. Lack of mastication
 - 2. Impaired speech
 - 3. Esthetics
 - 4. Impaired swallowing
 - 5. Reduction of facial height
 - 6. Lack of TM joint and orofacial muscle support
 - 7. Psychosocial factors
 - 8. Airway restriction
 - 9. Unsatisfactory existing prostheses
 - 10. Chronic pain
 - 11. Patient concerns
- B. Therapeutic goals
 - *1*. Improved mastication
 - 2. Improved speech
 - 3. Improved esthetics
 - 4. Improved swallowing
 - 5. Restoration of facial height
 - 6. TM joint and orofacial muscle support
 - 7. Positive psychosocial response
 - 8. Improved airway support
 - 9. Improved comfort
 - 10. Address patient concerns
- C. Risk Factors affecting the quality of treatment
 - 1. Dyskinesia
 - 2. Preexisting conditions
 - 3. Hyperactive gag reflex
 - 4. Xerostomia
 - 5. Increased salivation
 - 6. Psychosocial factors
- D. Standards of care
 - 1. Class I edentulous patient [525.41 ICD-9-CM]
 - a. Complete dentures [D5000-D5899 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Single stage impression technique
 - 3. Maxillomandibular record in centric relation at the occlusal vertical dimension
 - 4. Articulation on a non-adjustable articulator
 - 5. Maximum intercuspation in centric relation
 - 6. Trial placement
 - 7. Insertion of prosthesis
 - 8. Post-treatment follow-up
 - b. Implant-supported or -retained complete dentures see criteria for Class III or IV complete edentulism. [D6000-D6199 CDT-2005]
 - c. Maintenance of existing prosthesis [D5400-D5899 CDT-2005]
 - d. Patient Education
 - 2. Class II edentulous patient [525.42 ICD-9-CM]
 - a. Complete dentures [D5000-D5899 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Dual stage impression technique using a custom impression tray
 - 3. Maxillomandibular record in centric relation at the occlusal vertical dimension
 - 4. Facebow record and articulation on a semi-adjustable articulator
 - 5. Maximum intercuspation in centric relation

- 6. Trial placement
- 7. Clinical remount to finalize planned occlusal scheme
- 8. Insertion of prosthesis
- 9. Post-treatment follow-up
- b. Implant-supported or -retained complete dentures see criteria for Class III or IV complete edentulism [D6000-D6199 CDT-2005]
- c. Maintenance of existing prosthesis [D5400-D5899 CDT-2005]
- d. Patient Education
- 3. Class III edentulous patient [525.43 ICD-9-CM]
 - a. Conditions requiring preprosthetic preparation
 - 1. Nonsurgical
 - 2. Surgical
 - 3. Implants
 - b. Complete dentures [D5000-D5899 CDT-2005]
 - *1.* Treatment of etiologic factors
 - 2. Dual stage impression technique using a custom impression tray
 - 3. Maxillomandibular record in centric relation at the occlusal vertical dimension
 - 4. Facebow record and articulation on a semi-adjustable articulator
 - 5. Maximum intercuspation in centric relation
 - 6. Trial placement
 - 7. Clinical remount to finalize planned occlusal scheme
 - *8*. Insertion of prosthesis
 - 9. Post-treatment follow-up
 - c. Implant-supported/retained dentures (see Implant Placement & Restoration Parameter) [D6000-D6199 CDT-2005]
 - d. Patient education
- 4. Class IV edentulous patient [525.44 ICD-9-CM]
 - a. Conditions requiring preprosthetic preparation
 - 1. Nonsurgical
 - 2. Surgical
 - 3. Implants
 - b. Complete dentures [D5000-D5899 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Multi-stage impression technique using a modified custom impression tray, if needed
 - 3. Maxillomandibular record in centric relation at the occlusal vertical dimension
 - 4. Facebow record and articulation on a semi-adjustable articulator
 - 5. Maximum intercuspation in centric relation
 - 6. Trial placement
 - 7. Clinical remount to finalize planned occlusal scheme
 - 8. Insertion of prosthesis
 - 9. Post insertion modification (functional relines, processed soft liners, occlusal correction procedures, etc.)
 - 10. Extended post-treatment follow-up
 - c. Implant-supported/retained dentures (see Implant Placement & Restoration Parameter) [D6000-D6199 CDT-2005]
 - d. Patient education
- E. Specialty performance assessment criteria
 - 1. Favorable outcomes
 - *a*. Improved mastication
 - b. Improved speech
 - c. Improved esthetics
 - d. Improved swallowing

- e. Restoration of facial height
- f. Restored TM joint and orofacial muscle support
- g. Positive psychosocial response
- h. Improved airway support
- *i*. Improved comfort
- j. Satisfactory patient adaptation
- 2. Known risks and complications
 - a. Refractory patient response
 - b. Ulcerations
 - c. Speech alterations
 - d. Unacceptable esthetics
 - e. Unrealistic patient expectations
 - f. Materials failure
 - g. Biomechanically induced implant complications
 - *h*. Difficulty chewing and/or swallowing
 - i. TM joint and/or orofacial muscle support
 - j. Alterations in taste perceptions

Selected References (Complete Edentulism Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Atwood DA: Some clinical factors related to rate of resorption of residual ridges. J Prosthet Dent 1962;12:441-450

- Atwood DA: A cephalometric study of the clinical rest position of the mandible. Part I: The variability of the clinical rest position following the removal of occlusal contacts. J Prosthet Dent 1956;6:504-509
- Beck HO: Occlusion as related to complete removable prosthodontics. J Prosthet Dent 1972;27:246-262
- Becker CM, Swoope CC, Guckes AD: Lingualized occlusion for removable prosthodontics. J Prosthet Dent 1977;38:601-608
- Boos RH: Intermaxillary relation established by biting power. J Am Dent Assoc 1940;27:1192-1199

Brewer AA, Rebiel PR, Nassif NJ: Comparison of zero degree teeth and anatomic teeth on complete dentures. J Prosthet Dent 1967;17:28-35

DeVan MM: The concept of neutrocentric occlusion as related to denture stability. J Am Dent Assoc 1954;48:165-169

- Ettinger RL, Taylor TD, Scandrett FR: Treatment needs of overdenture patients in a longitudinal study: five-year results. J Prosthet Dent 1984;52:532-537
- Fish EW: Using the muscles to stabilize the full lower denture. J Am Dent Assoc 1933;20:2163-2169

Frush JP, Fisher RD: Introduction to dentogenic restorations. J Prosthet Dent 1955;5:586-595

- Hardy IR, Kapur KK: Posterior border seal its rationale and importance. J Prosthet Dent 1958;8:386-397
- Hickey JC, Williams BH, Woelfel JB: Stability of mandibular rest position. J Prosthet Dent 1962;11:566-572
- Kolb HR: Variable denture-limiting structures of the edentulous mouth. Part I: Maxillary border areas. J Prosthet Dent 1966;16:194-201
- Kolb HR: Variable denture-limiting structures of the edentulous mouth. Part II: Mandibular border areas. J Prosthet Dent 1966;16:202-212
- Kurth LE: Physics of mandibular movement related to full denture construction. Ann Dent 1933;12:131-141
- Lytle RB: The management of abused oral tissues in complete denture construction. J Prosthet Dent 1957;7:27-42
- Martone A, Edwards L: The phenomenon of function in complete denture prosthodontics. Anatomy of the mouth and related structures. Part I: The face. J Prosthet Dent 1961;11:1006-1018

Martone A, Edwards L: The phenomenon of function in complete denture prosthodontics. Anatomy of the mouth and related structures. Part II: Musculature of expression. J Prosthet Dent 1961;11:1006-1018

- McGarry TJ, Nimmo A, Skiba JF, et al: Classification system for complete edentulism. The American College of Prosthodontics. J Prosthodont 1999;8:27-39
- Niswonger ME: The rest position of the mandible and the centric relation. J Am Dent Assoc 1934;21:1572-1582
- Pleasure MW: Anatomic versus nonanatomic teeth. J Prosthet Dent 1953;3:747-754
- Pound E: Let/S/ be your guide. J Prosthet Dent 1977;38:482-489
- Rudd KD, Morrow RM: Occlusion and the single denture. J Prosthet Dent 1973;30:4-10
- Sears VH: Thirty years of nonanatomic teeth. J Prosthet Dent 1953;3:596-617

Silverman MM: Determination of vertical dimension by phonetics. J Prosthet Dent 1956;6:465-471

Tallgren A: Changes in adult face height due to aging, wear and loss of teeth and prosthetic treatment. Acta Odontol Scand 1957;15:1-122

Tallgren A: The continuing reduction of the residual alveolar ridges in complete denture wearers: a mixed-longitudinal study covering 25 years. J Prosthet Dent 1972;27:120-123

Thompson JR: The rest position of the mandible and its significance to dental science. J Am Dent Assoc 1946;33:151-180

Trapozzano VR: Testing of occlusal patterns on the same denture base. J Prosthet Dent 1959;9:53-69

Wright CR Muysens JH, Strong LH, et al: A study of the tongue and its relation to denture stability. J Am Dent Assoc 1949;39:269-275

6) Implant Placement and Restoration Parameter

Preface

The specialty of Prosthodontics is the specialty responsible for the diagnosis and treatment of complete and partial Edentulism. The prosthodontist is responsible for preparing a patient preprosthetically for subsequent prosthodontic procedures. Not only does a prosthodontist replace and repair teeth, but also prepares the patient to receive artificial tooth and tissue replacements. Prosthodontists are responsible for managing all aspects of the treatment of complete and partial edentulism regardless of the complexity of any adjunctive preprosthetic procedures required. When a tooth is or teeth are lost, the well-documented sequelae of loss of adjacent alveolar structures and the concomitant decrease in prosthetic function can now be delayed along with an increase in function versus conventional tissueborne appliances. Dental implant therapy can be used to replace missing teeth and preserve alveolar bone.

A dental implant is a prosthetic device of alloplastic material implanted into the oral tissues beneath the mucosal and/or periosteal layer and on/or within the bone to provide retention and support of fixed or removable prostheses. The placement of a dental implant is part of a prosthodontic treatment plan that addresses the diagnosis of a missing tooth or teeth, and the treatment is the replacement of a tooth, multiple teeth, and/or contiguous structures surrounding the oral and facial region along with many extra-oral applications. The diagnosis for the need of a dental implant is a prosthodontic diagnosis that reflects all the usual criteria for tooth and contiguous structure replacement. Only after a prosthodontic need has been established is the surgical diagnosis made to determine if the prosthodontic need can be satisfied. The therapeutic purpose and value of a dental implant is to support and retain teeth and preserve remaining bone.

Thus, dental implant restoration is a prosthodontically driven procedure that requires extensive presurgical consultations and treatment planning. The prosthodontist is responsible for the placement of the dental implant according to the prescription of the prosthodontist or referring dentist. The prosthodontist is responsible for acquiring and/or conveying sufficient diagnostic information to ensure the accurate placement of dental implant(s) to maximize prosthodontic function. Sufficient presurgical consultations should identify alternative implant sites so that surgical flexibility is maintained to deal with unforeseen anatomic limitations. With the rapid advancements in soft tissue and bone augmentation, the placement of implants outside the normal anatomic location to support prosthodontic replacement is becoming less acceptable unless there has been informed consent by the patient for alternative implant location and angulation. Prosthodontists have the unique educational background and experience in both placement and restoration at the specialty level of education. By planning and creating the restoration, the prosthodontist has the advantage of placing the implant in the most favorable location to fulfill the patient's needs.

Because prosthodontists are the recognized specialists in tooth and contiguous structure replacement, prosthodontists must strive to position the implants in the most advantageous location and angulation for future prosthodontic procedures. The prosthodontist must evaluate the patient to determine the number, type, length, and location of the dental implants so that the prosthodontic restoration will remain healthy and functional. The prosthodontist, in cooperation with the patient, must remain flexible in the final prosthodontic reconstruction to account for surgical variability and anatomic limitations. It

is the responsibility of the prosthodontist to be familiar with the different types of implants because each system has its own intricacies and capabilities. The prosthodontist should be knowledgeable about any implant system recommended and/or used in patient treatment.

Initially, prosthodontic restorations supported and/or retained by implants have had the greatest impact on completely edentulous patients. In fact, the McGill Proclamation declares the two-implant mandibular overdenture as the first choice for the completely edentulous patient. Today implants can be used in the partially edentulous patient for a variety of applications. Whether it is the conservation of healthy abutment teeth by using single or multiple implant replacements of teeth instead of conventional fixed prosthodontics, or perhaps the reduction in prosthetically influenced alveolar resorption by implant-supported/retained complete dentures, the impact of implant prosthodontics will continue to improve the health and comfort of patients. Treatment of only the area of pathology without sacrificing or jeopardizing adjacent healthy tissues is now a reality.

A refractory patient is one who presents with chronic complaints following appropriate therapy. In those instances where patient expectations exceed physical limitations, a mutually satisfactory result may not be possible through the completion of their treatment plan.

General Criteria and Standards

Informed consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient-management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Implant Placement and Restoration

- A. Indications for care
 - 1. Complete edentulism (see Complete Edentulism Parameter) [525.40-525.44 ICD-9-CM]
 - 2. Partial edentulism (see Partial Edentulism Parameter) [525.50-525.54 ICD-9-CM]
 - 3. Implant-specific indicators
 - a. Adequate host bone [525.20-525.26 ICD-9-CM]
 - b. Adequate soft tissue [528.71-528.72 ICD-9-CM]
 - *c*. Prosthetic need [525.40-525.44, 525.50-525.54 ICD-9-CM]
 - d. Maintenance of soft tissue architecture
 - e. Alveolar bone preservation
 - *f.* Improved function
- *B.* Therapeutic goals
 - 1. Complete edentulism (see Complete Edentulism Parameter)
 - 2. Partial edentulism (see Partial Edentulism Parameter)
 - 3. Implant-specific goals
 - *a*. Bone preservation
 - b. Soft tissue preservation
 - c. Prosthetic support and retention
 - d. Improved form and function
 - e. Improved esthetics
 - f. Provision of adequate bone-borne occlusal support stops
 - g. Limited pain
 - h. Limited period of disability
 - i. Achievement of uncomplicated healing
 - j. Appropriate understanding and acceptance of diagnosis, treatment plan, and possible outcomes
 - k. Minimally invasive surgery (no removal of non-regenerable tissues)
- C. Risk factors affecting quality of treatment
 - 1. Complete edentulism (see Complete Edentulism Parameter)
 - 2. Partial edentulism (see Partial Edentulism Parameter)
 - 3. Implant-specific risk factors
 - *a*. Bone factors (quantity and quality)
 - b. Surgical
 - c. Implant characteristics
 - d. Anatomical considerations
 - e. Presence of active periodontal disease
 - f. Number of implants relative to number of teeth to be replaced
 - g. Interarch distance
 - h. Biomechanical loading factors
 - *i*. Presence of local or systemic conditions which affect healing (e.g., history of radiation therapy, diabetes, etc.)
 - j. Peri-implant tissue quality and contour
 - k. Proximity of implant site to adjacent structures
 - *l*. Existing and proposed occlusal factors
 - *m*. Tobacco use
 - *n*. Current and past pharmacological therapies
- *D.* Standards of care
 - 1. Completely edentulous patient [525.40-525.44 ICD-9-CM]
 - *a*. Pretreatment procedures
 - *1*. Radiographic evaluation
 - 2. Articulated diagnostic casts, when indicated

- b. Conditions requiring preprosthetic preparation
 - 1. Nonsurgical [D5850-D5851, D5875, D5899 CDT-2005]
 - 2. Surgical [D4263-D4276 CDT-2005]
- c. Placement procedures [D6010, D6040, D6050 CDT-2005]
 - 1. Aseptic technique
 - 2. Appropriate surgical protocol
 - 3. Preoperative instructions
- d. Removable complete denture [D6053, D6055 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Dual-stage impression technique using a custom impression tray
 - 3. Abutment selection [D6056-D6057 CDT-2005]
 - 4. Maxillomandibular record in centric relation at the occlusal vertical dimension
 - 5. Facebow record and articulation on a semi-adjustable articulator
 - 6. Maximum intercuspation in centric relation
 - 7. Assessment of implant components and/or framework
 - 8. Trial denture evaluation
 - 9. Surgical template [D6190, D6199 CDT-2005]
 - 10. Clinical remount to finalize planned occlusal scheme
 - 11. Insertion of prosthesis
 - *12.* Post-treatment follow-up
 - 13. Patient education
- e. Fixed complete denture (metal-resin hybrid or metal-ceramic) [D6056-D6067 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Impression
 - 3. Abutment selection
 - 4. Maxillomandibular record in centric relation at the occlusal vertical dimension
 - 5. Facebow record and articulation on a semi-adjustable articulator
 - 6. Maximum intercuspation in centric relation
 - 7. Surgical template [D6190, D6199 CDT-2005]
 - 8. Assessment of implant components and/or framework
 - 9. Prosthesis try-in and assessment
 - *10.* Insertion of prosthesis
 - 11. Post-treatment follow-up
 - 12. Patient education
- 2. Partially edentulous patient [525.50-525.54 ICD-9-CM]
 - a. Pretreatment procedures
 - 1. Radiographic evaluation
 - 2. Articulated diagnostic casts
 - 3. Diagnostic wax-up
 - 4. Surgical template (see surgical standards) [D6190, D6199 CDT-2005]
 - b. Conditions requiring preprosthetic preparation
 - 1. Nonsurgical [D5850-D5851, D5875, D5899 CDT-2005]
 - 2. Surgical [D4263-D4276 CDT-2005]
 - c. Removable partial denture (implant RPD) [D6054 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Diagnostic survey and design
 - *3.* Tooth abutment preparation (i.e., intra- and extracoronal restorations, rest preparations, guide planes, intra- and extracoronal attachments, etc.)
 - 4. Implant abutment selection [D6055-D6067 CDT-2005]
 - 5. Dual or multi-stage impression technique
 - 6. Maxillomandibular record in centric relation
 - 7. Facebow record and articulation on a semi-adjustable articulator

- 8. Implant component try-in
- 9. Framework try-in and assessment
- 10. Trial placement
- 11. Insertion of prosthesis
- 12. Post-treatment follow-up
- d. Fixed partial denture [D6056-D6077,D6079 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Abutment selection [D6056,D6057 CDT-2005]
 - 3. Complete arch impression
 - 4. Maxillomandibular record at the established occlusal vertical dimension and eccentric records as necessary
 - 5. Facebow record and articulation on a semi- or fully adjustable articulator
 - 6. Framework try-in and assessment
 - 7. Insertion of prosthesis
 - 8. Post-treatment follow-up
 - 9. Patient education
- e. Single tooth restoration [D6058-D6067 CDT-2005]
 - 1. Treatment of etiologic factors
 - 2. Abutment selection [D6056, D6057 CDT-2005]
 - 3. Impression
 - 4. Maxillomandibular record
 - 5. Try-in and assessment
 - 6. Insertion of prosthesis
 - 7. Post-treatment follow-up
 - 8. Patient education
- E. Specialty Performance Assessment
 - *1*. Favorable outcomes
 - a. Completely edentulous patient (see Complete Edentulism Parameter)
 - b. Partially edentulous patient (see Partial Edentulism Parameter)
 - c. Implant specific
 - 1. Long-term preservation of supporting bone
 - 2. Establish bone-borne support stops
 - 3. Soft tissue preservation
 - 4. Improved prosthetic support and retention
 - 5. Improved form and function
 - 6. Implant(s) capable of supporting a prosthesis for a minimum of five years
 - 7. Bone height loss of less than 0.2 mm annually following the first year of service
 - 8. No evidence of peri-implant radiolucency
 - 9. Ease of maintenance
 - 10. Improved esthetics
 - 2. Known risks and complications
 - a. Completely edentulous patient (see Complete Edentulism Parameter)
 - b. Partially edentulous patient (see Partial Edentulism Parameter)
 - c. Implant specific
 - 1. Surgical
 - 2. Anesthesia, paresthesia, hyperesthesia, hypoesthesia
 - *3.* Acute and/or chronic infection
 - 4. Unanticipated bony deficiency
 - 5. Dental injury during surgery
 - 6. Injury to adjacent teeth
 - 7. Nasal or sinus fistula
 - 8. Hemorrhage

- 9. Prolonged period of disability
- 10. Unanticipated repeat oral surgery
- 11. Loss of implant prior to restoration
- 12. Loss of implant after restoration
- 13. Loss of supporting bone
- 14. New or increased pain
- 15. Neuropathy and/or paresthesia
- 16. Implant placement in an unfavorable prosthodontic location
- 17. Materials failure
- 18. Biomechanical implant overload
- 19. Compromised phonetics
- 20. Compromised esthetics
- 21. Increased probing depths
- 22. Reduction and/or loss of use of current prosthesis during entire healing phase
- 23. Inability of patient to adapt to new implant supported/retained prosthesis

Selected References (Implant Placement and Restoration Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn on in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

- Adell R, Lekholm U, Rockler B, et al: A 15-year study of osseointegrated implants in the treatment of the edentulous jaw. Int J Oral Surg 1981;10:387-416
- Adell R, Eriksson B, Lekholm U, et al: A long-term follow-up study of osseointegrated implants in the treatment of totally edentulous jaws. Int J Oral Maxillofac Implants 1990;5:347-359
- Albrektsson T, Zarb G, Worthington P, et al: The long-term efficacy of currently used dental implants: a review and proposed criteria of success. Int J Oral Maxillofac Implants 1986;1:11-25
- Astrand P, Borg K, Gunne J, et al: Combination of natural teeth and osseointegrated implants as prosthesis abutments: a 2-year longitudinal study. Int J Oral Maxillofac Implants 1992;6:305-312
- Bosker H, Van Dijk L: The transmandibular implant: a 12-year follow-up study. J Oral Maxillofac Surg 1989;47:442-450

Branemark PI: Osseointegration and its experimental background. J Prosthet Dent 1983;50:399-410

- Branemark PI, Zarb GA, Albrektsson T: Patient Selection and Preparation: Tissue-Integrated Prostheses: Osseointegration in Clinical Dentistry. Chicago, Quintessence, 1985, pp 199-210
- Branemark PI, Zarb GA, Albrektsson T: Laboratory Procedures and Protocol: Tissue-Integrated Prostheses: Osseointegration in Clinical Dentistry. Chicago, Quintessence, 1985, pp 293-316
- Branemark PI, Zarb GA, Albrektsson T: Prosthodontic Procedures: Tissue-Integrated Prostheses: Osseointegration in Clinical Dentistry. Chicago, Quintessence, 1985, pp 199-210
- Branemark PI, Zarb GA, Albrektsson T: Other Prosthodontic Applications: Tissue-Integrated Prostheses: Osseointegration in Clinical Dentistry. Chicago, Quintessence, 1985, pp 283-292
- Buser D, Weber HP, Bragger U, et al: Tissue integration of one-stage ITI implants: 3-year results of a longitudinal study with Hollow-Cylinder and Hollow-Screw implants. Int J Oral Maxillofac Implants 1991;6:405-412
- Chaushu G, Schwartz-Arad D: Full-arch restoration of the jaw with fixed ceramo-metal prosthesis: late implant placement. J Periodontol 1999;70:90-94
- De Bruyn H, Collaert B, Linden U, et al: A comparative study of the clinical efficacy of Screw Vent implant versus Branemark fixtures, installed in a periodontal clinic. Clin Oral Implants Res 1992;3:32-41
- Feine JS, Carlsson GE, Awad MA, et al: The McGill consensus statement on overdentures. Mandibular two-implant overdentures as first choice standard of care for edentulow patients. Int J Oral Maxillotac Implants 2002;17:601-602
- Goldberg NI: Risk of subperiosteal implants. Dental Implants: Benefit and Risk. U.S. Department of Health and Human Services 1980;89-95
- Goodacre CJ, Bernal G, Rungcharassaeng K, et al: Clinical complications with implants and implant prostheses. J Prosthet Dent 2003;90:121-132
- Goodacre CJ, Kan JY, Rungcharassaeng K: Clinical complications of osseointegrated implants. J Prosthet Dent 1999;81:537-552
- Kent JN, Block MS, Finger IM, et al: Biointegrated hydroxylapatite-coated dental implants: 5-year clinical observations. J Am Dent Assoc 1990;121:138-144
- Kan JY, Rungcharassaeng K, Bohsali K, et al: Clinical methods for evaluating implant framework fit. J Prosthet Dent 1999;81:7-13 Kan JY, Rungcharassaeng K: Site development for anterior single implant esthetics: the dentulous site. Compend Contin Educ Dent. 2001;22:221-226,228,230-231
- Kirsch A, Ackermann KL: The IMZ osteointegrated implant system. Dent Clin North Am 1989;33:733-791
- Kois JC: Predictable single tooth peri-implant esthetics: five diagnostic keys. Compend Contin Educ Dent 2001;22:199-206
- Kucey BK: Implant placement in prosthodontics practice: a five-year retrospective study. J Prosthet Dent 1997;77:171-176
- Laney WR, Tolman DE, Keller EE, et al: Dental Implants: tissue-integrated prosthesis utilizing the osseointegration concept. Mayo Clin Proc 1986;61:91-97
- Laney WR: Selecting edentulous patients for tissue-integrated prostheses. Int J Oral Maxillofac Implants 1986;1:129-138
- Lewis SG, Llamas D, Avera S: The UCLA abutment: a 4-year review. J Prosthet Dent 1992;67:509-515
- Lewis S: Treatment planning: teeth versus implants. Int J Periodontics Restorative Dent. 1996;16:366-377
- Naert I, Quirynen M, Theuniers G, et al: Prosthetic aspects of osseointegrated fixtures supporting overdentures: a 4-year report. J Prosthet Dent 1991;65:671-680
- Priest G: Single-tooth implants and their role in preserving remaining teeth: a 10-year survival study. Int J Oral Maxillofac Implants 1999;14:181-188
- Randow K, Ericsson I, Nilner K, et al: Immediate functional loading of Branemark dental implants. An 18-month clinical follow-up study. Clin Oral Implants Res 1999;10:8-15
- Sadowsky SJ: Mandibular implant-retained overdentures: a literature review. J Prosthet Dent. 2001;86:468-473
- Scharf DR, Tarnow DP: Success rates of osseointegration for implants placed under sterile versus clean conditions. J Periodontol 1993;64:954-956
- Simon H: Treatment planning considerations: questionable teeth or implants? J Calif Dent Assoc 2003;31:326-327
- Simon H, Marchack CB: A simplified approach to implant-supported metal-ceramic reconstruction. J Prosthet Dent 2004;91:525-531
- Simon H, Yanase RT: Terminology for implant prostheses. Int J Oral Maxillofac Implants 2003;18:539-543
- Skalak R: Biomechanical considerations in osseointegrated prostheses. J Prosthet Dent 1983;49:843-848
- Small IA: Benefit and risk of mandibular staple bone plates. Dental Implants: Benefit and Risk. U.S. Department of Health and Human Services 1980;139-51
- Small PN, Tarnow DP: Gingival recession around implants: a 1-year longitudinal prospective study. Int J Oral Maxillofac Implants 2000;15:527-532
- Smith RA, Berger R, Dodson TB: Risk factors associated with dental implants in healthy and medically compromised patients. Int J Oral Maxillofac Implants 1992;7:367-372
- Smithloff M, Fritz ME: The use of blade implants in a selected population of partially edentulous adults: a 15-year report. J Periodontics 1987;58:589-593
- Spear F: When to restore, when to remove: the single debilitated tooth. Compend Contin Educ Dent. 1999;20:316-318,322-323,327-328
- Tallgren A: The continuing reduction of the residual alveolar ridges in complete denture wearers: a mixed-longitudinal study covering 25 years. J Prosthet Dent 1972;27:120-132
- Tarnow DP, Cho SC, Wallace SS: The effect of inter-implant distance on the height of inter-implant bone crest. J Periodontol 2000;71:546-549
- Tarnow DP, Emtiaz S, Classi A: Immediate loading of threaded implants at stage 1 surgery in edentulous arches: ten consecutive case reports with 1- to 5-year data. Int J Oral Maxillofac Implants 1997;12:319-324
- Taylor RL, Bergman GF: Laboratory techniques for the Branemark system. Chicago, Quintessence, 1990, pp 22-77
- Tolman DE, Laney WR: Tissue-integrated prosthesis complications. Int J Oral Maxillofac Implants 1992;7:477-484
- Van Steenberghe D, Lekholm U, Bolender C, et al: Applicability of osseointegrated oral implants in the rehabilitation of partial edentulism: a prospective multicenter study on 558 fixtures. Int J Oral Maxillofac Implants 1990;5:272-281
- Worthington P, Branemark P-I (eds.): Advanced osseointegration surgery: applications in the maxillofacial regions. Chicago, Quintessence, 1992, pp 80-93
- Wyatt CC: The effect of prosthodontic treatment on alveolar bone loss: a review of the literature. J Prosthet Dent 1998;80:362-366
- Zarb GA, Schmitt A: The longitudinal clinical effectiveness of osseointegrated dental implants: The Toronto Study. Part II: The prosthetic results. J Prosthet Dent 1990;64:53-61
- Zarb GA, Schmitt A: The longitudinal clinical effectiveness of osseointegrated dental implants: The Toronto Study. Part III: Problems and complications encountered. J Prosthet Dent 1990;64:185-94
- Zitzmann NU, Marinello CP: Clinical and technical aspects of implant-supported restorations in the edentulous maxilla: the fixed partial denture design. Int J Prosthodont 1999;12:307-312
- Zitzmann NU, Marinello CP: Treatment plan for restoring the edentulous maxilla with implant-supported restorations: removable overdenture versus fixed partial denture design. J Prosthet Dent 1999;82:188-196
- Zitzmann NU, Marinello CP: Implant-supported removable overdentures in the edentulous maxilla: clinical and technical aspects. Int J Prosthodont 1999;12:385-390
- Zitzmann NU, Marinello CP: Fixed or removable implant-supported restorations in the edentulous maxilla: literature review. Pract Periodontics Aesthet Dent 2000;12:599-608

7) Tooth Preparation and Modification Parameter

Preface

The preparation and modification of teeth are an essential part of the specialty of prosthodontics. Teeth are the foundation of many prosthodontic therapies; thus, the diagnosis and treatment of individual tooth structure must be accomplished within the scope of the overall prosthodontic therapy.

General Criteria and Standards (See Introduction)

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient-management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Tooth Preparation and Modification

Please refer to the appropriate parameter of completely dentate, partial edentulism, or complete edentulism for specific diagnostic and treatment codes.

- A. Indications for care
 - 1. Loss of tooth structure/integrity
 - a. Caries
 - b. Attrition

- c. Erosion
- d. Abrasion
- e. Abfraction
- f. Fractures/microfractures/cracks
- g. Endodontic therapy
- 2. Intra-arch and interarch integrity
 - a. Mobility/stabilization
 - b. Diastema/interproximal contact closures
 - c. Tooth malposition
 - d. Loss of vertical dimension of occlusion
 - e. Esthetics
 - f. Pathogenic occlusion
 - g. Fixed or removable partial denture and overdenture tooth abutments
 - h. Failed preexisting restorations
 - *i*. Correction of congenital abnormalities
 - j. Tooth morphology not acceptable for prosthodontic design
 - k. Patient concerns
- B. Therapeutic goals
 - 1. Improved mastication
 - 2. Improved speech
 - *3.* Improved esthetics
 - 4. Improved swallowing
 - 5. Restoration of facial height
 - 6. TM joint and orofacial muscle support
 - 7. Positive psychosocial response
 - 8. Airway support
 - 9. Improved comfort
 - 10. Improved tooth form and function
 - 11. Restore intra-arch and interarch integrity and stability
 - 12. Maintain or improve periodontal health
 - 13. Improved prosthetic retention, stability and support.
- C. Risk factors affecting quality of treatment
 - 1. Dyskinesia
 - 2. Preexisting systemic conditions
 - 3. Hyperactive gag reflex
 - 4. Xerostomia
 - 5. Increased salivation
 - 6. Periodontal disease
 - 7. Endodontic complications
 - 8. Occlusal factors
 - 9. Skeletal factors
 - *10.* Inadequate tooth structure
 - 11. Parafunctional habits
 - 12. Caries susceptibility
 - 13. Psychosocial factors
 - 14. Preexisting tooth position and alignment
- 15. Patient concerns
- D. Standards of care
 - *1.* Preprosthetic preparation
 - a. Nonsurgical
 - b. Surgical
 - c. Endodontic

- d. Periodontal
- e. Orthodontic
- f. TMD
- 2. Treatment of etiologic factors
- 3. Intracoronal and extracoronal restorative procedures
- 4. Post-treatment follow-up
- 5. Patient education
- E. Specialty performance assessment criteria
 - 1. Favorable outcomes
 - a. Improved mastication
 - b. Improved speech
 - c. Improved esthetics
 - d. Improved swallowing
 - e. Restoration of facial height
 - f. Restored TM joint and orofacial muscle support
 - g. Positive psychosocial response
 - *h*. Improved airway support
 - *i*. Improved comfort
 - j. Satisfactory patient adaptation
 - k. Improved intra-arch and interarch integrity and stability
 - *l*. Improved tooth form and function
 - m. Improved periodontal health
 - n. Improved prosthetic support or retention
 - 2. Known risks and complications
 - a. Refractory patient response
 - b. Speech alterations
 - c. Unacceptable esthetics
 - d. Unrealistic patient expectations
 - e. Materials failure/incompatibility
 - f. Difficulty chewing and/or swallowing
 - g. TM joint and/or orofacial muscle dysfunction
 - *h*. Alterations in taste perception
 - *i*. Allergic response
 - j. Endodontic complications
 - k. Periodontal complications
 - *l*. Increased caries susceptibility
 - m. Dentinal sensitivity
 - n. Tongue/ cheek biting
 - o. Pain

Selected References for Tooth Modification Parameter (See Introduction)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Literature references for this parameter cover all areas of dentistry and extend to techniques not solely associated with the specialty. Members are encouraged to be conversant with the literature for each and every procedure attempted. The following reading list covers those areas most often associated with prosthodontics. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, nor that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Principles of Preparation

Goodacre CJ: Designing tooth preparations for optimal success. Dent Clin North Am 2004;48:359-385

Goodacre CJ, Campagni WV, Aquilino SA: Tooth preparations for complete crowns: an art form based on scientific principles. J Prosthet Dent 2001;85:363-376

Shillingburg HT: Fundamentals of fixed prosthodontics (ed 3). Chicago, Quintessence, 1997

Shillingburg HT, Jacobi R, Brackett SE: Fundamentals of tooth preparations for cast metal and porcelain restorations. Chicago, Quintessence, 1987

Preservation of Tooth Structure: Biological Considerations – Pulpal

Jackson CR, Skidmore AE, Rice RT: Pulpal evaluation of teeth restored with fixed prosthesis. J Prosthet Dent 1992;67:323-325 Laforgia PD, Milano V, Morea C, et al: Temperature change in the pulp chamber during complete crown preparation. J Prosthet Dent 1991;65:56-61

Morrant GA: Dental instrumentation and pulpal injury. Part II: Clinical considerations. J Br Endod Soc 1977;10:55-63

Seltzer S, Bender IB: The dental pulp: biologic considerations in dental procedures (ed 2). Philadelphia, Lippincott, 1975, pp 180

Preservation of Tooth Structure: Biological Considerations - Periodontal

Bader JD, Rozier RG, McFall WT Jr, et al: Effect of crown margins on periodontal conditions in regularly attending patient. J Prosthet Dent 1991;65:75-79

Becker CM, Kaldahl WB: Current theories of crown contour, margin placement and pontic design. J Prosthet Dent 1981;45:268-277 Berman MH: The complete-coverage restoration and the gingival sulcus. J Prosthet Dent 1973;29:301-309

Block PL: Restorative margins and periodontal health: a new look at an old perspective. J Prosthet Dent 1987;57:683-689

Carnevale G, di Febo G, Fuzzi M: A retrospective analysis of the perio-prosthetic aspect of teeth re-prepared during periodontal surgery. J Clin Periodontal 1990;17:313-316

Crispin BJ, Watson JF: Margin placement of esthetic veneer crowns. Part I: Anterior tooth visibility. J Prosthet Dent 1981;45:278-282

Dowling EA, Maze GI, Kaldahl WB: Post-surgical timing of restorative therapy: a review. J Prosthodont 1994;3:172-177

Dragoo MR, Williams GB: Periodontal tissue reactions to restorative procedures. Int J Periodontics Restorative Dent 1981;1:8-23

Eissman HF, Radke RA, Noble WJ: Physiologic design criteria for fixed dental restorations. Dent Clin North Am 1971;15:543-568

Felton DA, Kanoy BE, Bayne SC, et al: Effect of in-vivo crown margin discrepancies on periodontal health. J Prosthet Dent 1991;65:357-364

Ferencz JL: Maintaining and enhancing gingival architecture in fixed prosthodontics. J Prosthet Dent 1991;65:650-657

Freilich MA, Niekrash CE, Katz RV, et al: Periodontal effects of fixed partial denture retainer margins: configuration and location. J Prosthet Dent 1992;67:184-190

Gardner FM: Margins of complete crowns - literature review. J Prosthet Dent 1982;48:396-400

Goodacre CJ: Gingival esthetics. J Prosthet Dent 1990;64:1-12

Ingber JS, Rose LF, Coslet JG: The "biologic width" - a concept in periodontics and restorative dentistry. Alpha Omega 1922;70:62-65

Jameson LM, Malone WF: Crown contours and gingival response. J Prosthet Dent 1982;47:620-624

Koth DL: Full crown restorations and gingival inflammation in a controlled population. J Prosthet Dent 1982;48:681-685

Marcum JS: The effect of crown marginal depth upon gingival tissue. J Prosthet Dent 1967;17:479-487

Newcomb GM: The relationship between the location of subgingival crown margins and gingival inflammation. J Periodontol 1974;45:151-154

Newell DH: The role of prosthodontist in restoring root-resected molars: a study of 70 molar root resections. J Prosthet Dent 1991;65:7-15

Orkin DA, Reddy J, Bradshaw D: The relationship of the position of crown margins to gingival health. J Prosthet Dent 1987;57:421-424

Palomo F, Kopczyk RA: Rationale and methods for crown lengthening. J Am Dent Assoc 1978;96:257-260

Preston J: Rational approach to tooth preparation for ceramo-metal restorations. Dent Clin North Am 1977;21:683-98

Reeves WG: Restorative margin placement and periodontal health. J Prosthet Dent 1991;66:733-736

Richter WA, Ueno H: Relationship of crown margin placement to gingival inflammation. J Prosthet Dent 1973;30:156-161

Ross SE, Garguilo A: The surgical management of the restorative alveolar interface. Int J Periodontics Restorative Dent 1982;2:8-31 Silness J: Periodontal conditions in patients treated with dental bridges. 3. The relationship between the location of the crown

margin and the periodontal condition. J Periodontal Res 1970;5:225-229

Stein RS, Clickman I: Prosthetic considerations essential for gingival health. Dent Clin North Am 1960;4:177-188

Stetler KJ, Bissada NF: Significance of the width of keratinized gingiva on the periodontal status of teeth with submarginal restorations. J Periodontol 1987;58:696-700

Tarnow D, Stahl SS, Magner A, et al: Human gingival attachment responses to subgingival crown placement: Marginal remodeling. J Clin Periodontol 1986;13:563-569 Valderhaug J, Ellingsen JE, Jokstad A: Oral hygiene, periodontal conditions and carious lesions in patients treated with dental bridge. A 15-year clinical and radiographic follow-up study. J Clin Periodontol 1993;20:482-89

Waerhaug J: Histologic considerations which govern where the margins of restorations should be located in relation to the gingival. Dent Clin North Am 1960;4:161-176

Wang HL, Burgett FG, Shyr Y: The relationship between restoration and furcation involvement on molar teeth. J Periodontol 1993;64:302-305

Wise MD: Stability of gingival crest after surgery and before anterior crown placement. J Prosthet Dent 1985;53:20-23

Retention and Resistance: General

Annerstedt A, Engström U, Hansson A, et al: Axial wall convergence of full veneer crown preparations. Documented for dental students and general practitioners. Acta Odontol Scand 1996;54:109-112

Ayad MF, Rosenstiel SF, Salama M: Influence of tooth surface roughness and type of cement on retention of complete cast crowns. J Prosthet Dent 1997;77:116-121

Douglas RD, Przybylska M: Predicting porcelain thickness required for dental shade matches. J Prosthet Dent 1999;82:143-149

el-Ebrashi MK, Craig RG, Peyton FA: Experimental stress analysis of dental restorations. IV. The concept of parallelism of axial walls. J Prosthet Dent 1969;22:346-353

Gilboe DB, Teteruck WR: Fundamentals of extracoronal tooth preparation. Part I. Retention and resistance form. J Prosthet Dent 1974;32:651-656

Hegdahl T, Silness J: Preparation areas resisting displacement of artificial crowns. J Oral Rehabil 1977;4:201-207

Hovijitra S, Robinson F, Brehm T: The relationship between retention and convergence of full crowns when used as fixed partial denture retainers. J Indiana Dent Assoc 1979;58:21-24

Jorgensen KD: The relationship between retention and convergence angle in cemented veneer crowns. Acta Odontol Scand 1955;13:35-40

Kaufman EG, Coelho DH, Dolin L: Factors influencing the retention of cemented gold castings. J Prosthet Dent 1961;11:487-502

Mack PJ: A theoretical and clinical investigation into the taper achieved on crown and inlay preparations. J Oral Rehabil 1980;7:255-65

Maxwell AW, Blank LW, Pelleu GB Jr: Effect of crown preparation height on the retention and resistance of gold castings. Gen Dent 1990;38:200-202

Nicholls JI: Crown retention. I. Stress analysis of symmetric restorations. J Prosthet Dent 1974;31:179-84

Ohm E, Silness J: The convergence angle in teeth prepared for artificial crowns. J Oral Rehabil 1978;5:371-375

Proussaefs P, Campagni W, Bernal G, et al: The effectiveness of auxiliary features on a tooth preparation with inadequate resistance form. J Prosthet Dent 2004;91:33-41

Rosenstiel E: The retention of inlays and crowns as a function of geometrical form. Brit Dent J 1957;103:388-394

Shillingburg HT: Fundamentals of Fixed Prosthodontics (ed 3). Chicago, Quintessence, 1997

Shillingburg HT, Fisher DW: A partial veneer restoration. Aust Dent J 1972;17:411-417

Smith CT, Gary JJ, Conkin JE, et al: Effective taper criterion for the full veneer crown preparation in preclinical prosthodontics. J Prosthodont 1999;8:196-200

Smyd ES: Advanced thought in indirect inlay and fixed bridge fabrication. J Am Dent Assoc 1944;34:759-768

Trier AC, Parker MH, Cameron SM, et al: Evaluation of resistance form of dislodged crowns and retainers. J Prosthet Dent 1998;80:405-409

Tuntiprawon M: Effect of surface roughness on marginal seating and retention of complete metal crowns. J Prosthet Dent 1999;81:142-147

Ebel HE, Guyer SE, Lefkowitz W: Retention in the preparation of teeth for cast restorations. J Prosthet Dent 1976;35:526-531

Wiskott HW, Nicholls JI, Belser UC: The relationship between abutment taper and resistance of cemented crowns to dynamic loading. Int J Prosthodont 1996;9:117-130

Wiskott HW, Nicholls JI, Belser UC: The effect of tooth preparation height and diameter on the resistance of complete crowns to fatigue loading. Int J Prosthodont 1997;10:207-215

Retention and Resistance: Intracoronal Restorations

Gabel AB: Present-day concepts of cavity preparation. Dent Clin North Am 1957;1:3-17

Howard WW, Moller RC: Atlas of Operative Dentistry (ed 2). Mosby, St. Louis, 1973, pp 73

Kishimoto M, Shillingburg HT Jr, Duncanson MG: Influence of preparation features on retention and resistance. Part II: threequarter crowns. J Prosthet Dent 1983;49:188-192

Retention and Resistance: Partial Veneer Crowns

Cowger GT: Retention, resistance and esthetics of the anterior three-quarter crown. J Am Dent Assoc 1961;62:167-171 Guyer SE: Multiple preparations and fixed prosthodontics. J Prosthet Dent 1970;23:529-553

Lorey RE, Myers GE: The retentive qualities of bridge retainers. J Am Dent Assoc 1968;76:568-572

Moffa JP, Phillips RW: Retentive properties of parallel pin restorations. J Prosthet Dent 1967;17:387-400

- Potts RG, Shillingburg HT Jr, Duncanson MG Jr: Retention and resistance of preparations for cast restorations. J Prosthet Dent 1980;43:303-308
- Reisbick MH, Shillingburg HT Jr: Effect of preparation geometry on retention and resistance of cast gold restorations. J Calif Dent Assoc 1975;3:51-59

Shillingburg HT: Fundamentals of Fixed Prosthodontics (ed 3). Chicago, Quintessence, 1997

Shillingburg HT, Fisher DW: The partial veneer restoration. Aust Dent J 1972;17:411-417

Shooshan ED: A pinledge casting technique: Its application in periodontal splinting. Dent Clin North Am 1960;4:189-206

Tjan AH, Miller GD: Biogeometric guide to groove placement on three-quarter crown preparations. J Prosthet Dent 1979;42:405-410

Retention and Resistance: Full Veneer Crowns

Lorey RE, Myers GE: The retentive qualities of bridge retainers. J Am Dent Assoc 1968;76:568-572

- Potts RG, Shillingburg HT Jr, Duncanson MG Jr: Retention and resistance of preparations for cast restorations. J Prosthet Dent 1980;43:303-308
- Reisbick MH, Shillingburg HT Jr: Effect of preparation geometry on retention and resistance of cast gold restorations. J Calif Dent Assoc 1975;3:51-59
- Thom LW: Principles of cavity preparation in crown and bridge prosthesis; the full crown. J Am Dent Assoc 1950;41:284-289
- Weed RM, Baez RJ: A method for determining adequate resistance form of complete cast crown preparations. J Prosthet Dent 1984;52:330-334

Retention and Resistance: Contemporary

- Leempoel PJ, Lemmens PL, Snoek PA, et al: The convergence angle of tooth preparations for complete crowns. J Prosthet Dent 1987;58:414-416
- Noonan JE Jr, Goldfogel MH: Convergence of the axial walls of full veneer crown preparations in a dental school environment. J Prosthet Dent 1991;66:706-708

Nordlander J, Weir D, Stoffer W, et al: The taper of clinical preparations for fixed prosthodontics. J Prosthet Dent 1988;60:148-151 Parker MH, Calverley MJ, Gardner FM, et al: New guidelines for preparation taper. J Prosthodont 1993;2:61-66

Parker MH, Gunderson RB, Gardner FM, et al: Quantitative determination of taper adequate to provide resistance form: concept of limiting taper. J Prosthet Dent 1988;59:281-288

Parker MH, Malone KH 3rd, Trier AC, et al: Evaluation of resistance form for prepared tooth. J Prosthet Dent 1991;66:730-733 Trier AC, Parker MH, Cameron SM, et al: Evaluation of resistance form of dislodged crowns and retainers. J Prosthet Dent 1998;80:405-409

Walton TR: An up to 15-year longitudinal study of 515 metal-ceramic FPDs: Part1. Outcome. Int J Prosthodont 2002;15:439-445

Wilson AH Jr, Chan DCN: The relationship between preparation convergence and retention of extracoronal retainers. J Prosthodont 1994;3:74-78

Zuckerman GR: Resistance form for the complete veneer crown: principles of design and analysis. Int J Prosthodont 1988;1:302-307

Resin-Bonded Retainers

Barrack G: Recent advances in etched cast restorations. J Prosthet Dent 1984;52:619-626

- Burgess JO, McCartney JG: Anterior retainer design for resin-bonded acid-etched fixed partial dentures. J Prosthet Dent 1989;61:433-436
- Eshleman JR, Janus CE, Jones CR: Tooth preparation designs for resin-bonded fixed partial dentures related to enamel thickness. J Prosthet Dent 1988;60:18-22

Kern M, Schwarzbach W, Strub JR: Stability of all-porcelain, resin-bonded fixed restorations with different designs: an in-vitro study. Int J Prosthodont 1992;5:108-113

Livaditis GJ: Cast metal resin-bonded retainers for posterior teeth. J Am Dent Assoc 1980;101:926-929

Rammelsberg P, Pospiech P, Gernet W: Clinical factors affecting adhesive fixed partial dentures: a six year study. J Prosthet Dent 1992;70:300-307

Saad AA, Claffey N, Byrne D, et al: Effects of groove placement on retention/resistance of maxillary anterior resin-bonded retainers. J Prosthet Dent 1995;74:133-139

Shillingburg HT: Fundamentals of fixed prosthodontics (ed 3). Chicago, Quintessence, 1997

- Simon JF, Gartrell RG, Grogono A: Improved retention of acid-etched fixed partial dentures: a longitudinal study. J Prosthet Dent 1992;68:611-615
- Thompson V, Barrack G, Simonsen R: Posterior design principles in etched cast restoration. Quintessence Int 1983;14:311-318

Marginal Integrity: General

Byrne G: Influence of finish-line form on crown cementation. Int J Prosthodont 1992;5:137-144

Craig RG, el-Ebrashi MK, Peyton FA: Stress distribution in porcelain-fused-to-gold crowns and preparations constructed with photoelastic plastics. J Dent Res 1971;50:1278-1283

el-Ebrashi MK, Craig RG, Peyton FA: Experimental stress analysis of dental restorations. 3. The concept of geometry of proximal margins. J Prosthet Dent 1969;22:233-245

Faucher RR, Nicholls JI: Distortion related to margin design in porcelain-fused-to-metal restorations. J Prosthet Dent 1980;43:149-155

Gardner FM: Margins of complete crowns - literature review. J Prosthet Dent 1982;48:396-400

Guyer SE: Multiple preparations and fixed prosthodontics. J Prosthet Dent 1970;23:529-553

Hunter AJ, Hunter AR: Gingival margins for crowns: a review and discussion. Part II: Discrepancies and configurations. J Prosthet Dent 1990;64:636-642

Pascoe DF: Analysis of the geometry of finishing lines for full crown restorations. J Prosthet Dent 1978;40:157-162

Preston JD: Rational approach to tooth preparation for ceramo-metal restorations. Dent Clin North Am 1977;21:683-698
Richter-Snapp K, Aquilino SA, Svare CW, et al: Change in marginal fit as related to margin design, alloy type, and porcelain proximity in porcelain-fused-to-metal restorations. J Prosthet Dent 1988;60:435-439

Rosner D: Function, placement and reproduction of bevels for gold castings. J Prosthet Dent 1963;13:1160-1166

Shillingburg HT: Fundamentals of Fixed Prosthodontics (ed 3). Chicago, Quintessence, 1997

Shillingburg HT, Jacobi R, Brackett SE: Fundamentals of Tooth Preparations for Cast Metal and Porcelain Restorations. Chicago, Ouintessence, 1987

Syu JZ, Byrne G, Laub LW, et al: Influence of finish-line geometry on the fit of crowns. Int J Prosthodont 1993;6:25-30

Marginal Integrity: Intracoronal Restorations

Barnes IE. The production of inlay cavity bevels. Br Dent J 1974;137:379-390

Farah JW, Dennison JB, Powers JM. Effects of design on stress distribution in intracoronal gold restorations. J Am Dent Assoc 1977;94:1151-1154

- Fisher DW, Caputo AA, Shillingburg HT, Duncanson MG. Photoelastic analysis of inlay and only preparations. J Prosthet Dent 1975;33:47-53
- Ingraham R. The application of sound biomechanical principles in the design of inlay amalgam and gold oil restorations. J Am Dent Assoc 40:402-413

Mahler DB, Terkla LG. Relationship of cavity design to restorative materials. Dent Clin North Am 1965;9:149-157 McColum BB. Tooth preparation in its relation to oral physiology. J Am Dent Assoc 1940;27:701-707

Marginal Integrity: Partial Veneer Crowns

Baum L: New cast gold restorations for anterior teeth. J Am Dent Assoc 1960;61:1-8

el-Ebrashi MK, Craig RG, Peyton FA: Experimental stress analysis of dental restorations. 3. The concept of geometry of proximal margins. J Prosthet Dent 1969;22:233-245

Farah JW, Craig RG: Finite element stress analysis of a restored axisymmetric first molar. J Dent Res 1974;53:859-866

Gassiraro LD: Seven-step tooth preparation for a gold onlay. J Prosthet Dent 1994;71:119-123

Johnson JF: The application and construction of the pinledge retainer. J Prosthet Dent 1953;3:559-567

Kishimoto M, Shillingburg HT Jr, Duncanson MG: Influence of preparation features on retention and resistance. Part II: threequarter crowns. J Prosthet Dent 1983;49:188-192

Racowsky LP, Wolinsky LE: Restoring the badly broken-down tooth with esthetic partial coverage restorations. Compend Contin Educ Dent 1981;2:322-335

Rosenstiel E: The marginal fit of inlays and crowns. Br Dent J 1964;117:432-442

Rosenstiel E: To bevel or not to bevel? Br Dent J 1975;138:389-392

Shillingburg HT, Fisher DW: The partial veneer restoration. Aust Dent J 1972;17:411-417

Smith GE, Grainger DA: Biomechanical design of extensive cavity preparations for cast gold. J Am Dent Assoc 1974;89:1152-1157 Willey RE: The preparation of abutments for veneer retainers. J Am Dent Assoc 1956;53:141-154

Marginal Integrity: Full Gold Crowns

Gavelis JR, Monrency JD, Riley ED, et al: The effect of various finish line preparations on the marginal seal and occlusal seat of full crown preparations. J Prosthet Dent 1981;45: 138-145

Kishimoto M, Hobo S, Duncanson MG Jr, et al: Effectiveness of margin finishing techniques on cast gold restorations. Int J Periodontics Restorative Dent 1981;1:20-29

Pardo GI: A full cast restoration design offering superior marginal characteristics. J Prosthet Dent 1982;48:539-543

Shillingburg HT: Fundamentals of Fixed Prosthodontics (ed 3). Chicago, Quintessence, 1997

Smith CD, Twiggs SW, Fairhurst CW, et al: Determining the marginal discrepancy of cast complete crowns. J Prosthet Dent 1985;54:778-784

Marginal Integrity: Porcelain-Fused-to-Metal Crowns

Brecker SC: Porcelain baked to gold - a new medium in prosthodontics. J Prosthet Dent 1956;6:801-810

Craig RG, el-Ebrashi MK, Peyton FA: Stress distribution in porcelain-fused-to-gold crowns and preparations constructed with photoelastic plastics. J Dent Res 1971;50:1278-1283

Crispin BJ, Watson JF: Margin placement of esthetic veneer crowns. Part I: Anterior tooth visibility. J Prosthet Dent 1981;45:278-282

Donovan T, Prince J: An analysis of margin configurations for metal-ceramic crowns. J Prosthet Dent 1985;53:153-157

Faucher RR, Nicholls JI: Distortion related to margin design in porcelain-fused-to-metal restorations. J Prosthet Dent 1980;43:149-155

Johnston JF, Mumford G, Dykema RW: The porcelain veneered gold crown. Dent Clin North Am 1963;7:853-864

- Preston JD: Rational approach to tooth preparation for ceramo-metal restoration. Dent Clin North Am 1977;21:683-698
- Richter-Snapp K, Aquilino SA, Svare CW, et al: Change in marginal fit as related to margin design, alloy type, and porcelain proximity in porcelain-fused-to-metal restorations. J Prosthet Dent 1988;60:435-439
- Shelby DS: Practical considerations and design of porcelain-fused-to-metal. J Prosthet Dent 1962;12:542-548

Shillingburg HT: Fundamentals of Fixed Prosthodontics (ed 3). Chicago, Quintessence, 1997

Shillingburg HT, Hobo S, Fisher DW: Preparation design and margin distortion in porcelain-fused-to-metal restorations. J Prosthet Dent 1973;29:276-284

Silver M, Howard MC, Klein G: Porcelain bonded to a cast metal understructure. J Prosthet Dent 1961;11:132-145

Watson JF, Crispin BJ: Margin placement of esthetic veneer crowns. Part III: Attitudes of patients and dentists. J Prosthet Dent 1981;45:499-501

Marginal Integrity: All Ceramic Crowns

Bartels JC: Full porcelain veneer crowns. J Prosthet Dent 1957;7:533-540

Bartels JC: Preparation of the anterior teeth for porcelain jacket crowns. J South Calif Dent Assoc 1962;30:199-205

Bastain CC: The porcelain jacket crown. Dent Clin North Am 1959;3:133-146

Fairley JM, Deubert LLW: Preparation of a maxillary central incisor for a porcelain jacket restoration. British Dent J 1958;104:208-212

Nuttall EB: Factors influencing success of porcelain jacket restorations. J Prosthet Dent 1961;11:743-748

Morris HF: Department of Veterans Affairs Cooperative Studies Project No. 242. Quantitative and qualitative evaluation of the marginal fit of cast ceramic, porcelain-shoulder, and cast metal full crown margins. Participants of CSP No. 147/242. J Prosthet Dent 1992;67:198-204

Pettrow JN: Practical factors in building and firing characteristics of dental porcelain. J Prosthet Dent 1961;11:334-344 Shillingburg HT: Fundamentals of Fixed Prosthodontics (ed 3). Chicago, Quintessence, 1997

Structural Durability/Material Requirements

Magne P, Douglas WH: Rationalization of esthetic restorative dentistry based on biomimetics. J Esthet Dent 1999;11:5-15 Preston JD: Rational approach to tooth preparation for ceramo-metal restoration. Dent Clin North Am 1977;21:683-698 Shillingburg HT: Fundamentals of Fixed Prosthodontics (ed 3). Chicago, Quintessence, 1997

Thom LW: Principles of cavity preparation in crown and bridge prosthesis; the full crown. J Am Dent Assoc 1950;41:284-289 Willey RE: The preparation of abutments for veneer retainers. J Am Dent Assoc 1956;53:141-154.

Contemporary Porcelain Systems

Bergman B, Nilson H, Andersson M: A longitudinal clinical study of Procera ceramic-veneered titanium copings. Int J Prosthodont 1999;12:135-139

Lehner C, Studer S, Brodbeck U, et al: Short-term results of IPS-Empress full-porcelain crowns. J Prosthodont 1997;6:20-30

Lin MT, Sy-Munoz J, Munoz CA, et al: The effect of tooth preparation form on the fit of Procera copings. Int J Prosthodont 1998;11:580-590

Magne P, Belser U: Esthetic improvements and in vitro testing of In-Ceram Alumina and Spinell ceramic. Int J Prosthodont 1997;10:459-466

McLaren EA, White SN: Survival of In-Ceram crowns in a private practice: a prospective clinical trial. J Prosthet Dent 2000;83:216-222

McLean JW: Evolution of dental ceramics in the twentieth century. J Prosthet Dent 2001;85:61-66

Nathanson D: Etched porcelain restorations for improved esthetics. part II: Onlays. Compendium 1987;8:105-110

- Odman P, Andersson B: Procera AllCeram crowns followed for 5 to 10.5 years: a prospective clinical study. Int J Prosthodont 2001;14:504-509
- Oh SC, Dong JK, Luthy H, et al: Strength and microstructure of IPS Empress 2 glass-ceramic after different treatments. Int J Prosthodont 2000;13:468-472
- Oilo G, Tornquist A, Durling D, et al: All-ceramic crowns and preparation characteristics: a mathematic approach. Int J Prosthodont 2003;16:301-306

Pera P, Gilodi S, Bassi F, et al: In-vitro marginal adaptation of alumina porcelain ceramic crowns. J Prosthet Dent 1994;72:585-590 Scotti R, Catapano S, D'Elia A: A clinical evaluation of In-Ceram crowns. Int J Prosthodont. 1995;8:320-323

Sorensen JA, Choi C, Fanuscu MI, et al: IPS Empress crown system: three-year clinical trial results. J Calif Dent Assoc 1998;26:130-136

Studer S, Lehner C, Brodbeck U, et al: Short-term results of IPS-Empress inlays and onlays. J Prosthodont 1996;5:277-287

- Suarez MJ, Gonzalez De Villaumbrosia P, Pradies G, et al: Comparison of the marginal fit of Procera AllCeram crowns with two finish lines. Int J Prosthodont 2003;16:229-232
- Wagner WC, Chu TM: Biaxial flexural strength and indentation fracture toughness of three new dental core ceramics. J Prosthet Dent 1996;76:140-144.
- Webber B, McDonald A, Knowles J: An in vitro study of the compressive load at fracture of Procera AllCeram crowns with varying thickness of veneer porcelain. J Prosthet Dent 2003;89:154-160

White SN, Caputo AA, Li ZC, et al: Modulus of rupture of the Procera All-Ceramic System. J Esthet Dent 1996;8:120-126.

Emergence Profile/Crown Contour

Becker CM, Kaldahl WB: Current theories of crown contour, margin placement and pontic design. J Prosthet Dent 1981;45:268-277 Burch JG: Ten rules for developing crown contours in restorations. Dent Clin North Am 1971;15:611-618

Croll BM: Emergence profiles in natural tooth contour. Part I: Photographic observations. J Prosthet Dent 1989;62:4-10 Croll BM: Emergence profiles in natural tooth contour. Part II: Clinical considerations. J Prosthet Dent 1990;63:374-379 Goodacre CJ: Gingival esthetics. J Prosthet Dent 1990;64:1-12

Jameson LM, Malone WF: Crown contours and gingival response. J Prosthet Dent 1982;47:620-624

Morris ML: Artificial crown contours and gingival health. J Prosthet Dent 1962;12:1146-1156

Perel ML: Axial crown contours. J Prosthet Dent 1971;25:642-649

Stein RS, Kuwata M: A dentist and a dental technologist analyze current ceramo-metal procedures. Dent Clin North Am 1977;21:729-749

Waller MI: The anatomy of the maxillary molar furcal plan crown preparation. J Am Dent Assoc 1979;99:978-982

Youdelis RA, Weaver JD, Sapkos S: Facial and lingual contours of artificial complete crown restorations and their effects on the periodontium. J Prosthet Dent 1973;29:61-66.

Facial Butt Margins

Goodacre CJ, Van Roekel NB, Dykema RW, et al: The collarless metal-ceramic crown. J Prosthet Dent 1977;38:615-622 Koidis PT, Schroeder K, Johnston W, et al: Color consistency, plaque accumulation, and external marginal surface characteristics

of the collarless metal-ceramic restoration. J Prosthet Dent 1991;65:391-400 Lehner CR, Mannchen R, Scharer P: Variable reduced metal support for collarless metal ceramic crowns: a new model for strength evaluation. Int J Prosthodont 1995;8:337-345

Magne P, Magne M, Belser U: The esthetic width in fixed prosthodontics. J Prosthodont 1999;8:106-118

- Rhodes SK: The porcelain butt margin with hydrocolloid impression technique. J Prosthet Dent 1988;59:418-420
- Seymour K, Zou L, Samarawickrama DY, et al: Assessment of shoulder dimensions and angles of porcelain bonded to metal crown preparations. J Prosthet Dent 1996;75:406-411

Sozio RB, Riley DJ: A precision ceramic-metal restoration with a facial butted margin. J Prosthet Dent 1977;37:517-521

Zena RB, Kahn Z, von Fraunhofer JA: Shoulder preparations for collarless metal ceramic crowns: hand-planing as opposed to rotary instrumentation. J Prosthet Dent 1989;62:273-277

Intracoronal Porcelain

Inokoshi S, Van Meerbeek B, Willems G, et al: Marginal accuracy of CAD/CAM inlays made with the original and the updated software. J Dent 1992;20:171-177

Isenberg PB, Essig ME, Leinfelder KF: Three-year clinical evaluation of CAD/CAM restorations. J Esthet Dent 1992;4:173-176 Isidor F, Brondum K: A clinical evaluation of porcelain inlays. J Prosthet Dent 1995;74:140-144

Qualtrough AJ, Cramer A, Wilson NH, et al: An in vitro evaluation of the marginal integrity of a porcelain inlay system. Int J Prosthodont 1991;4:517-523

Siervo S, Pampalone A, Valenti G, et al: Porcelain CAD-CAM veneers. Some new uses explored. J Am Dent Assoc 1992;123:63-67 Taleghani M, Leinfelder KF, Lane J: Posterior porcelain bonded inlays. Compendium 1987;8:410,412,414-415

Facial Veneers/Laminates

Hui KK, Williams B, Davis EH, et al: A comparative assessment of the strengths of porcelain veneers for incisor teeth dependent on their design characteristics. Br Den J 1991;171:51-55

Magne P, Belser UC: Novel porcelain laminate preparation approach driven by a diagnostic mock-up. J Esthet Restor Dent 2004;16:7-18

Peutzfeldt A, Asmussen E: Mechanical properties of three composite resins for the inlay/onlay technique. J Prosthet Dent 1991;66:322-324

Sheets CG, Taniguchi T: Advantages and limitations in the use of porcelain veneer restorations. J Prosthet Dent 1990;64:406-411

Textbooks

Chiche GJ, Pinault A: Esthetics of Anterior Fixed Prosthodontics. Chicago, Quintessence, 1994

Crispin BJ: Contemporary Esthetic Dentistry: Practice Fundamentals. Chicago, Quintessence, 1994

Dykema RW, Goodacre CJ, Phillips R: Johnston's Modern Practice in Fixed Prosthodontics (ed 4). Philadelphia, Saunders, 1986 Garber DA, Goldstein RE: Porcelain & Composite Inlays & Onlays: Esthetic Posterior Restorations. Chicago, Quintessence, 1994 Kratochvil FJ: Partial Removable Prosthodontics. Philadelphia, Saunders, 1988

Krol AJ, Jacobson TE, Finzen FC: Removable Partial Denture Design: Outline Syllabus (ed 4). San Francisco, InDent, 1990 McGivney GP, Carr AB, McCracken WL: McCracken's removable partial Prosthodontics (ed 10). St. Louis, Mosby, 2000

Rosenstiel SF, Land MF, Fujimoto Junhei: Contemporary Fixed Prosthodontics (ed 3). St. Louis, Mosby, 2001

Shillingburg HT: Fundamentals of fixed prosthodontics (ed 3). Chicago, Quintessence, 1997

Dowel Core

Abou-Rass M, Jann JM, Jobe D, et al: Preparation of space for posting: effect on thickness of canal walls and incidence of perforation in molars. J Am Dent Assoc 1982;104:834-837

Barkhordar RA, Radke R, Abbasi J: Effect of metal collars on resistance of endodontically treated teet to root fracture. J Prosthet Dent 1989;61:676-678

Bergman B, Lundquist P, Sjogren U, et al: Restorative and endodontic results after treatment with cast posts and cores. J Prosthet Dent 1989;61:10-15

Bergenholtz G, Nyman S: Endodontic complications following periodontal and prosthetic treatment of patients with advanced periodontal disease. J Periodontol 1984;55:63-68

Bourgeois RS, Lemon RR: Dowel space preparation and apical leakage. J Endod 1981;7:66-69

Camp LR, Todd MJ: The effect of dowel preparation on the apical seal of three common obturation techniques. J Prosthet Dent 1983;50:664-666

Goodacre CJ, Spolnik KJ: The prosthodontic management of endodontically treated teeth: a literature review. Part III. Tooth preparation considerations. J Prosthodont 1995;4:122-128

Gutmann JL: The dentin-root complex: anatomic and biologic considerations in restoring endodontically treated teeth. J Prosthet Dent 1992;67:458-467

Guzy GE, Nicholls JI: In vitro comparison in intact endodontically treated teeth with and without endo-post reinforcement. J Prosthet Dent 1979;42:39-44

Hatzikyriakos AH, Reisis GI, Tsingos N: A 3-year postoperative clinical evaluation of posts and cores beneath existing crowns. J Prosthet Dent 1992;67:454-458

Hemmings KW, King PA, Setchell DJ: Resistance to torsional forces of various post and core designs. J Prosthet Dent 1991;66:325-329

Hoag EP, Dwyer TG: A comparative evaluation of three post and core techniques. J Prosthet Dent 1982;47:177-181

Hunter AJ, Feiglin B, Williams JF: Effects of post placement on endodontically treated teeth. J Prosthet Dent 1989;62:166-172 Jackson CR, Skidmore AE, Rice RT: Pulpal evaluation of teeth restored with fixed prosthesis. J Prosthet Dent 1992;67:323-325 Johnson JK, Sakumura JS: Dowel form and tensile force. J Prosthet Dent 1978;40:645-649

Kakehashi Y, Luthy H, Naef R, et al: A new all-ceramic post and core system: clinical, technical, and in vitro results. Int J Periodontics Restorative Dent 1998;18:586-593

Karlsson S: A clinical evaluation of fixed bridges, 10 years following insertion. J Oral Rehabil 1986;13:423-432

Krupp JD, Caputo AA, Trabert KC, et al: Dowel retention with glass-ionomer cement. J Prosthet Dent 1979;41:163-166

Leary JM, Aquilino SA, Svare CW: An evaluation of post length within the elastic limits of dentin. J Prosthet Dent 1987;57:277-281 Lovdahl PE, Nicholls JI: Pin-retained amalgam cores vs. cast-gold dowel cores. J Prosthet Dent 1977;38:507-514

Magura ME, Kafrawy AH, Brown CE Jr: Human saliva coronal microleakage in obturated root canals: an in-vitro study. J Endod 1991;17:324-331

Milot P, Stein RS: Root fracture in endodontically treated teeth related to post selection and crown design. J Prosthet Dent 1992;68:428-435

Neagley RL: The effect of dowel preparation on the apical seal of endodontically treated teeth. Oral Surg Oral Med Oral Pathol 1969;28:739-745

Portell FR, Bernier WE, Lorton L, et al: The effect of immediate versus delayed dowel space preparation on the integrity of the apical seal. J Endond 1982;8:154-160

Randow K, Glantz PO, Zoger B: Technical failures and some related clinical complications in extensive fixed prosthodontics. An epidemiological study of long-term clinical quality. Acta Odontol Scand 1986;44:241-255

Reuter JE, Brose MO: Failures in full crown retained dental bridges. Br Dent J 1984;157:61-63

Ross IF: Fracture susceptibility of endodontically treated teeth. J Endod 1980;6:560-565

Ruemping DR, Lund MR, Schnell RJ: Retention of dowels subjected to tensile and torsional forces. J Prosthet Dent 1979;41:159-162 Schwartz NL, Whitsett LD, Berry TG, et al: Unserviceable crowns and fixed partial dentures: life-span and causes for loss of serviceability. J Am Dent Assoc 1970;81:1395-1401

Shillingburg HT, Kessler JC, Wilson EL: Root dimensions and dowel size. CDA J 1992;10:43-49

Sorensen JA, Engelman MJ: Ferrule design and fracture resistance of endodontically treated teeth. J Prosthet Dent 1990;63:529-536 Sorensen JA, Martinoff JT: Clinically significant factors in dowel design. J Prosthet Dent 1984;52:28-35

Sorensen JA, Martinoff JT: Intracoronal reinforcement and coronal coverage: a study of endodontically treated teeth. J Prosthet Dent 1984;51:780-784

Sorensen JA, Martinoff JT: Endodontically treated teeth as abutments. J Prosthet Dent 1985;53:631-636

Standlee JP, Caputo AA, Hanson EC: Retention of endodontic dowels: effects of cement, dowel length, diameter, and design. J Prosthet Dent 1978;39:400-405

Suchina JA, Ludington JR: Dowel space preparation and the apical seal. J Endod 1985;11:11-17

Tilk MA, Lommel TJ, Gerstein H: A study of mandibular and maxillary root widths to determine dowel size. J Endod 1979;5:79-82 Trabert KC, Caputo AA, Abou-Rass M: Tooth fracture - a comparison of endodontic and restorative treatments. J Endod 1978;4:341-345

Turner CH: Post-retained crown failure: a survey. Dent Update 1982;9:221,224-226,228-229

Turner CH: The utilization of roots to carry post-retained crowns. J Oral Rehabil 1982;9:193-202

Walton JN, Gardner FM, Agar JR: A survey of crown and fixed partial denture failures: length of service and reasons for replacement. J Prosthet Dent 1986;56:416-421

Weine FS, Wax AH, Wenckus CS: Retrospective study of tapered, smooth post systems in place for 10 years or more. J Endod 1991;17:293-297

Zillich RM, Corcoran JF: Average maximum post lengths in endodontically treated teeth. J Prosthet Dent 1984;52:489-491 Zmener O: Effect of dowel preparation on the apical seal of endodontically treated teeth. J Endod 1980;6:687-690

8) Esthetics Parameter

Preface

Esthetic dentistry encompasses those procedures designed to enhance and improve form and function in addition to the cosmetic appearance of the maxillofacial region. Esthetic dentistry procedures are performed on both hard and soft tissue to either subjectively or objectively address patient concerns. Although prosthodontists feel that all treatment is to be rendered in an esthetic manner, there are times when treatment is performed solely to enhance and produce esthetic goals. As in all prosthodontic procedures, a thorough history and examination must be completed. Esthetic treatment is predicated upon case selection, treatment, and patient expectations.

Perceptions of esthetic needs may be highly subjective. Therefore, this parameter suggests that form and appearance may be subjectively or objectively assessed in a qualitative or quantitative manner. The irreversibility of many esthetic procedures requires that the patient be fully aware of future additional and/or alternative treatments if their initial esthetic goals are not met. However, it remains the prosthodontist's responsibility and obligation not to exceed normal physiologic limits of the patient in pursuit of an elective goal. The proper selection of treatment occurs through a comprehensive dialogue between the prosthodontist and the patient in which both subjective and objective evaluations are used to determine appropriateness of treatment and thus enable the assumption of a reasonable risk/benefit ratio.

The elective nature of esthetic procedures requires that the patient be thoroughly educated about possible risks and adverse consequences along with the need for dedicated maintenance procedures. Many approaches are possible in the prosthodontic management of esthetic problems; thus, the prosthodontist should make appropriate referrals to other health care providers for both consultation and treatment when indicated. The purpose of this parameter is to help with the identification of factors affecting risks and standards of care, indications of favorable outcomes, and known risks and complications for the majority of prosthodontic esthetic procedures.

General Criteria and Standards

Informed consent: All elective irreversible esthetic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), the goals of treatment, the known benefits and risks of the procedure(s), the factors that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacement/revisions, and the favorable outcome.

Documentation: Parameters of care for the prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Esthetics

Please refer to the appropriate parameter of completely dentate, partial edentulism, or complete edentulism for specific diagnostic and treatment codes.

A. Indications for care

- 1. Patient concerns
- 2. Unacceptable tooth morphology
 - a. Wear
 - b. Congenital abnormalities
 - *c*. Surface texture
- 3. Color
- 4. Diastema/interproximal contacts/closures
- 5. Tooth malposition
- 6. Inadequate crown length due to passive eruption
- 7. Unesthetic restorations
- 8. Unacceptable gingival architecture

- *B.* Therapeutic goals
 - 1. Address patient concerns
 - 2. Improve esthetics
 - 3. Positive psychosocial response
 - 4. Improve tooth form
 - 5. Maintain function
- C. Risk factors affecting quality of treatment
 - 1. Unrealistic patient expectations
 - 2. Lack of clear communication
 - 3. Existing systemic disease
 - 4. Periodontal disease
 - 5. Endodontic complications
 - 6. Occlusal factors
 - 7. Tooth position and alignment
 - 8. Skeletal factors
 - 9. Inadequate tooth structure
 - 10. Soft/hard tissue architecture
 - *11*. Lip and cheek anatomy
 - 12. Orofacial muscular complications
 - 13. Psychosocial factors
 - 14. Parafunctional habits
- D. Standards of care
 - 1. Patient education
 - 2. Informed consent
 - 3. Preprosthetic preparation
 - a. Nonsurgical
 - b. Surgical
 - c. Endodontic
 - d. Periodontal
 - e. Orthodontic
 - f. TMD
 - g. Plastic surgical
 - *h*. Other referral
 - 4. Intracoronal and extracoronal restorative procedures
 - 5. Fixed, removable, and implant prosthodontic procedures
 - 6. Post-treatment follow-up care
- E. Specialty performance assessment criteria
 - 1. Favorable outcomes
 - a. Patient concerns addressed
 - b. Improved esthetics
 - c. Positive psychosocial response
 - d. Satisfactory patient adaptation
 - e. Improved tooth form
 - f. Maintained function
 - 2. Known risks and complications
 - a. Unrealistic patient expectations
 - b. Refractory patient response
 - *c*. Speech alterations
 - d. Unacceptable esthetics
 - e. Materials failure/incompatibility
 - f. Functional limitations
 - g. TM joint and/or orofacial muscle dysfunction

- *h*. Allergic response
- *i*. Endodontic complications
- j. Periodontal complications
- k. Irreversibility of procedures
- *l*. Unknown longevity of materials
- m. Lack of regular professional maintenance
- n. Increased incidence of retreatment
- o. Increased caries risk
- *p*. Tooth sensitivity

Selected References (Esthetics Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn on in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Adolfi D: Natural Esthetics. Chicago, Quintessence, 2002

Beckett HA, Evans RD: Changing the appearance of anterior teeth with porcelain veneers: a case report. Eur J Prosthodont Restor Dent 1994;2:113-115

Campbell SD: Esthetic modification of cast dental-ceramic restorations. Int J Prosthodont 1990;3:123-129

Chiche GJ, Aoshima H: Smile Design: A Guide for Clinician, Ceramist, and Patient. Chicago, Quintessence, 2004

Chiche GJ, Pinault A: Esthetics of Anterior Fixed Prosthodontics. Chicago, Quintessence, 1994

Christensen GJ, Christensen RP: Clinical observations of porcelain veneers: a three-year report. J Esthet Dent 1991;3:174-179 Crispin BJ: Contemporary Esthetic Dentistry: Practice Fundamentals. Chicago, Quintessence, 1994

Cutbirth ST: Restoration of maxillary anterior teeth using porcelain jacket crowns and porcelain veneers. J Esthet Dent 1992;4:1-5 Denissen HW, Gardner FB, Wijnhoff GF, et al: All porcelain anterior veneer bridges. J Esthet Dent 1990;2:22-27

De Rouffignac M, De Cooman J: Aesthetic all-porcelain anterior restorations. Pract Periodontics Aesthet Dent 1992;4:9-13

Dietschi D, Spreafico R: Adhesive Metal-Free Restorations: Current Concepts for the Esthetic Treatment of Posterior Teeth. Chicago, Quintessence, 1997

Donovan TE, Chee WW: Conservative indirect restorations for posterior teeth. Cast versus bonded ceramic. Dent Clin North Am 1993;37:433-443

Feinman RA, Goldstein RE, Garber DA: Bleaching Teeth. Chicago, Quintessence, 1987

Friedman MJ: Augmenting restorative dentistry with porcelain veneers. J Am Dent Assoc 1991;122:29-34

Friedman MJ: The enamel ceramic alternative: porcelain veneers vs metal ceramic crowns. J Calif Dent Assoc 1992;20:27-33

Garber DA, Goldstein RE, Feinman RA: Porcelain Laminate Veneers. Chicago, Quintessence, 1988

Garber DA, Goldstein RE: Porcelain & Composite Inlays & Onlays: Esthetic Posterior Restorations. Chicago, Quintessence, 1994 Goldstein RE: Esthetics in Dentistry (ed 2). Hamilton, Ont, B.C. Decker, 1998

Goldstein RE, Belinfante L, Nahai F: Change Your Smile (ed 3). Chicago, Quintessence, 1997

Hobo S: Porcelain laminate veneers with three-dimensional shade reproduction. Int Dent J 1992;42:189-198

Ibsen RL, Ouellet DF: Restoring the worn dentition. J Esthet Dent 1992;4:96-101

Lang SA, Starr CB: Castable glass ceramics for veneer restorations. J Prosthet Dent 1992;67:590-594

Magne P, Belser U: Bonded Porcelain Restorations in the Anterior Dentition: A Biomimetic Approach. Chicago, Quintessence, 2002

Magne P, Belser UC: Novel porcelain laminate preparation approach driven by a diagnostic mock-up. J Esthet Restor Dent 2004;16:7-18

Magne P, Douglas WH: Rationalization of esthetic restorative dentistry based on biomimetics. J Esthet Dent 1999;11:5-15

Magne P, Magne M, Belser U: The esthetic width in fixed prosthodontics. J Prosthodont 1999;8:106-118

 $\label{eq:MillerMB:Aesthetic anterior reconstruction using a combined periodontal/restorative approach. Pract Periodontics Aesthet Dent 1993; 5:33-40$

Parmeijer CH: Porcelain laminate veneers. J Calif Dent Assoc 1991;19:59-62

Plasmans PJ, Reukers EA: Esthetic veneering of amalgam restorations with composite resin - combining the best of both worlds? Oper Dent 1993;18:66-71

Preston JD, Bergen SF: Color Science and Dental Art. St. Louis, Mosby, 1980

Putter H: Bleaching and/or porcelain veneers: case reports. J Esthet Dent 1992;4:67-70

Robbins JW: Color characterization of porcelain veneers. Quintessense Int 1991;22:853-856

Rufenacht CR: Principles of Esthetic Integration. Chicago, Quintessence, 2000

Rufenacht CR. Fundamentals of Esthetics. Chicago, Quintessence, 1990

Sheets CG, Taniguchi T: Advantages and limitations in the use of porcelain veneer restorations. J Prosthet Dent 1990;64:406-411 Simon H, Raigrodski AJ: Gingiva-colored ceramics for enhanced esthetics. Quint Dent Technol 2002;25:155-172

Tarnow DP, Magner AW, Fletcher P: The effect of the distance from the contact point to the crest of bone on the presence or absence of the interproximal dental papilla. J Periodontol 1992;63:995-996

Thanos C, Friedman MH, Sorensen J, et al: 1990 USC esthetic dentistry symposium. J Calif Dent Assoc 1990;18:13-17

Tjan AH, Miller GD, The JG: Some esthetic factors in a smile. J Prosthet Dent. 1984;51:24-28

Touati B, Miara P, Nathanson D: Esthetic Dentistry and Ceramic Restorations. London, Martin Dunitz, 1999

Weinstein AR: Bleaching, bonding, and veneering: a rationale for material and technique choice. Pract Periodontics Aesthet Dent 1991;3:34-41

Weinstein AR: Esthetic applications of restorative materials and techniques in the anterior dentition. Dent Clin North Am 1993;37:391-409

Williamson RT: Techniques for aesthetic enhancement of porcelain laminate veneer restorations: a case report. Pract Periodontics Aesthet Dent 1994;6:73-78

Yamada K: Porcelain laminate veneers for discolored teeth using complimentary colors. Int J Prosthodont 1993;6:242-247

9) Temporomandibular Disorders Parameter

Preface

"Temporomandibular disorders" (TMD) is the most universal term being used today to represent a host of problems associated with the temporomandibular joint, the surrounding masticatory and related musculature, and other contiguous tissue components. Patients with these problems are appropriately treated by prosthodontists.

General Criteria and Standards

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted

by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Temporomandibular Disorders

ICD-9-Codes

306.8 Other specified psychophysiological malfunction: bruxism, teeth grinding

- $524.2\,$ Anomalies of dental arch relationship
- 524.3 Unspecified anomaly of tooth position
- $524.5\,$ Dental facial functional abnormalities
- 524.6 Temporomandibular joint disorder
- 524.76 Dentoalveolar anomalies (occlusal plane anomalies)

729.1 Myalgia and myostis, unspecified

830 Dislocation of jaw

848.1 Other and ill-defined strains and sprains of jaw

Please refer to the appropriate parameter of completely dentate, partial edentulism, and complete edentulism for specific diagnostic and treatment codes.

A. Indicators for care

- 1. Orofacial pain
- 2. TM joint pain
- 3. Myofacial pain
- 4. Diminished function
- 5. Limitation in range of motion
- 6. Inability to masticate
- 7. Change in skeletal and/or dental relationships
- 8. Traumatic injuries
- 9. Stress, mental and physical
- 10. Perceived hearing loss
- 11. Patient concerns
- B. Therapeutic goals
 - 1. Reduction/management of pain
 - 2. Improved function range of motion
 - 3. Provide intra-arch and interarch stability and support
 - 4. Provide TM joint and orofacial support
 - 5. Address patient concerns
 - 6. Patient education
- C. Risk factors affecting quality of treatment
 - 1. Recalcitrant acute pain
 - 2. Pain unresponsive to treatment
 - 3. Ongoing, limited, or decreasing function
 - 4. Instability of stomatognathic system
 - a. Temporomandibular joint
 - b. Neuromuscular system
 - c. Dentition
 - d. Maxillomandibular relation
 - e. Heightened occlusal awareness

- 5. Preexisting systemic conditions
- 6. Patient noncompliance with prescribed treatment
- 7. Chronic pain behavior
- 8. Psychosocial considerations
- 9. Esthetic considerations
- 10. Periodontal considerations
- 11. Parafunctional habits
- 12. Previous treatment
- 13. Swallowing habits
- 14. Tongue position
- D. Standards of care
 - 1. Comprehensive clinical prosthodontic assessment [D0150, D0160, D0470, D0999 CDT-2005]
 - 2. Acute TMD Disorder [D0140, D7820, D7830, D7880, D7899, D7630, D9610 CDT 2005]
 - 3. Evaluation of previous treatment [D0170 CDT 2005]
 - 4. Appropriate diagnostic imaging [D0321, D0322, D0330, D0340, D0350 CDT 2005]
 - 5. Appropriate consultations/referrals
 - 6. Monitoring of adjunctive therapy [D0170 CDT 2005]
 - Occlusal therapy, which may include: [(D2710-D2799, D7780, D8210, D8220, D9920, D9930, D9940, D9950-D9952, D9999 CDT 2005]
 - a. Orthotic devices
 - b. Occlusal equilibration
 - c. Provisional restorations
 - d. Final restorations
 - 8. Maintenance [D0170 CDT 2005]
 - 9. Patient education
 - 10. Informed consent
 - 11. Pharmacological therapy [D9610, D9630 CDT 2005]
 - Physical therapy [97014, 97032, 97001, 97002, 97110, 97014, 97504, 97010, 97039, 97112, 97520 CPT 2005]
 - 13. Post-treatment follow-up care
- E. Specialty performance assessment criteria
 - *1.* Favorable outcomes:
 - a. Reduction/management of pain
 - *b*. Improved function
 - c. Improved intra-arch and interarch stability and support
 - d. Improved TM joint and orofacial muscle support
 - e. Acceptable patient compliance
 - 2. Known risks and complications
 - a. Persistent or increased pain
 - b. Decreased stomatognathic function
 - c. Unanticipated motor or sensory nerve abnormality
 - *d.* Prolonged period of disability
 - e. Psychological sequelae
 - f. Recurrence of symptoms
 - g. Postural limitations
 - h. Need for continued orthotic therapy
 - i. Unfulfilled patient expectations

Selected References (Temporomandibular Disorders Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Attanasio R, Cinotti WR, Grieder A: Craniomandibular disorders: exam and data collection. Clin Prev Dent 1988;10:26-30 Baragona PM, Cohen HV: Long-term orthopedic appliance therapy. Dent Clin North Am 1991;35:109-121

Bell WE: Orofacial Pains - Classification, Diagnosis, Management, (ed 4). Chicago, Year Book Medical Publishers, 1989

Bell WE: Temporomandibular Disorders: Classification, Diagnosis, Management, (ed 3). Chicago, Year Book Medical Publishers, 1990

Clark GT, Seligman DA, Solberg WK, et al: Guidelines for the examination and diagnosis of temporomandibular disorders. J Craniomandib Disord 1980;3:7-14

Dawson PE: Evaluation, Diagnosis and Treatment of Occlusal Problems, (ed 2). St. Louis, Mosby-Year Book, 1989 Dobbs D: The medical/legal aspects of TMD. Cranio 1994;12:65-70

Hilsen KL, Attanasio R, DeSteno C, et al: TMD prosthodontics: Treatment and management goals. J Prosthod 1995;4:58-64

Kaplan AS, Assael LA: Temporomandibular Disorders: Diagnosis and Treatment. St. Louis, Saunders, 1994

Kinderknecht KE, Hilsen KL: Informed consent for the prosthodontic patient with temporomandibular disorders. J Prosthod 1995;4:205-209

McNeill C: Temporomandibular Disorders: Guideline for Classification, Assessment and Management. The American Academy of Orofacial Pain. Chicago, Quintessence, 1990

McNeill C: Temporomandibular disorders: Guidelines for diagnosis and management. CDA J 1991;19:1526

Mohl ND, Zarb GA, Carlsson GE, et al: A Textbook of Occlusion. Chicago, Quintessence, 1988

Nassif NJ, Hilsen KL: Screening for temporomandibular disorders: history and clinical examination. American Dental Association. J Prosthod 1992;1:42-46

Okeson JP: Management of Temporomandibular Disorders and Occlusion. St. Louis, Mosby-Year Book, 1993

Parker MW: A dynamic model of etiology in temporomandibular disorders. J Am Dent Assoc 1990;120:283-290

Pullinger AG, Monteiro AA: Functional impairment in TMJ patient and nonpatient groups according to a disability index and symptom profile. Cranio 1988;6:156-164

Pullinger AG, Selgiman DA, Solberg WK: Temporomandibular disorders. Part I: Functional status, dentomorphologic features, and sex differences in a nonpatient population. J Prosthet Dent 1988;59:228-235

- Pullinger AG, Selgiman DA, Solberg WK: Temporomandibular disorders. Part II: Occlusal factors associated with temporomandibular joint tenderness and dysfunction. J Prosthet Dent 1988;59:363-367
- Talley RL, Murphy GJ, Smith SD, et al: Standards for the history, examination, diagnosis, and treatment of temporomandibular disorders (TMD): a position paper. Cranio 1990;8:60-77

10) Upper Airway Sleep Disorders (UASDs) Parameter

Preface

The treatment of UASDs (severe snoring – Upper Airway Resistance Syndrome [UARS], and Obstructive Sleep Apnea [OSA]) falls into three main categories: oral devices, constant positive airway pressure (CPAP), and surgery. The prosthodontist is qualified to design and fabricate various types of oral devices and use them in the treatment and management of these disorders. These devices mechanically reposition the anatomy to maintain airway potency by holding the tongue or mandible in a forward position or stabilize the soft palate. Because these disorders can be serious health risks, they must be diagnosed, documented, and evaluated by qualified physicians and their progress monitored. This teamwork approach is mandatory. These disorders affect 50–100 million people and secondarily affect their bed partners.

General Criteria and Standards

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Sleep Disorders

ICD-9-CM

780.50 Sleep disturbances, unspecified

- A. Indications for care
 - 1. Severe snoring (upper airway resistance syndrome [UARS]) without Hypoxia or Apnea
 - 2. UASDs
 - 3. Airway restriction during sleep
 - 4. Psychosocial factors
 - 5. Anatomical abnormalities (obesity, tumors, polyps)
- B. Therapeutic goals
 - 1. Improve sleep quality and quantity
 - 2. Maintain airway potency during sleep
 - 3. Positive psychosocial response
 - 4. Reduction/management of UARS and OSA
- C. Risk factors affecting quality of treatment
 - 1. Restricted opening
 - 2. Instability of the stomatognathic system
 - a. Temporomandibular joint
 - b. Neuromuscular
 - c. Dentition
 - 3. Periodontal disease
 - 4. Preexisting systemic diseases
 - 5. Patient noncompliance with prescribed treatment
 - 6. Parafunctional habits

- 7. Psychosocial factors
- 8. Inadequate supporting structures
 - *a*. Tooth form
 - *b*. Number of teeth
 - c. Residual ridge
- 9. Hyperactive gag reflex
- 10. Skeletal factors
- 11. Anatomical abnormalities (polyps, tumors, hypertrophy)
- *D.* Standards of care
 - [D9999 CDT 2005] Unspecified adjunctive procedure by report
 - 1. Coordination with sleep physician
 - *a.* Physician prescription (must be prescribed by physician since this is a medical problem being treated appropriately by a dentist)
 - 2. Comprehensive clinical assessment
 - 3. Trial procedures
 - a. Trial devices
 - b. Adjustment procedures
 - 4. Tongue retaining devices
 - 5. Mandibular advancement devices
 - 6. Soft palate lifting devices
 - 7. Oral orthotic device [CPT E1399]
 - 8. Patient education
 - 9. Post-treatment follow-up care
- E. Specialty performance assessment criteria
 - 1. Favorable outcomes
 - *a*. Improved sleep quality and quantity
 - b. Reduction in daytime sleepiness
 - c. Acceptable patient compliance
 - d. Positive psychosocial response
 - e. Improved airway support during sleep
 - 2. Known risks and complications
 - a. Ineffectiveness of treatment
 - *b*. TMD joint or muscle dysfunction
 - c. Tooth pain or mobility
 - d. Increased salivation
 - e. Noncompliance
 - f. Material failure
 - g. Allergic response
 - h. Alterations in arch-to-arch relation
 - *i*. Soft-tissue irritability

Selected References [Upper Airway Sleep Disorders (UASDs) Parameter]

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Cartwright R, Ristanovic R, Diaz F, et al: A comarative study of treatments for positional sleep apnea. Sleep 1991;14:546-552 Chen NH, Li KK, Li SY, et al: Airway assessment by volumetric computed tomography in snorers and subjects with obstructive

sleep apnea in a Far-East Asian population. Laryngoscope 2002;112:721-726

Clark GT: Sleep apnea. OSA and dental appliances. CDA J 1988;16:26-33

Clark GT, Arand D, Chung E, et al: Effect of anterior mandibular positioning on obstructive sleep apnea. Am Rev Respir Dis 1993;147:624-629

Clark GT, Nakano M: Dental appliances for the treatment of obstructive sleep apnea. J Am Dent Assoc 1989;118:611-615, 617-619 Emamian SA, Dubovsky EC, Vezina LG, et al: CT scout films: don't forget to look! Pediatr Radiol 2003;33:535-539

Ferguson KA, Ono T, Lowe AA, et al: A randomized crossover study of an oral appliance vs nasal-continuous positive airway pressure in the treatment of mild-moderate obstructive sleep apnea. Chest 1996;109:1269-1275

Fleetham JA: Upper airway imaging in relation to obstructive sleep apnea. Clin Chest Med 1992;13:399-416

George PT: A modified functional appliance for treatment of obstructive sleep apnea. J Clin Orthod 1987;21:171-175

Hendler BH, Costello BJ, Silverstein K, et al: A. A protocol for uvulopalatopharyngoplasty, mortised genioplasty, and maxillomandibular advancement in patients with obstructive sleep apnea; an analysis of 40 cases. J Oral Maxillofac Surg 2001;59:892-897

Koopmann CF Jr, Moran WB Jr: Surgical management of obstructive sleep apnea. Otolaryngol Clin North Am 1990;23:787-808

Knudson RC, Meyer JB Jr, Montalvo R: Sleep apnea prosthesis for dentate patients. J Prosthet Dent 1992;68:109-111 Kryger MH: Management of obstructive sleep apnea. Clin Chest Med 1992;13:481-492

Langevin B, Sukkar F, Leger P, et al: Sleep apnea syndromes (SAS) of specific etiology: review and incidence from a sleep laboratory. Sleep 1992;15:S25-S32

Meyer JB Jr, Knudson RC: Fabrication of a prosthesis to prevent sleep apnea in edentulous patients. J Prosthet Dent 1990;63:448-451

Meyer JB Jr, Knudson RC: The sleep apnea syndrome. Part II: Treatment. J Prosthet Dent 1990;63:320-324

Nasser S, Rees PJ: Sleep apnoea: causes, consequences and treatment. Br J Clin Pract 1992;46:39-43

Palomaki H, Partinen M, Erkinjuntti T, et al: Snoring, sleep apnea syndrome and stroke. Neurology 1992;42:75-82

Partinen M, Telakivi T: Epidemiology of obstructive sleep apnea syndrome. Sleep 1992;15:S1-S4

Paskow H, Paskow S: Dentistry's role in treating sleep apnea and snoring. NJ Med 1991;88:815-817

Peh WC, Ip MS, Chu FS, et al: Computed tomographic cephalometric analysis of Chinese patients with obstructive sleep apnea. Australas Radiol 2000;44:417-423

Pepin JL, Levy P, Veale D, et al: Evaluation of the upper airway in sleep apnea syndrome. Sleep 1992;15:S50-S55

Riley RW, Powell NB, Guilleminault C: Obstructive sleep apnea syndrome: a surgical protocol for dynamic upper airway reconstruction. Oral Maxillofac Surg 1993;51:742-747

Robertson CJ: The effect of long-term mandibular advancement on the hyoid bone and pharynx as it relates to the treatment of obstructive sleep apnoea. Aust Orthod J 2000;16:157-166

Schmidt-Nowara WW, Meade TE, Hays MB: Treatment of snoring and obstructive sleep apnea with a dental orthosis. Chest 1991;99:1378-1385

Skinner MA, Kingshott RN, Jones DR, et al: Lack of efficacy for a cervicomandibular support collar in the management of obstructive sleep apnea. Chest 2004;125:118-126

Skinner MA, Robertson CJ, Kingshott RN, et al: The efficacy of a mandibular advancement splint in reaction to cephalometric variables. Sleep Breath 2002;6:115-124

Tangugsorn V, Krogstad O, Espeland L, et al: Obstructive sleep apnea: multiple comparisons of cephalometric variables of obese and non-obese patients. J Craniomaxillofac Surg 2000;28:204-212

Triplett WW, Lund BA, Westbrook PR, et al: Obstructive sleep apnea syndrome in patients with class II malocclusion. Mayo Clin Proc 1989;64:644-652

Tsuchiya M, Lowe AA, Pae EK, et al: Obstructive sleep apnea subtypes by cluster analysis. Am J Orthod Dentofacial Orthop 1992;101:533-542

Wittels EH, Thompson S: Obstructive sleep apnea and obesity. Otolaryngol Clin North Am 1990;23:751-760

Yildirim MN, Fitzpatrick MF, Whyte KF, et al: The effect of posture on upper airway dimensions in normal subjects and in patients with the sleep apnea/hypopnea syndrome. Am Rev Respir Dis 1991;144:845-847

11) Maxillofacial Prosthetic Parameter

Preface

Maxillofacial prosthetics typically involves the prosthodontic treatment of acquired defects, congenital defects, and developmental defects. Many maxillofacial prosthetic procedures follow surgical resections requiring the replacement of anatomical structures with prostheses. Whereas maxillofacial prosthetic instruction is inherent in the training of educationally qualified prosthodontists, it is important to note that certain prosthodontists have taken additional formalized and accredited education and training in the field of maxillofacial prosthetics. Often, the special skills acquired by these prosthodontists are required to achieve optimum patient care.

Treatment of these patients requires substantial adjunctive therapy using a multidisciplinary approach and interaction with the medical community. The reading lists do not encompass all of this complexity. Interested parties are encouraged to cross-reference literature cited in this document as well as other sources.

This parameter is divided into specific areas detailing the guidelines for each segment. The evaluation and treatment of intraoral defects (Parameters A - F) utilize the Comprehensive Clinical Assessment, the Completely Dentate, the Partial Edentulism, and the Complete Edentulism Parameters where appropriate. The majority of maxillofacial prosthetic patients will be classified Class IV using the PDI (Prosthodontic Diagnostic Index) Classification system. Treatment of these patients requires experience at or beyond the competence level in maxillofacial prosthetics.

These subparameters cover:

- A. Maxillary defect
 - 1. Acquired
 - 2. Congenital or developmental
- B. Mandibular defect
 - 1. Acquired
 - 2. Congenital or developmental
- C. Palatopharyngeal incompetence and insufficiency
- D. Soft palate defect
 - 1. Acquired
 - 2. Congenital or developmental
- E. Composite resection defect
- F. Traumatic injury
- G. Auricular defect
 - 1. Acquired
 - 2. Congenital or developmental
- H. Orbital defects evisceration, enucleation, exenteration
- I. Nasal defect—acquired
- J. Pre- and post-radiation therapy care
- K. Pre- and post-chemotherapy care
- L. Implant retained extraoral prosthesis

General Criteria and Standards

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure

accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

11A) Maxillary Defect

- 1. Acquired
- 2. Congenital and Developmental

The maxilla functions as a partition between the nasal and oral cavities. Surgical resection of tumors, the tumors themselves, or other treatment may cause communication between these two cavities. Various types of obturator prostheses can function to re-establish this partition. The educationally qualified prosthodontist is best trained to evaluate the patient for prosthetic restoration of the defect (potential or actual). Secondary surgical reconstruction procedures after primary tumor ablation can improve postsurgical anatomy and enhance prosthesis stability and success. A prosthesis can often restore the patient to normal function.

Areas of consideration and reference include but are not limited to:

Obturator Prosthesis, Interim [D5936 CDT-2005, 21079 CPT-2005] Obturator Prosthesis, Definitive [D5932 CDT-2005, 21080 CPT-2005] Obturator Prosthesis, Surgical [D5931 CDT-2005, 21076 CPT-2005] Maxillary Resection, Reconstruction Prosthesis Maxillofacial Stabilizing Prosthesis [21089 CPT-2005] Palatal Lift Prosthesis [D5955 CDT-2005, 21083 CPT-2005] Resection Prosthesis Speech Aid, Modification [21084 CPT-2005] Speech Aid, Pediatric [D5953 CDT-2005, 21084 CPT-2005] Speech Aid, Adult [D5952 CDT-2005, 21084 CPT-2005] Surgical splint [D5988 CDT-2005, 21085 CPT-2005] Surgical stent [D5982 CDT-2005] Trismus Device [D5937 CDT-2005]

Parameter Guidelines: Maxillary Defect

ICD-9 Codes – Acquired

117.0–117.9 140.0–140.9 160.0–160.9 170.0 171.0 210.0–210.9 237.70–237.72 237.9 446.3 446.4 526.0–526.9 744.81–744.89 784.49 787.2 802.2–802.9

ICD-9 Codes – Congenital Developmental

356.0 356.9 357.0–357.9 358.0 358.9 359.0 359.1 359.2 744.81–744.89 749.0–749.04 749.0–749.14 749.20–749.14 749.20–749.25 750.10–750.9 784.49

- A. Indications for care
 - 1. Altered and unintelligible speech
 - 2. Loss of/or difficulty with mastication
 - 3. Loss of/or difficulty with deglutition
 - 4. Oronasal or oropharyngeal communication
 - 5. Airway management
 - 6. Loss of dental-alveolar and associated structures
 - 7. Loss of patient's self-esteem and quality of life
- B. Therapeutic goals
 - 1. Intelligible speech
 - 2. Improved mastication
 - 3. Improved deglutition
 - 4. Separation of oro-nasal-pharyngeal regions
 - 5. Improved health of oral and nasal structures
 - 6. Modify and/or substitute for dento-alveolar structures
 - 7. Improved patient's self-esteem and quality of life
 - 8. Improved postsurgical facial form
- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - 1. Presence of disease
 - 2. Size and location of defect and presence or lack of structure within the defect
 - *3.* Inadequate remaining supporting structures—inadequate alveolus or tooth form/numbers, strategic position (or lack) of teeth
 - 4. Radiation therapy-xerostomia, altered hard and soft tissues
 - 5. Chemotherapy

- 6. Limitation of opening-scar contracture or trismus
- 7. Compromised or missing opposing dentition
- 8. Hyperactive gag reflex
- 9. Psychosocial factors
- 10. Caries susceptibility
- 11. Occlusal factors, to include altered mandibular envelope of motion, and/or altered and restricted mandibular movement
- 12. Preexisting systemic conditions
- 13. Parafunctional habits
- 14. Skeletal factors
- 15. Neurological alterations to include changes in sensory input and neuromuscular function
- 16. Periodontal/endodontic complications
- 17. Saliva and salivary gland alterations
- D. Standards of care
 - 1. Comprehensive clinical assessment
 - 2. Preprosthetic preparation
 - *a*. Appropriate review of medical history
 - b. Appropriate consultation with physician/surgeon
 - c. Appropriate oral surgical evaluation
 - d. Appropriate endodontic evaluation
 - e. Appropriate periodontic evaluation
 - f. Appropriate dental specialty review
 - g. Implant evaluation
 - 3. Placement of obturator prostheses
 - a. Surgical obturator
 - b. Interim obturator
 - c. Definitive obturator
 - 4. Adjunctive dental care to support or retain prosthesis
 - 5. Surgical revision or reconstruction
 - 6. Preprosthetic preparation
 - a. Nonsurgical
 - b. Surgical
 - c. Endodontic
 - d. Periodontal
 - e. Orthodontic
 - 7. Direct or perform intracoronal and extracoronal restorative procedures
 - 8. Education in proper prosthesis maintenance
 - 9. Post-treatment follow-up
- E. Specialty performance assessment
 - 1. Favorable outcomes
 - *a*. Improved speech
 - b. Improved mastication
 - c. Improved deglutition
 - d. Improved esthetics
 - *e*. Improved self-image
 - f. Restoration of facial height and support
 - g. Airway support
 - *h*. Improved control of saliva and mucous
 - i. Support to TM joint and orofacial muscles
 - j. Satisfactory patient adaptation
 - 2. Known risks and complications
 - a. Recurrence or progression of the disease
 - b. Difficulties with speech, mastication, deglutition

- c. Unstable/unretained prosthesis
- d. Tissue changes requiring modification/refabrication of prosthesis
- e. Degradation of supporting dental or loss of anatomical structures
- *f*. Fluid egress around obturator
- g. Unrealistic expectations
- h. Lack of patient compliance or understanding
- *i*. Ulcerations
- *j*. Alterations in taste perception
- k. Endodontic/periodontal complications
- *l*. Material failure/incompatibility
- m. Continued negative self-image
- n. Nasal regurgitation
- o. Compromise of facial support
- p. Loss of integration of implants secondary to adjunctive radiation therapy

11B) Mandibular Defect

- 1. Acquired
- 2. Congenital and Developmental

Resection or loss of a portion of the mandible can result in a variety of functional deficits that are dependent on the extent of the defect (surgery, radiation, trauma), the concomitant therapy, and the timing of rehabilitative efforts. The educationally qualified prosthodontist is best trained to evaluate the defect and to coordinate and manage the design and fabrication of prostheses to compensate for the resulting functional loss. Prostheses may be fabricated for either a maxillary, mandibular, or combination defect. Secondary surgical reconstruction procedures to include osseointegration reconstruction after tumor removal can improve post-surgical anatomy and thus enhance prosthesis stability and success. The prostheses can guide mandibular movement and assist in restoring the functions of mastication, deglutition, and speech, as well as restoring more normal facial form.

Areas of consideration and reference include but are not limited to:

Mandibular Reconstruction Prosthesis [21081CPT-2005] Mandibular Resection Prosthesis (w/guide) [D5934 CDT-2005, 21081 CPT-2005] Mandibular Resection Prosthesis (w/o guide) [D5935 CDT-2005, 21081 CPT-2005] Maxillofacial Stabilizing Prosthesis [21089 CPT-2005] Palatal Augmentation Prosthesis [D5954 CDT-2005, 21082 CPT-2005] Surgical Splint

Parameter Guidelines: Mandibular Defect

ICD-9 Codes – Acquired

140.0–149.9 160.0–160.9 170.1 195.0 210.0 210.9 237.70–237.72 237.9 446.3 446.4 526.0–526.9 787.2 787.4

ICD-9 Codes – Congenital Development

- 520.4
- 520.5
- 520.6

755.59

- 756.0
- A. Indications for care
 - 1. Loss of all or part of mandible
 - 2. Deviation of mandible due to partial resection
 - 3. Neuromuscular or neural malfunction of primary or secondary cause
 - 4. Loss of function from 1, 2, or 3; i.e., difficulty with deglutition and/or fluid control, speech, and mastication
 - 5. Poor self-esteem and quality of life
 - 6. Psychosocial factors
 - 7. Professional referral
 - 8. Occlusal instability
- B. Therapeutic goals
 - 1. Guide mandibular movement
 - 2. Retrain use of remaining neuromuscular complex
 - *3.* Improve deglutition
 - 4. Improve mastication
 - 5. Improve speech
 - 6. Substitute for dento-alveolar anatomy
 - 7. Improve facial support/cosmetics
 - 8. Improve lip support
 - 9. Improve salivary control
- C. Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - 1. Sequelae from surgery
 - 2. Concomitant therapies (i.e., radiation, chemotherapy)
 - 3. Deviation of the mandible or altered/restricted mandibular movements
 - 4. Presence/absence of physical therapy post-surgery
 - 5. Extent of scarring
 - 6. Loss of muscular function
 - 7. Loss of sensory function
 - 8. Loss of surrounding tissues, tongue, lips, buccal mucosa
 - 9. Presence/absence of neck dissection
 - *10.* Presence/absence of teeth
 - 11. Edentulism
 - *a*. Same arch
 - b. Opposing arch
 - 12. Periodontal disease
 - 13. Endodontic complications
 - 14. Psychosocial factors
 - 15. Poor residual bone quality
 - 16. Caries
- *D*. Standards of care
 - 1. Comprehensive clinical assessment
 - 2. Preprosthetic preparation
 - a. Appropriate review of medical history
 - b. Appropriate consultation with physician/surgeon

- c. Appropriate surgical evaluation
- d. Appropriate endodontic evaluation
- e. Appropriate periodontic evaluation
- *f.* Implant evaluation
- g. Evaluation for surgical revision or reconstruction
- h. Graft evaluation
- 3. Adjunctive care to support or retain prostheses
- 4. Prosthesis placement
- 5. Maintenance/alteration of prostheses
- 6. Patient education
- 7. Post-treatment care
- E. Specialty performance assessment
 - *1*. Favorable outcomes
 - a. Improved mandibular movement
 - *b*. Improved occlusion
 - c. Improved mastication
 - d. Improved deglutition
 - e. Improved speech
 - f. Improved quality of life
 - g. Improved facial support
 - *h*. Positive psychosocial response
 - *i*. Satisfactory patient adaptation
 - j. Airway support
 - k. Improved control of fluids
 - 2. Known risks and complications
 - *a*. Progression or recurrence of the disease
 - b. Continued difficulty with mastication, speech, deglutition
 - *c*. Unstable prosthesis
 - d. Lack of patient compliance or understanding
 - e. Tissue changes requiring modifications or remaking of prosthesis
 - f. Degradation of teeth and supporting tissues
 - g. Progression of the patient's disease
 - h. Material failure/incompatibility
 - i. Allergic response
 - j. Soft-tissue irritation
 - k. Airway compromise
 - *l*. Tissue breakdown/bone exposure
 - *m*. Loss of integration of implants
 - *n*. Fracture of hardware
 - o. Unrealistic patient expectations

11C) Palatopharyngeal Incompetence or Insufficiency

Palatopharyngeal insufficiency refers to the condition that results when the soft palate is of insufficient length (as seen in congenital or acquired deformities) to achieve palatopharyngeal closure during the dynamic activities of speech, phonation, and deglutition. Palatopharyngeal incompetence refers to the condition that results when the soft palate is of sufficient length but is compromised neuromuscularly, thus making palatopharyngeal closure impossible. The treatment of these disorders falls into two categories. This includes surgery and oral/dental prosthetic devices. The educationally qualified prosthodontist is most trained to design and fabricate prostheses to treat and manage these disorders. These prostheses mechanically alter the anatomy of the palatopharyngeal mechanism, minimizing the loss of air and fluids resulting in improved speech and deglutition. These can be either a speech-aid prosthesis in the case of insufficiency, a palatal lift prosthesis for incompetence, or a combination of these two prostheses.

Areas of consideration and reference include but are not limited to:

Maxillofacial Stabilizing Prosthesis Palatal Augmentation Prosthesis Palatal Lift Prosthesis, Modification Palatal Lift Prosthesis, Definitive Palatal Lift Prosthesis, Interim Speech Aid, Adult Speech Aid, Modification Speech Aid, Pediatric

Parameter Guidelines: Palatopharyngeal Incompetence

ICD-9 Codes

145.0–147.9 237.70–237.72 377.9 434.91 744.81–744.89 749.00–749.04 749.10–749.14 749.20–749.25 750.10–750.9

- A. Indications for care
 - 1. Unintelligible or socially unacceptable speech
 - 2. Loss of deglutition (regurgitation of food and/or fluid into nasal cavities and sinuses)
 - 3. Exposure of nasopharyngeal space (palatopharyngeal insufficiency)
 - 4. Poor patient self-esteem and quality of life
 - 5. Psychosocial factors
 - 6. Professional referral
- *B.* Therapeutic goals
 - 1. Speech improvement
 - 2. Improved deglutition
 - 3. Positive psychosocial response
 - 4. Improvement in patient self-esteem and quality of life
 - 5. Replace dento-alveolar anatomy
 - 6. Improved occlusion
 - 7. Improved mastication
- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - *1*. Neuromuscular disease
 - 2. Long-term prognosis
 - 3. Size and location of palatopharyngeal deformity
 - 4. Inadequate supporting structure poor arch form and/or inadequate tooth numbers or form to include strategic position of teeth in the dental arch
 - 5. Edentulism (maxillary arch)
 - 6. Discordant maxillo-mandibular relations and occlusion
 - 7. Hyperactive gag reflex

- 8. Periodontal disease
- 9. Endodontic complications
- 10. Parafunctional habits
- 11. Psychosocial factors
- D. Standards of care
 - 1. Comprehensive clinical assessment
 - 2. Preprosthetic preparation
 - a. Appropriate review of medical history
 - b. Appropriate consultation with attending physician/surgeon/therapist
 - c. Appropriate nonsurgical evallation
 - d. Appropriate surgical evaluation
 - e. Appropriate endodontic evaluation
 - f. Appripirate periodontal evaluation
 - g. Implant placement evaluation
 - 3. Adjunctive dental care to support or retain prosthesis
 - 4. Placement of prosthesis:
 - a. Palatopharyngeal speech aid
 - *i*. Diagnostic (pediatric and adult)
 - ii. Definitive (pediatric and adult)
 - b. Palatal lift
 - c. Palatal augmentation prosthesis
 - 5. Surgical revision and/or reconstruction
 - 6. Intracoronal and extracoronal restorative procedures
 - 7. Maintenance of prosthesis
 - 8. Patient education
 - 9. Post-treatment care
- *E.* Specialty performance assessment
 - 1. Favorable outcomes
 - a. Improved speech
 - b. Improved mastication
 - c. Improved deglutition
 - d. Improved self-esteem and quality of life
 - e. Positive psychosocial response
 - f. Satisfactory patient adaptation
 - 2. Known risks and complications
 - a. No improvement in speech
 - b. No improvement in deglutition
 - c. Unstable prosthesis
 - d. Hyponasal speech
 - e. Airway compromise
 - f. Unrealistic patient expectations
 - g. Lack of patient compliance or understanding
 - h. Tissue changes requiring modifications or remaking of prosthesis
 - *i*. Degradation of teeth and supporting structures
 - j. Progression of the patient's disease
 - k. Material failure/incompatibility
 - *l*. Allergic response
 - m. Soft-tissue irritation
 - n. Gagging
 - o. Aspiration

11D) Soft Palate Defect

1. Acquired

2. Congenital and Developmental

Treatment of diseases of the soft palate can create defects that are a challenge to restore. These tissues are dynamic in function and not easily replaced or duplicated. Pretreatment planning can be invaluable and is strongly encouraged. The educationally qualified prosthodontist is best trained to treat and manage these disorders. These prostheses attempt to restore the dynamic function of the palato-pharyngeal complex to control and direct the flow of air, fluid, and food in a normal physiological manner.

Areas of consideration and reference include but are not limited to:

Palatal Lift Prosthesis, Definitive [D5955 CDT-2005, 21083 CPT-2005] Palatal Lift Prosthesis, Interim [D5958 CDT-2005] Palatal Lift Prosthesis, Modification [D5959 CDT-2005] Speech Aid, Modification [D5960 CDT-2005, 21084 CPT-2005] Speech Aid, Adult [D5953 CDT-2005, 21084 CPT-2005] Speech Aid, Pediatric [D5953 CDT-2005, 21084 CPT-2005] Surgical Obturator [D5931 CDT-2005, 21076 CPT-2005] Definitive Obturator [D5932 CDT-2005, 21080 CPT-2005]

Parameter Guidelines: Soft Palate Defect

ICD-9 Codes

See Palatopharyngeal Incompetence or Insufficiency.

- A. Indications for care
 - 1. Unintelligible speech (or loss of intelligibility)
 - 2. Difficulty with deglutition (nasal regurgitation)
 - *3.* Oro-nasal or oro-pharyngeal communication
 - 4. Loss of patient's self-esteem and quality of life
 - 5. Professional referral
 - 6. Nasal reflux
- *B*. Therapeutic goals
 - 1. Intelligible speech
 - 2. Improve deglutition (reduce nasal reflux)
 - 3. Improved psychosocial response
 - 4. Improve self-esteem and quality of life
- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - 1. Size and location of the defect
 - 2. Function of remaining velopharyngeal mechanism
 - 3. Presence or absence of dento-alveolar support
 - 4. Opposing dentition
 - 5. Periodontal disease
 - 6. Endodontic complications
 - 7. Psychosocial factors
 - 8. Concomitant therapies
 - 9. Change in neuromuscular reflex
- D. Standards of care
 - 1. Preprosthetic preparation
 - a. Review of medical history
 - b. Evaluation with physician/surgeon/speech pathologist

- c. Oral surgery evaluation
- *d*. Endodontic evaluation
- e. Periodontal evaluation
- *f.* Implant evaluation, if appropriate
- 2. Adjunctive care to retain support prosthesis, i.e., implants, fixed prosthesis
- 3. Prosthesis fabrication and placement
- 4. Maintenance/modification of prosthesis
- 5. Patient education and post-treatment care
 - a. Dental
- b. Concomitant therapy, i.e., speech
- *E.* Specialty performance assessment:
 - *1*. Favorable outcomes
 - a. Improved speech
 - *b*. Improved deglutition
 - *c*. Improved quality of life
 - d. Improved self-image
 - *e*. Improved psychosocial response
 - f. Improved palato-pharyngeal competence
 - 2. Known risk and complications
 - a. No improvement in speech
 - b. No improvement in deglutition
 - c. Continued nasal reflux
 - d. Patient unable/unwilling to wear prosthesis
 - e. Lack of patient compliance or understanding
 - f. Tissue changes requiring remake or modification of prosthesis
 - g. Degradation of teeth and supporting tissues
 - h. Progression of patient's disease
 - i. Material failure/incompatibility
 - *j*. Soft-tissue irritation
 - k. Airway compromise
 - l. Aspiration

11E) Composite Resection Defect

Composite defects by definition involve multiple facial structures, compromise multiple sensory systems, and frequently require multiple integrated prostheses that support, contact, and/or function together. Multiple defects have multiple sensory loss and loss of control of body fluids. The loss of tissues often leaves the patient with a severe facial deformity, which may result in:

- a. Behavior maladjustment
- b. Prejudice regarding employment
- c. Difficulties in interpersonal relationships
- d. Unintelligible speech
- e. Frustration
- f. Loss of self-esteem and
- g. Sexual dysfunction

The educationally qualified prosthodontist is best trained to evaluate the patient for restoration of the defect.

Areas of consideration and reference include but are not limited to:

Facial Augmentation Implants [21089 CPT-2005] Facial Moulage [D5912 CDT-2005] Facial Moulage, Sectional [D5911 CDT-2005] Facial Prosthesis, Replacement Mandibular Resection/Reconstruction Prosthesis [21081 CPT-2005] Maxillofacial Stabilization Prosthesis [21089 CPT-2005] Nasal Prosthesis [21087 CPT-2005] Obturator Prosthesis, Definitive [21080 CPT-2005] Obturator Prosthesis, Interim [21079 CPT-2005] Obturator Prosthesis, Surgical [21076 CPT-2005] Maxillary resection, reconstruction prosthesis Orbital Prosthesis [21077 CPT-2005] Intraoral prosthesis [21081 CPT-2005]

Parameter Guidelines: Composite Resection Defect

ICD-9 Codes

Refer to subparameters 11A, 11B, 11C, 11E, 11G, 11H.

- A. Indications for care
 - 1. Facial soft-tissue deformity resulting from skin, muscle, and connective tissue loss
 - 2. Facial hard-tissue deformity from loss of bone, teeth, and cartilage
 - 3. Loss of sensory organ (eye) resulting in blindness
 - 4. Loss of sensory organ (nose) resulting in loss of smell
 - 5. Oral tissue loss (hard and soft tissues), resulting in reduced oral competency, decreased mastication, disrupted speech, dysphasia, and facial reflux during eating and swallowing
 - 6. Exposure of nasal, sphenoid, and frontal sinuses
 - 7. Compromised speech resonance with increased nasality
 - 8. Communication of oral-nasal-facial cavities
 - 9. Loss of patient's self-esteem
 - *10.* Professional referrals
- *B.* Therapeutic goals
 - 1. Restoration of facial form
 - 2. Restoration of ocular form
 - 3. Restoration of oral competence with reduction of oral and facial reflux
 - 4. Substitution for dento-alveolar structures and facial structures
 - 5. Improvement of nasal-oral-facial cavity separation
 - 6. Improvement in self-esteem and quality of life
 - 7. Improvement in deglutition and mastication
 - 8. Restoration of speech, improved resonance, and reduced nasality
 - 9. Restoration of sinus partition to improve normal humidity
 - 10. Reduction of mucous crusting and control of normal discharge of bodily fluids
- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - 1. Status of existing disease: contiguous, local, or systemic
 - 2. Size and location of defect
 - 3. Number of sensory structures normally found within defect
 - 4. Inability to speak and communicate
 - 5. Complications from alterations in normal anatomical soft-tissue form and bony support
 - 6. Local wound changes, friable tissues, scar tissue, hemorrhage
 - 7. Compromise from functional rehabilitation to form rehabilitation
 - 8. Maintenance of nasal and oral airway
 - 9. Incomplete surgical reconstruction
 - 10. Preexisting systemic conditions
 - 11. Psychosocial factors
 - 12. Scarring

- 13. Loss of function of remaining structure secondary to treatment
- 14. Postirradiation and chemotherapeutic tissue changes and sequelae
- 15. Motor skills of the patient/ lack of motion
- 16. Unrealistic expectations
- D. Standards of care
 - 1. Comprehensive clinical assessment
 - 2. Pretreatment evaluation
 - a. Appropriate review of medical history
 - b. Appropriate maxillofacial examination
 - c. Appropriate dental examination
 - d. Appropriate implant evaluation
 - e. Consider consultations to include physician/surgeon
 - 3. Adjunctive pretreatment surgical revisions to defect site
 - 4. Adjunctive dental care to support or retain prosthesis if defect is contiguous with oral cavity *a*. Implant
 - b. Surgical revisions
 - c. Dental care and maintenance
 - 5. Selection or fabrication of ocular element
 - 6. Placement of composite prosthesis
 - 7. Patient education and instruction in use
 - 8. Maintenance of prosthesis: composite and intraoral
 - 9. Pretreatment follow-up
 - 10. Accurate impression
 - 11. Prosthesis design
- 12. Post-treatment follow-up care
- E. Specialty performance assessment
 - *1*. Favorable outcomes
 - a. Improved facial/ocular aesthetics
 - *b*. Maintenance of humidification in defect
 - c. Reduction in airborne pollutants to defects membranes and tissues
 - d. Improved speech, deglutition
 - e. Reduction of nasal or oral regurgitation and salivary flow
 - f. Airway support
 - g. Improved patient self-esteem and quality of life
 - h. Acceptable patient adaptation and use of prosthesis
 - *i*. Minimal tissue irritation
 - 2. Known risks and complications
 - *a*. Difficulty in maintaining prosthesis position (unstable)
 - b. Difficulty in prosthesis maintenance
 - c. Tissue changes (color and anatomical) requiring modification
 - d. Difficulty in reducing reflux
 - e. Unrealistic patient expectations
 - f. Irritation or ulceration from prosthesis
 - g. No improvement in speech, deglutition
 - h. No improvement in control of fluids
 - i. Continued poor self-esteem
 - *j*. Recurrence of disease
 - k. Lack of patient cooperation/motivation
 - *l*. Loss of retention
 - *i*. Adhesive allergy or ineffectiveness
 - ii. Implants: Loss in integration
 - iii. Implants: Fracture of framework or implant retained device
 - m. Loss of prosthesis/damage to prosthesis

11F) Traumatic Injury

Traumatic injury often causes unique tissue problems. The educationally qualified prosthodontist is best trained to evaluate the defect and coordinate, manage, and design prostheses to deal with the resultant defect(s). The prosthesis can restore form and function and reestablish partitions between contiguous cavities. The treatment of these problems, especially the more complex ones, often involves multiple surgeries to attempt reconstruction, necessitating multiple prostheses used over time.

Areas of consideration and reference include but are not limited to:

Auricular Prosthesis [D5914 CDT-2005, 21086 CPT-2005] Commissure Splint [D5987 CDT-2005] Cranial Implants [62140 CPT-2005] Facial Augmentation Implants [62141 CPT-2005] Facial Moulage [D5912 CDT-2005] Facial Moulage, Sectional [D5911 CDT-2005] Facial Prosthesis [D5919 CDT-2005, 21088 CPT-2005] Facial Prosthesis, Replacement [D5929 CDT-2005] Nasal Prosthesis [D5913 CDT-2005, 21087 CPT-2005] Nasal Septal Prosthesis [D5922 CDT-2005] Obturator Prosthesis, Definitive [D5932 CDT-2005, 21080 CPT-2005] Obturator Prosthesis, Interim [D5936 CDT-2005, 21079 CPT-2005] Ocular Prosthesis [D5916 CDT-2005] Ocular Prosthesis, Interim [D5932 CDT-2005] Surgical Splint [D5988 CDT-2005] Surgical Stent [D5982 CDT-2005] Trismus Device [D5937 CDT-2005] **Dental Prostheses**

Parameter Guidelines: Traumatic Injury

ICD-9 Codes

801–804.9 870–873.9 910–910.9

A. Indications for care

- 1. Loss of soft or hard tissue in the head or neck area
- 2. Assess location of fragments of teeth, bone, restorations, or foreign objects after trauma
- 3. Professional/patient referral/request
- 4. Poor patient self-esteem and quality of life
- 5. Surgical techniques do not adequately restore missing tissues
- B. Therapeutic goals
 - 1. Coordinate appropriate care with other health professionals
 - 2. Improve function and appearance (ideal)
 - 3. Improve partition between various head and neck spaces
 - 4. Control fluids
 - 5. Assist airflow
 - 6. Improve speech
 - 7. Improve deglutition
 - 8. Treat dento-alveolar structures
 - 9. Improve patient's self-esteem and quality of life
- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - 1. Increased scarring
 - 2. Loss of hard and soft tissues
 - 3. Decreased oral opening may restrict access
 - 4. Collapse or loss of arch integrity
 - 5. Loss of dento-alveolar structures
 - 6. Premorbid prosthetic experience
 - 7. Other disease processes or medications that may compromise results
 - 8. Altered neurological condition and/or response
 - 9. Treatment delayed because of other more urgent or life-threatening care
 - 10. Inability to properly maintain restoration because of additional injuries (i.e., quadriplegia)
 - 11. Psychosocial
 - 12. Patient's expectations
 - 13. Lack of patient motivation and/or compliance
- D. Standards of care
 - 1. Comprehensive clinical assessment
 - 2. Appropriate consultation and referral for alternative treatment modalities
 - 3. Prosthesis to include surgical stents, splints, intraoral and extraoral prostheses (if applicable)
 - 4. Adjunctive dental care to support or retain prosthesis
 - 5. Prosthetic preparation
 - a. Review of medical history
 - b. Maxillofacial examination
 - c. Dental examination
 - d. Implant
 - e. Medical
 - 6. Educate in proper prosthesis maintenance
 - 7. Post-treatment follow-up
- *E.* Specialty performance assessment
 - 1. Favorable outcomes
 - a. Improved speech
 - b. Improved mastication
 - c. Improved deglutition
 - d. Improved esthetics
 - e. Improved self-image
 - f. Improved facial height and support
 - g. Airway support
 - h. Support to muscles and joints
 - i. Patient adaptation
 - j. Improved control of fluids
 - 2. Known risks and complications
 - a. Difficulties with speech, mastication, deglutition
 - b. Unstable/unretained prosthesis
 - c. Tissue changes requiring new prosthesis/modification
 - d. Additional surgical procedures requiring new prosthesis/modification
 - e. Unrestored tissue deficit (especially neurologic)
 - f. Degradation of support structures including dento-alveolar complex
 - g. Fluid incompetency
 - h. Unrealistic expectations
 - *i*. Ulceration of tissues
 - j. Alterations in sensory perception (taste, smell)
 - k. Delayed dento-alveolar complications

- *l*. Material failure/incompatibility
- m. Continued psychosocial problems
- *n*. Lack of patient compliance or understanding

11G) Auricular Defect

- *1*. Acquired
- 2. Congenital and Developmental

Auricular acquired and congenital defects may be partial or total; various types of grafted tissue or implants may be present. An auricular prosthesis is intended to potentially restore both the anatomic aspects of the auricle as well as provide the function of sound guidance and support other devices such as eyeglasses or hearing aids.

The educationally qualified prosthodontist is best trained to evaluate and treat the patient for restoration of the defect.

Areas of consideration and reference include but are not limited to:

Auricular Prosthesis Facial Augmentation Implants Facial Moulage Facial Moulage, Sectional Facial Prosthesis Facial Prosthesis, Replacement Implant Retention

Parameter Guidelines: Auricular Defect

ICD-9 Codes

161.1 171.1 172.2 173.2 212.0 216.2 237.70–237.72 744.0–744.09 744.1 744.21–744.29 744.3

- A. Indications for care
 - 1. Restoration of facial form
 - 2. Psychosocial implications
 - 3. Patient request for treatment
 - 4. Professional referral
 - 5. Efficacy of treatment compared with surgical alternatives
 - 6. Unsatisfactory surgical result
 - 7. Improve directional hearing
- B. Therapeutic goals
 - 1. Restore facial form
 - 2. Potential to restore directional hearing
 - 3. Restore esthetics
 - 4. Improved patient self-esteem and quality of life

- 5. Allow patient to wear jewelry
- *6.* Support use of eyeglasses
- 7. Improve less-than-ideal surgical results

C. Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)

- *1*. Size and location of defect
- 2. Presence and location of remaining auricular appendages
- 3. Postradiation sequelae
- 4. Psychosocial factors
- 5. Patient's age
- 6. Unrealistic patient expectation
- 7. Lack of patient compliance
- 8. Environmental factors causing prosthesis instability
- 9. Tissue irritation from reaction to materials
- 10. Patient motor skills in proper prosthesis placement
- 11. Inadequate retention/compromised retention
- *D.* Standards of care
 - 1. Comprehensive clinical assessment
 - 2. Review medical history
 - 3. Surgical elimination of unacceptable tissue remnants
 - 4. Appropriate consultation and referrals for alternative treatment modalities
 - 5. Prosthesis compatibility with soft tissues
 - 6. Accurate impression, prosthesis design, and coloration
 - 7. Maintenance of prosthesis
 - 8. Patient education
 - 9. Evaluate for possible alternative means of retention, i.e., implants
 - *10.* Post-treatment follow-up care
- *E.* Specialty performance assessment
 - *1.* Favorable outcomes
 - a. Improved psychosocial attitude and self-esteem
 - b. Improved facial symmetry
 - c. Improved esthetics
 - *d*. Improved directional hearing
 - e. Allow use of jewelry
 - f. Improved wearing of eyeglasses
 - 2. Known risks and complications
 - a. Unrealistic patient expectations
 - b. Loss of prosthesis/damage to prosthesis
 - c. Change in color and appearance of prosthesis with time
 - d. Tissue irritation from materials and/or allergic response
 - e. Lack of patient compliance
 - f. Tissue changes requiring modification or refabrication of prosthesis
 - g. Changing seasons resulting in changing skin color
 - *h*. Ulcerations, bruises
 - *i*. Recurrence of disease
 - *j*. Loss of retention

11H) Orbital Defects: Evisceration, Enucleation, Exenteration

Orbital evisceration, enucleation, exenteration, and/or degeneration establishes that at least one globe has been removed or involved. The surgical parameters determining evisceration versus exenteration, for the most part, impact very little on the ocular prosthesis. Orbital exenteration due to tumors, however,

may also involve partial or total removal of soft tissues and the bony zygoma, maxilla, and frontal bones and may communicate with nasal and/or oral cavities. The loss of tissues that are involved with tumors frequently leaves the patient with severe facial deformity that may result in:

- 1. Behavior maladjustment
- 2. Prejudice regarding employment
- 3. Difficulties in interpersonal relationships
- 4. Altered voice quality
- 5. Loss of self-esteem
- 6. Sexual dysfunction

The educationally qualified prosthodontist is most trained to design and fabricate prostheses to treat and manage these disorders.

Areas of consideration and reference include but are not limited to:

Facial Augmentation Implants [D5925 CDT-2005] Facial Moulage [D5912 CDT-2005] Facial Moulage, Sectional [D5911 CDT-2005] Facial Prosthesis [D5919 CDT-2005, 21088 CPT-2005] Facial Prosthesis, Replacement [D5929 CDT-2005] Ocular Prosthesis, Interim [D5923 CDT-2005] Ocular Prosthesis [D5916 CDT-2005] Orbital Prosthesis [D5915 CDT-2005, 21077 CPT-2005] Implant

Parameter Guidelines: Orbital Defect

ICD-9 Codes

170.0 171.1 173.1 173.2 173.3 190.0–190.9 216.1 237.70–237.72 446.4 743.00–743.06 743.10–743.12

- A. Indications for care
 - 1. Loss of sensory organ (eye) resulting in blindness
 - 2. Facial soft tissue deformity, resulting from skin, muscle, and connective tissue loss
 - 3. Facial hard tissue deformity, resulting from loss of bone and cartilage
 - 4. Exposure of nasal, frontal, and sphenoid sinuses
 - 5. Degenerated orbit (sclera shell)
 - 6. Loss of self-esteem
 - 7. Professional referrals
- B. Therapeutic goals
 - 1. Mobility coordination with contralateral side (ocular)
 - 2. Color stable and correct (ocular/orbital)
 - 3. Size conformity with contralateral side (ocular/orbital)
 - 4. Improve facial, ocular, and orbital form
 - 5. Improve voice quality

- 6. Restore sinus partition to improve normal humidity reduction
- 7. Separate oro-nasal pharyngeal areas
- 8. Reduction of mucous crusting by recreating a humid environment

C. Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)

- 1. Ptosis
- 2. Implant selection and placement
- 3. Patient cooperation/compliance
- 4. Dryness
- 5. Muscle contracture, scar formation
- 6. Amount of soft tissue loss
- 7. Amount of bone loss
- 8. Migrated implant
- 9. Distorted lid borders
- *10.* Shallow lid borders
- 11. Contracted socket
- *12.* Sequelae of adjunctive treatment
- 13. Sequelae of wound healing, contracture, scar formation
- 14. Size, location, and contour of defect
- 15. Variation in skin coloration
- 16. Postradiation sequelae
- 17. Psychosocial factor
- 18. Patient's age
- 19. Unrealistic patient expectations
- 20. Tissue reaction to materials
- 21. Motor skills to place prosthesis
- 22. Lack of patient motivation and/or compliance
- 23. Exposure to environmental factors
- D. Standards of care
 - *1.* Review medical history
 - 2. Surgical consultation/alternation to reduce risk factors or supplement retention including implant utilization
 - 3. Prosthetic preparation
 - a. Facial moulage
 - b. Photographs
 - 4. Patient education
 - 5. Conformer, trial conformer, and pressure conformer (when appropriate)
 - 6. Implant retention to include multipart elastic retention (if appropriate)
 - 7. Maintenance of prosthesis and post-treatment follow-up
- E. Specialty performance assessment
 - *1.* Favorable outcomes
 - a. Improved postsurgical facial form/cosmetics
 - b. Improved airflow
 - c. Improved quality of life
 - d. Acceptable patient adaptation and use of prosthesis
 - e. Adequate retention with minimal tissue irradiation
 - f. Positive psychosocial adaptation
 - g. Improved quality of speech
 - 2. Known risks and complications
 - a. Poor retention, difficulty in maintaining position of prosthesis
 - b. Unachievable esthetic expectations
 - c. Unrealistic patient expectations

- d. Tissue irritations
- e. Tissue changes, requiring prosthesis modification
- f. Recurrence of disease
- g. Lack of patient compliance
- h. Change in color and appearance of prostheses with time
- *i*. Loss of retention
 - 1. Adhesive allergy or ineffectiveness
 - 2. Implants: Loss of integration
 - 3. Implant fractures of framework or implant retentive device
- j. Loss of prosthesis/damage to prosthesis
- k. Changing season resulting in changing skin color

111) Nasal Defect

1. Acquired

A nasal prosthesis provides more than just an esthetic replacement device. A stable nasal prosthesis improves the patient's self-esteem and ability to interact with society; it directs airflow and helps to maintain humidity and protect nasal mucous membranes. The educationally qualified prosthodontist has the scientific knowledge to work closely with surgical colleagues to achieve optimum care. Secondary surgical reconstructive procedures, skin grafting, and the use of osseointegration reconstruction after tumor removal can enhance prosthesis stability and success.

Areas of consideration and reference include but are not limited to:

Facial Augmentation Implants Prosthesis [D5925 CDT-2005] Facial Moulage [D5912 CDT-2005] Facial Moulage, Sectional [D5911 CDT-2005] Facial Prosthesis [D5919 CDT-2005, 21088 CPT-2005] Facial Prosthesis, Replacement [D5929 CDT-2005] Nasal Prosthesis [D5913 CDT-2005, 21087 CPT-2005]

Parameter Guidelines: Nasal Defect

ICD-9 Codes

160.0 170.0 172.3 173.3 195.0 237.70–237.72 446.3 446.4 744.81–744.89 744.9

- A. Indications for care
 - 1. Restoration of facial form
 - 2. Psychosocial implication
 - a. Self-esteem
 - b. Unwillingness to be seen in society
 - *3.* Patient request for treatment
 - 4. Efficacy of treatment compared with surgical alternatives
 - 5. Unsatisfactory surgical result
 - 6. Professional referrals

- B. Therapeutic goals
 - *1*. Improve facial form
 - 2. Potential to protect nasal mucous membranes
 - *3.* Improved esthetics
 - 4. Improved patient self-esteem and quality of life
 - 5. Improved air flow
 - 6. Improved speech
- C. Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - *1*. Size and location of defect
 - 2. Quality of tissues
 - 3. Preradiation sequelae
 - 4. Psychosocial factors
 - 5. Patient's age
 - 6. Patient's expectation and motivation
 - 7. Patient's compliance
 - 8. Tissue irritation from reaction to materials
 - 9. Adjunctive treatment sequelae
- D. Standards of care
 - 1. Pretreatment evaluation
 - a. Review medical history
 - b. Maxillofacial exam
 - c. Dental examination
 - 2. Consider adjunctive pretreatment surgical revision of site to include consideration for implants
 - 3. Consider appropriate consultation and referrals for alternative treatment modalities (skin graft implants)
 - 4. Appropriate material selection and coloration
 - 5. Accurate impression, prosthesis design, and alternative retention modalities
 - 6. Maintenance of prosthesis
 - 7. Patient education
 - 8. Post-treatment follow-up care
- E. Specialty performance assessment

1. Favorable outcomes

- a. Improved psychosocial attitude and self-esteem
- b. Improved facial symmetry
- *c*. Improved esthetics
- *d*. Improved air flow
- e. Protect nasal mucous membranes
- 2. Known risks and complications
 - a. Unrealistic patient expectations
 - b. Loss and/or damage to prosthesis
 - c. Change in color and appearance of prosthesis with time
 - d. Tissue irritation from materials and allergic response, inflammation, or ulceration
 - *e*. Lack of patient compliance
 - f. Tissue changes requiring modification or refabrication of prosthesis
 - g. Recurrence of disease
 - h. Loss of retention
 - *i*. Adhesive allergy
 - ii. Implants: Loss of integration
 - iii. Implants: Fracture of framework or implant-retained devise
 - i. Loss of prosthesis/damage to prosthesis
 - j. Changing seasons resulting in changing skin color

11J) Pre- and Postradiation Therapy Care

High-dose modern radiation therapy has increased the chance of cure of head and neck malignancy both when used alone and when in conjunction with surgery and/or chemotherapy. This treatment causes significant short-term and long-term sequelae. Pretreatment evaluation to include preventive measures and long-term treatment planning are essential. The therapeutic use of radiation therapy continues to evolve. The use of different particle application, combination therapies using chemotherapeutic agents to sensitize tumor cells and IMRT application continues to challenge the clinician to improve therapeutic and preventative treatments including continuing educational activities. The use of therapeutic agents such as topical fluoride application is highly valuable. The educationally qualified prosthodontist is best trained to design and fabricate prostheses and to treat and manage these disorders.

Areas of consideration and reference include but are not limited to:

Fluoride Carrier [D5986 CDT-2005, 21089 CPT-2005] Radiation Carrier [D5983 CDT-2005] Radiation Shield Positioner [D5984 CDT-2005] Radiation Source Prosthesis Trismus Device Management and maintenance of hard and soft tissue complications

Parameter Guidelines: Pre- and Postradiation Therapy Care

ICD-9 Codes

Diagnosis codes are directly related to the disease process being treated by the radiation.

- A. Indications for care
 - 1. Head and neck cancer, which may be treated with radiation
 - 2. Postoperative sites where radiation is indicated
 - 3. Postradiation patient:
 - a. Treatment of hard tissues
 - b. Treatment of soft tissues
 - c. Need for prosthetic care
 - 4. Professional referrals
- B. Therapeutic goals
 - 1. Reduce soft tissue reactions
 - 2. Reduce radiation exposure to noninvolved tissues
 - 3. Reduce or prevent xerostomia, ageusia, and anosmia
 - 4. Reduce long-term complications of soft and hard tissues
 - 5. Prevent radiation decay
 - 6. Reduce radiation-induced periodontal disease
 - 7. Reduce incidence of osteoradionecrosis
 - 8. Long-term treatment planning, pre- and postradiation therapy
 - 9. Maintain normal range of mandibular movement
- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complication)
 - *1.* Perivascular fibrosis
 - 2. Salivary changes
 - a. Viscosity
 - b. pH
 - c. Volume
 - 3. Radiation exposure
 - a. Grays
 - b. Field volume

- c. Particle type
- d. Energy source
- 4. Age and physical condition
- 5. Weight loss during radiation
- 6. Smoking and/or use of alcohol
- 7. Patient compliance
- 8. Individual tissue reaction
- D. Standards of care
 - 1. Comprehensive clinical assessment (Parameter 1)
 - 2. Pretreatment dental care to avoid or reduce complications and/or side effects of radiation therapy
 - 3. Primary factors:
 - a. Incidence of radiation caries
 - b. Incidence of radiation-induced periodontal disease
 - c. Incidence of osteoradionecrosis
 - 4. Patient support in dealing with xerostomia, ageusia, and anosmia
 - 5. Management and maintenance of hard and soft tissue complications
- E. Specialty performance assessment
 - 1. Complete oral evaluation before initiation of radiation treatment if possible
 - 2. Education of patient regarding dental hygiene and oral care
 - 3. Modification of dental treatment planning after radiation to include long-term treatment planning

11K) Pre- and Post-Chemotherapy Care

Nonsurgical treatment of disease processes, although not usually removing tissue en masse, has both short-term and long-term sequelae of treatment. Side effects can be significant and debilitating, requiring intervention, treatment, and education of the patient to prevent complications. The educationally qualified prosthodontist or other dentists trained in oncology are best qualified to evaluate these patients and provide appropriate care.

Systemic chemotherapy produces an increase of serious risk of infection and hemorrhage, as well as other morbidities such as mucositis, oral ulceration, and impaired healing. Patients receiving systemic chemotherapy should have arrangements made by their medical oncologist for an oral/dental evaluation before chemotherapy to eliminate potential dental sources of infection; disease-based exception and medical treatment decisions may supersede this. Continued dental observation is also necessary to prevent delays or interruption of medical treatment due to acute dental or oral disease.

- Areas of consideration and reference include but are not limited to:
- *1*. Fluoride Carrier
- 2. Maintenance and management of hard and soft tissue complications

Parameters Guidelines: Pre- and Post-Chemotherapy Care

ICD-9 Codes

Diagnosis codes are directly related to the disease process being treated by the radiation.

- A. Indications of care
 - 1. Primary or metastatic cancer to be treated with systemic chemotherapy
- B. Therapeutic goals
 - 1. Reduce potential for oral, dental infection
 - 2. Reduce soft tissue reaction to chemotherapy
 - 3. Maintain nutrition
 - 4. Reduce xerostomia, ageusia, anosmia
 - 5. Avoid invasive dental procedures during chemotherapy
 - 6. Prechemotherapy oral dental treatment as indicated
 - 7. Prevent delays or interruptions in chemotherapy due to dental infection

- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - 1. Reduced hemopoietic functions
 - 2. Mucositis
 - 3. Candidiasis and other fungal infectious agents
 - 4. Weight loss
 - 5. Viral and bacterial-induced mucosal infection
 - 6. Poor oral hygiene
- D. Standards of care
 - 1. Appropriate clinical assessment
 - 2. Minimize xerostomia, ageusia, and anosmia
 - 3. Reduced periodontal risks
 - 4. Minimal mucositis
 - 5. Maintain adequate nutrition-body weight stability
 - 6. Continually monitor oral hygiene status
 - 7. Provide necessary noninvasive dental care
 - 8. Appropriate follow-up and treatment planning
 - 9. Management and maintenance of hard and soft tissue complications
- E. Specialty performance assessment
 - 1. Evaluate dental status before chemotherapy to eliminate potential oral, dental infection
 - 2. Monitor extraction sites for healing before the initiation of chemotherapy
 - 3. Educate patient regarding oral cancer and good dental hygiene during chemotherapy
 - 4. Monitor and treat mucositis

11L) Implant Retained Extraoral Prosthesis

Cranial-based osseointegrated implants are capable of providing retention for a variety of extraoral prostheses needed for reconstruction of facial deformities. Eliminating the need for adhesives improves the convenience and longevity of the prosthetic device while eliminating much of the insecurity associated with patient apprehension and self-consciousness. Surgical and maxillofacial prosthetic pretreatment planning is critical to the successful application of these techniques. Thus, the educationally qualified prosthodontist is the most appropriately trained practitioner to create these prostheses.

Areas of consideration and reference include but are not limited to:

Facial Prosthesis [D5919 CDT-2005, 21088 CPT-2005]
Cranial Based Osseointegrated Implants
Facial Moulage [D5912 CDT-2005]
Facial Moulage, Sectioned [D5911 CDT-2005]
Facial Prosthesis [D5919 CDT-2005, 21088 CPT-2005]
Facial Prosthesis Replacement [D5929 CDT-2005]

Parameter Guidelines: Implant-Retained Extraoral Prosthesis

ICD-9 Codes

Refer to subparameters 11F, 11G, 11H.

A. Indications for care

- 1. Restoration of facial form
- 2. Psychosocial implication
- 3. Patient request for treatment
- 4. Efficiency of treatment compared with surgical referral
- 5. Patient referral
- 6. Unsatisfactory existing adhesive retained prosthesis

- 7. Physically impaired prosthesis placement skills
- 8. Unsatisfactory existing soft tissue retention case
- *B.* Therapeutic goals
 - 1. Restored facial form
 - 2. Protect exposed mucous membranes
 - 3. Restored esthetics
 - 4. Improved patient self-esteem
 - 5. Improved patient confidence in retention of prosthesis
 - 6. Improved quality of life
 - 7. Improved compromised surgical result
- *C.* Risk factors affecting quality of treatment (severity factors that increase risk and the potential for known complications)
 - 1. Size and location of the defect
 - 2. Possible surgical tissue contours
 - 3. Possible radiation sequela
 - 4. Psychosocial factors
 - 5. Patient's age
 - 6. Patient's expectations and motivation
 - 7. Patient's compliance
 - 8. Tissue reaction to penetrating materials
 - 9. Soft-tissue depth and movement at penetration side
 - 10. Bone availability, quality, and depth at receptor sites
 - 11. Previous radiation therapy and bone residual vascularity
 - 12. Superstructure design and ease of maintenance
 - 13. Dexterity, visual acuity, and motor skills in placement of prosthesis
 - 14. Soft-tissue reaction at penetration site over time
- D. Standards of care
 - 1. Review medical history (includes radiation ports, type, amount, etc.)
 - 2. Surgical removal of impending tissue remnants
 - 3. Appropriate consultation and referrals for alternative treatment modalities
 - 4. Prosthesis compatibility with existing tissues
 - 5. Accurate impression, superstructure design with correct prosthesis construction, retention modalities, and coloration
 - 6. Post-treatment maintenance of prosthesis
 - 7. Education of patient
 - 8. Knowledge of osseointegration theory, principles, and techniques
 - 9. Referral of adjunctive care as indicated (HBO)
- *E.* Specialty performance assessment
 - 1. Favorable outcomes
 - a. Improved psychosocial attitude, self-esteem, and confidence
 - b. Improved facial symmetry
 - c. Improved esthetics
 - d. Improved organ function (i.e., airflow, directional hearing, etc.)
 - e. Protection of exposed mucous membranes
 - 2. Known risk and complications
 - a. Unrealistic patient expectations
 - b. Loss of prosthesis use
 - c. Change in color and appearance of prosthesis
 - d. Loss of prosthesis marginal integrity with use
 - e. Tissue irritation at implant penetration site
 - f. Tissue changes requiring modification or refabrication of prosthesis
 - g. Loss of mechanical retention

- *h*. Loss of superstructure integrity
- *i*. Loss of implant(s)
- j. Lack of patient compliance

Selected References (Maxillofacial Prosthetic Parameter)

This list of selected references is intended only to acknowledge some of the source of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

Auricular Prosthesis

Andres CJ, Haug SP: Facial prosthesis fabrication: technical aspects, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 233-244

Beumer J, Ma T, Marunick MT, et al: Restoration of facial defects: Etiology, disability, and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 377-454

Brown KE: Fabrication of ear prosthesis. J Prosthet Dent 1969;21:670-676

Bulbulian AH: Congenital and postoperative loss of the ear: Reconstruction by prosthetic method. J Am Dent Assoc 1942;29:1161-1168

Chalian VA, Drane JB, Standish SM: Maxillofacial Prosthetics; Multidisciplinary Practice. Baltimore, Williams and Wilkins, 1971 Rahn AO, Boucher LJ: Maxillofacial Prosthetics Principles and Concepts. Philadelphia, Saunders, 1970

Seelaus R, Troppmann RJ: Facial prosthesis fabrication: coloration techniques, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 245-264

Tjellstrom A, Lindstrom J, Nylen O, et al: The bone-anchored auricular episthesis. Laryngoscope 1981;91:811-815

Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296.

Commissure Splint

Cheuk SL, Kirkland JL: Splint for burns to lip commisures. J Prosthet Dent 1984;52:563

Czerepak CS: Oral splint therapy to manage electrical burns of the mouth in children. Clin Plast Surg 1984;11:685-692

Khan Z, Banis JC Jr: Oral commissure expansion prosthesis. J Prosthet Dent 1992;67:383-385

Sela M, Tubiana I: A mouth splint or severe burns of the head and neck. J Prosthet Dent 1989;62:679-681

Toljanic JA, Paik CY, Edmonds DC, et al: Splint appliance for the management of posttrauma lip deformities: technical note and case reports. J Trauma 1992;32:252-255.

Cranial Implants

Beumer J 3rd, Firtell DN, Curtis TA: Current concepts in cranioplasty. J Prosthet Dent 1979;42:67-77

Chalian VA, Drane JB, Standish SM: Maxillofacial Prosthetics: Multi-Disciplinary Practice. Baltimore, Williams & Wilkins, Baltimore, 1971

Courtemanche AD, Thompson GB: Silastic cranioplasty following cranio-facial injuries. Plast Reconstr Surg 1968;41:165-170 Firtell DN, Grisius RJ: Cranioplasty of the difficult frontal region. J Prosthet Dent 1981;46:425-429

Grant FC, Norcross NC: Repair of cranial defects by cranioplasty. Ann Plast Surg 1939;110:488-512

Hamada MO, Lee R, Moy PK, et al: Craniofacial implants in maxillofacial rehabilitation. J Calif Dent Assoc 1989;17:25-28

Jacob RF, Collard SM: The effect of steam autoclave sterilization on methyl methacrylate cranial implant materials. Int J Prosthodont 1991;345-352

Lecene P: Cranioplasty and cranial prosthesis. Plast Reconstr Surg 1986;78:530-535

Maniscalo JE, Garcia-Bengochea F: Cranioplasty: A method of prefabricating alloplastic plates. Surg Neurol 1974;2:339-241

Mankovich NJ, Curtis DA, Kagawa T, et al: Comparison of computer-based fabrication of alloplastic cranial implants with conventional techniques. J Prosthet Dent 1986;155:606-609

Rahn AO, Boucer LJ: Maxillofacial Prosthetics Principles and Concepts. Philadelphia, Saunders, 1970

Reuben JR, Cleminshaw H: Cranioplasty prosthesis: a preliminary report of a method aiming at accurate preoperative construction. S Afr Med J 1964;38:111-112

Ross PJ, Jelsma F: Experiences with acrylic plastic for cranioplasties. Am Surg 1960;26:519-524

Schupper N: Cranioplasty prostheses for replacement of cranial bone. J Prosthet Dent 1968;19:594-957

Segall BW: The construction and implantation of a silicone rubber cranial prosthesis. J Prosthet Dent 1974;31:194-197

Shaw RC, Thering HR: Reconstruction of cranial defects. Clin Plast Surg 1975;2:539-549

Small TM, Graham MP: Acrylic resin for the closure of skull defects. Br J Surg 1945;33:106-113

Spence WT: Form-fitting plastic cranioplasty. J Neurosurg 1945;11:219-225

van Putten MC Jr., Yamada S: Alloplastic cranial implants made from computed topographic scan-generated casts. J Prosthet Dent 1992;68:103-108

Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: Prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296

Endosseous Implants for Maxillofacial Prostheses

- August M, Bast B, Jackson M, et al: Use of the fixed mandibular implant in oral cancer patients: a retrospective study. J Oral Maxillofac Surg 1998;56:297-301
- Eckert SE, Desjardins RP: The Impact of endosseous implants on maxillofacial prosthetics, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 145-153
- Gurlek A, Miller MJ, Jacob RF, et al: Functional results of dental restoration with osseointegrated implants after mandible reconstruction. Plast Reconstr Surg 1998;101:650-659
- Jisander S, Grenthe B, Alberius P: Dental implant survival in the irradiated jaw: a preliminary report. Int J Oral Maxillofac Implants 1997;12:643-648
- Kovacs AF: Influence of chemotherapy on endosteal implant survival and success in oral cancer patients. Int J Oral Maxillofac Surg 2001;30:144-147
- Marx RE, Morales MJ: The use of implants in the reconstruction of oral cancer patients. Dent Clin North Am 1998;42:177-202
- Rieger JM, Wolfaardt JF, Jha N, et al: Maxillary obturators: the relationship between patient satisfaction and speech outcome. Head Neck. 2003;25:895-903
- Visch LL, van Waas MA, Schmitz PI, et al: A clinical evaluation of implants in irradiated oral cancer patients. J Dent Res 2002;81:856-859
- Weischer T, Mohr C: Ten-year experience in oral implant rehabilitation of cancer patients: treatment concept and proposed criteria for success. Int J Oral Maxillofac Implants 1999;14:521-528
- Werkmeister R, Szulczewski D, Walteros-Benz P, et al: Rehabilitation with dental implants of oral cancer patients. Craniomaxillofac Surg 1991;27:38-41
- Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: Prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296

Facial Augmentation Implants

- Belinfante LS, Mitchell DL: Use of alloplastic material in the canine fossa-zygomatic area to improve facial esthetics. J Oral Surg 1977;35:121-125
- Craig RD, Simpson W, Stanley W: The correction of facial contour defects by precision-made silastic implants. Br J Plast Surg 1975;28:67-70
- Epstein LI: Clinical experience with Proplast as an implant. Plast Reconstr Surg 1979;63:219-223
- Hamada MO, Lee R, Moy PK, et al: Craniofacial implants in maxillofacial rehabilitation. J Calif Dent Assoc 1989;17:25-28
- McCollough EG, Weil C: Augmentation of facial defects using Mersilene mesh implants. Otolaryngol Head Neck Surg 1979;87:515-521
- Parr GR, Goldman BM, Rahn AO: Maxillofacial prosthetic principles in the surgical planning for facial defects. J Prosthet Dent 1981;46:323-329
- Raval P, Schaaf NG: Custom fabricated silicone rubber implants for issue augmentation—a review. J Prosthet Dent 1981;45:432-434
- Wolfaardt JF, Cleaton-Jones P, Lownie J, et al: Biocompatibility testing of a silicone maxillofacial prosthetic elastomer: soft tissue study in primates. J Prosthet Dent 1992;68:331-338
- Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: Prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296

Facial Moulage

Bulbulian AG: A professional look at plaster casts. FBI Law Enforcement Bull 1965;34:2-7

Chalian VA, Drane JB, Standish SM: Maxillofacial prosthetics multi-disciplinary practice. Baltimore, Williams and Wilkins, 1971 Clarke CD: Moulage prosthesis. Am J Ortho Oral Surg 1941;27:214-225

- McKinstry RE: Fundamentals of Facial Prosthetics. Clearwater, FL, ABI Professional Publications, 1995
- Moergeli JR: A technique for making a facial moulage. J Prosthet Dent 1987;57:253

Thomas KF: Prosthetic Rehabilitation. London, Quintessence, 1984

Facial Moulage, Sectional

Aquilino SA, White J, Taylor TD, et al: Thermoplastic custom trays for making regional facial impressions. J Prosthet Dent 1985;53:686-688

Clarke CD: Moulage prostheses. Am J Ortho Oral Surg 1941;27:214-225

Beumer J, Zlotolow I: Restoration of facial defects—etiology, disability and rehabilitation, in Beumer J, Curtis TA, Firtell DN (eds): Maxillofacial Rehabilitation (ed 1). St. Louis, Mosby-Year Book, 1979, pp 311-371

Levy M, Schortz RH, Blumenfeld I, et al: A flexible moulage for the fabrication of an orbital prosthesis. J Prosthet Dent 1980;43:436-438

McKinstry RE: Fundamentals of Facial Prostheses. Clearwater, FL, ABI Professional Publications, 1995

Facial Prosthesis

Beumer J, Ma T, Marunick MT, et al: Restoration of facial defects: etiology, disability, and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 377-454

Bululian AG: Facial Prosthetics. Springfield, Charles C. Thomas Co., 1973

Chalian VA, Drane JB, Standish SM: Maxillofacial Prosthetics Multi-Disciplinary Practice. Baltimore, Williams and Wilkins, 1971 Fonseca EP: The importance of form, characterization, and retention in facial prostheses. J Prosthet Dent 1966;16:338-343

McClelland RC: Facial prosthesis following radical maxillofacial surgery. J Prosthet Dent 1977;38:327-330

McKinstry RE: Fundamentals of Facial Prosthetics. Clearwater, FL, ABI Professional Publications, 1995

Rahn AO, Boucher LJ: Maxillofacial Prosthetics Principles and Concepts. Philadelphia, Saunders, 1970

Rhodes RD 3rd: Restoration of facial defects with individually prefabricated silicone prostheses. Plast Reconstr Surg 1969;43:201-204

Thomas KF: Prosthetic Rehabilitation. London, Quintessence, 1984

Wang R, Collard SM, Lemon J: Adhesion of silicone to polyurethane in maxillofacial prostheses. Int J Prosthodont 1994;7:43-49
 Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296

Facial Prosthesis, Replacement

McClelland RC: Facial prostheses following radical maxillofacial surgery. J Prosthet Dent 1977;38:327-330 McKinstry RE: Fundamentals of Facial Prosthetics. Clearwater, FL, ABI Professional Publications, 1995 Schaaf NG: Color characterizing silicone rubber facial prostheses. J Prosthet Dent 1970;24:198-202 Thomas KF: Prosthetic Rehabilitation. London, Quintessence, 1994

Fluoride Carrier

ADA Oral Health Care Guidelines, Patients receiving cancer chemotherapy

- Beumer J, Curtis TA, Nishimura R: Radiation therapy of head and neck tumors: oral effects, dental manifestations and dental treatment, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 43-112
- Daly TR, Drane JB: Prevention and management of dental problems in irradiated patients. J Am Soc Prev Dent 1976;6:21-25 Dreizen S, Bodey GP, Rodriguez V: Oral complications of cancer chemotherapy. Postgrad Med 1975;58:75-82

Greenberg MS, Cohen SG, McKitrick JC, et al: The oral flora as a source of septicemia in patients with acute leukemia. Oral Surg 1982;53:32-36

Hickey AJ, Toth BB, Lindquist SB: Effect of intravenous hyperalimentation and oral care on the development of oral stomatitis during cancer chemotherapy. J Prosthet Dent 1982;47:188-193

King GE, Martin JW: Prosthodontic care of patients receiving chemotherapy and irradiation to the head and neck. Curr Probl Cancer 1983;7:43-50

Lindquist SF, Hickey AJ, Drane JB: Effect of oral hygiene on stomatitis in patients receiving cancer chemotherapy. J Prosthet Dent 1978;40:312-314

Masella RP, Cupps RE, Laney WR: Dental management of the irradiated patient. Northwest Dent 1972;51:269-275

NIH Consensus Development Conference Statement. Oral complications of cancer therapies: diagnosis, prevention and treatment. April, 17–19, 1989

Overholser CD, Peterson DE, Williams LT, et al: Periodontal infection in patients with acute nonlymphocyte leukemia. Prevalence of acute exacerbations. Arch Intern Med 1982;142:551-554

Peterson DE, Minah GE, Overholser CD, et al: Microbiology of acute periodontal infection in myelosuppressed cancer patients. J Clin Oncol 1987;5:1461-1468

- Peterson DE, Overholser CD: Increased morbidity associated with oral infection in patients with acute nonlymphocytic leukemia. Oral Surg oral Med Oral Pathol 1981;51:390-393
- Peterson DE, Overholser CD, Schimpff SC, et al: Relationship of intensive oral hygiene to systemic complications in acute nonlymphocytic leukemia patients. Clin Research 1981;29:440A
- Sonis ST, Peterson DE: Oral complications of chemotherapy and their management, in Shklar G: Oral Cancer. Philadelphia, Saunders, 1984, pp 186-201
- Toth BB, Frame RT: Dental Oncology: the management of disease and treatment-related oral/dental complications associated with chemotherapy. Curr Prob Cancer 1983;7:7-35

Mandibular Resection Prosthesis (with Guide)

- Beumer J, Curtis TA: Acquired defects of the mandible: etiology, treatment and rehabilitation, in Beumer J, Curtis TA, Firtell DN (eds): Maxillofacial Rehabilitation: Prosthodontic and Surgical Considerations. St. Louis, Mosby-Year Book, 1979
- Beumer J, Marunick MT, Curtis TA, et al: Acquired defects of the mandible: etiology, treatment and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 113-224
- Cantor R, Curtis TA: Prosthetic management of edentulous mandibulectomy patients. II. Clinical procedures. J Prosthet Dent 1971;25:546-555
- Jacob RF: Prosthodontic rehabilitation of the mandibulectomy patient, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 171-188
- Kelly EK: Partial denture design applicable to the maxillofacial patient. J Prosthet Dent 1965;15:168-173
- Laney WR: Prosthetic management of acquired mandibular defects. Proceeding of the 1st international symposium. Verlog, Stuttgart, 1970;2:330-333
- Martin JW, Shupe RJ, Jacob RF, et al: Mandibular positioning prosthesis for the partially resected mandibulectomy patient. J Prosthet Dent 1985;53:678-680
- Moore DJ, Mitchell DL: Rehabilitating dentulous hemimandibulectomy patients. J Prosthet Dent 1976;26:202-206
- Rubenstein JE: Implant rehabilitation of the mandible compromised of radiotherapy, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 189-203
- Schaaf NG: Oral reconstruction for edentulous patients after partial mandibulectomies. J Prosthet Dent 1976;36:292-297
- Taylor TD: Diagnostic considerations for prosthodontic rehabilitation of the mandibulectomy patient, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 155-170
- Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296
- Zaki HS: Prosthodontic rehabilitation following total and partial glossectomy, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 205-213

Mandibular Resection Prosthesis (Without Guide)

Adisman IK, Birnbach S: Surgical prosthesis for reconstructive mandibular surgery. J Prosthet Dent 1966;16:988-991

- Beumer J, Marunick MT, Curtis TA, et al: Acquired defects of the mandible: etiology, treatment and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 113-224
- Jacob RF: Prosthodontic rehabilitation of the mandibulectomy patient, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 171-188
- Laney WR: Prosthetic management of acquired mandibular defects. Proceeding of the 1st international symposium, Verlog, Stuttgart, 1970;2:330-33
- Robinson JE, Rubright WC: Use of a guide plane or maintaining the residual fragment in partial or hemimandibulectomy. J Prosthet Dent 1964;14:992-999
- Rubenstein JE: Implant rehabilitation of the mandible compromised of radiotherapy, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 189-203

Schaaf NG: Oral reconstruction for edentulous patients after partial mandibulectomies. J Prosthet Dent 1976;36:292-297

- Swoope CC: Prosthetic management of resected edentulous mandibles. J Prosthet Dent 1969;21:197-202
- Taylor TD: Diagnostic considerations for prosthodontic rehabilitation of the mandibulectomy patient, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 155-170
- Zaki HS: Prosthodontic rehabilitation following total and partial glossectomy, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 205-213

Maxillary Resection

Arcure MR, Taylor TD: Clinical management of the dentate maxillectomy patient, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 103-121

- Curtis TA, Beumer J: Restoration of acquired hard palate defects: Etiology, disability and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 225-284
- Curtis TA, Beumer J: Speech velopharyngeal function, and restoration of soft palate defects, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 285-330
- Genden EM, Okay D, Stepp MT, et al: Comparison of functional quality of life outcomes in patients with and without palatomaxillary reconstruction: a preliminary report. Arch Otolaryngol Head Neck Surg 2003;129:775-780
- Jacob R: Clinical management of the edentulous maxillectomy patient, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 85-102
- Mahanna GK, Beukelman DR, Marshall JA, et al: Obturator prostheses after cancer surgery: an approach to speech outcome assessment. J Prosthet Dent. 1998;79:310-316
- Sullivan M, Gaebler C, Beukelman D, et al: Impact of palatal prosthodontic intervention on communication performance of patients' maxillectomy defects: a multilevel outcome study. Head Neck 2002;24:530-538
- Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: Prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296

Nasal Prosthesis

- Andres CJ, Haug SP: Facial prosthesis fabrication: Technical aspects, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 233-244
- Beumer J, Ma T, Marunick MT, et al: Restoration of facial defects: Etiology, disability, and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 377-454
- Brown KE: Fabrication of a nose prosthesis. J Prosthet Dent 1971;26:543-554
- Bulbulian AH: Facial Prosthetics. Springfield, Charles C. Thomas Co., 1973
- Chalian VA, Drane JB, Standish SM: Maxillofacial Prosthetics Multi-Disciplinary Practice. Baltimore, Williams and Wilkins, 1971 McKinstry RE: Fundamentals of Facial Prosthetics. Clearwater, FL, ABI Professional Publications, 1995
- Parr GR, Goldman BM, Rahn AO: Maxillofacial prosthetic principles in the surgical planning for facial defects. J Prosthet Dent 1981;46:323-329
- Rahn AO, Boucher LJ: Maxillofacial Prosthetics Principles and Concepts. Philadelphia, Saunders, 1970
- Seelaus R, Troppmann RJ: Facial prosthesis fabrication: coloration techniques, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 245-264

Thomas KF: Prosthetic Rehabilitation. London, Quintessence, 1994

Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296

Nasal Septal Prosthesis

Beekhuis GJ, Eisenstein B: Repair of nasal septal perforation with a silicone button. Laryngoscope 1977;84:635-637

Bozzetti A, Collini M, Ravasini G, et al: Temporary intranasal prosthesis for a surgical defect of septum and columella. J Prosthet Dent 1985;54:824-826

Davenport JC, Hunt AT: The construction of nasal septal obturators. Quintessence Dent Technol 1985;9:233-238

- Facer GW, Kern EB: Nasal septal perforations: use of Silastic button in 108 patients. Rhinology 1979;17:115-120
- Pallanch JF, Facer GW, Kern EB, et al: Prosthetic closure of nasal septal perforations. Otolaryngol Head Neck Surg 1982;90:448-452

Van Dishoeck EA, Lashely FO: Closure of a septal perforation by means of an obturator. Rhinology 1975;13:33-37

Zaki HS: A new approach in construction of nasal septal obturators. J Prosthet Dent 1980;43:439-444

Zarb GA: The maxillary resection and its prosthetic replacement. J Prosthet Dent 1967;18:268-281.

Obturator Prosthesis, Definitive

- Aramany MA: Basic principles of obturator design for partially edentulous patients. Part II: design principles. J Prosthet Dent 1978;40:656-662
- Birnbach S, Barnhard B: Direct conversion of a solid obturator to a hollow obturator prosthesis. J Prosthet Dent 1989;62:58-60 Boucher LJ, Heupel EM: Prosthetic restoration of a maxilla and associated structures. J Prosthet Dent 1966;16:154-168
- Curtis TA, Beumer J: Restoration of acquired hard palate defects: Etiology, disability and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 225-284

- DaBreo EL, Chalian VA, Lingeman R, et al: Prosthetic and surgical management of osteogenic sarcoma of the maxilla. J Prosthet Dent 1990;63:316-320
- Desjardins RP: Obturator prosthesis design for acquired maxillary defects. J Prosthet Dent 1978;39:424-435
- Devlin H, Barker GR: Prosthetic rehabilitation of the edentulous patient requiring a partial maxillectomy. J Prosthet Dent 1992;67:223-227
- Gardner LK, Parr GR, Rahn AO: Simplified technique for the fabrication of a hollow obturator prosthesis using vinyl polysiloxane. J Prosthet Dent 1991;66:60-62
- Gary JJ, Donovan M, Garner FT, et al: Rehabilitation with calvarial bone grafts and osseointegrated implants after partial maxillary resection: a clinical report. J Prosthet Dent 1992;67:743-746
- Geissler PR, McKinlay KM: A two-part obturator prosthesis for use following maxillectomy in edentulous patients. Clin Otolaryngol Allied Sci 1977;2:149-152
- Guerra ON: Obturator prosthesis for edentulous patients. J Mo Dent Assoc 1982;62:28-29
- Hammond J: Dental care of the edentulous patient after resection of the maxilla. Brit DV 1966;120:591-594
- King GE, Gay WD: Application of various removable partial denture design concepts to a maxillary obturator prosthesis. J Prosthet Dent 1979;41:316-318
- Knapp JG: A simplified approach to the fabrication of a maxillary hollow obturator prosthesis. J Prosthet Dent 1984;51:67-69
- LaVelle W, Arcuri M, Panje W, et al: Transmolar pin and magnetic carrier for midfacial reconstruction: a clinical report. J Prosthet Dent 1993;70:204-206
- Martin JW, Lemon JC, Jacobsen ML, et al: Extraoral retention of an obturator prosthesis. J Prosthet Dent 1992;1:65-68
- Mentag PJ, Kosinski TF: Increased retention of a maxillary obturator prosthesis using osseointegrated intramobile cylinder dental implants: a clinical report. J Prosthet Dent 1988;60:411-415
- Parr GR, Gardner LK: The evolution of the obturator framework design. J Prosthet Dent 2003;89:608-610
- Phankosol P, Martin JW: Hollow obturator with removable lid. J Prosthet Dent 1985;54:98-100
- Polyzois GL: Light-cured combination obturator prosthesis. J Prosthet Dent 1992;68:345-347
- Rieger JM, Wolfaardt J, Seikely H, et al: Speech outcomes in patients rehabilitated with maxillary obturator prostheses after maxillectomy: a prospective study. Int J Prosthodont 2002;15:139-144
- Rieger JM, Wolfaardt JF, Jha N, et al: Maxillary obturators: the relationship between patient satisfaction and speech outcome. Head Neck 2003;25:895-903
- Robinson JE: Prosthetic treatment after surgical removal of the maxilla and floor of the orbit. J Prosthet Dent 1963;13:178-184
- Sharma AB, Curtis TA: Clift lip and palate, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 331-376
- Shifman A, Kusner W: A prosthesis fabrication technique for the edentulous maxillary resection patient. J Prosthet Dent 1986;56:586-592
- Shimodaira K, Yoshida H, Mizukami M, et al: Obturator prosthesis conforming to movement of the soft palate: a clinical report. J Prosthet Dent 1994;71:547-551
- Vergo TJ Jr, Chapman RJ: Maximizing support for maxillary defects. J Prosthet Dent 1981;45:179-82
- Wiens JP: The use of osseointegrated implants in the treatment of patients with trauma. J Prosthet Dent 1992;67:670-678
- Wiens JP, Russell JC, VanBlarcom CB: Maxillofacial prosthetics: vital signs. J Prosthet Dent 1993;70:145-153
- Wolfaardt JF, Wilkes GH, Anderson JD: Craniofacial osseointegration: Prosthodontic treatment, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 277-296
- Wright SM, Pullen-Warner EA, Le Tissier DR: Design for maximal retention of obturator prosthesis for hemimaxillectomy patients. J Prosthet Dent 1982;47:88-91
- Zarb GA: The maxillary resection and its prosthetic replacement. J Prosthet Dent 1967;18:268-281

Obturator Prosthesis, Interim

- Ampil JP, Ellinger CW, Rahn AO: A temporary prosthesis for an edentulous patient following a maxillary resection. J Prosthet Dent 1967;17:88-91
- Carl W: Preoperative and immediate postoperative obturators. J Prosthet Dent 1976;36:298-305
- Cotsonas LZ, Lehman W, Farnham S: Fabrication of an interim obturator. Gen Dent 1988;36:47-48
- DaBreo EL, Chalian VA, Lingeman R, et al: Prosthetic and surgical management of osteogenic sarcoma of the maxilla. J Prosthet Dent 1990;63:316-320
- DaBreo EL: A light-cured interim obturator prosthesis: A clinical report. J Prosthet Dent 1990;63:371-373
- Desjardins RP: Early rehabilitative management of the maxillectomy patient. J Prosthet Dent 1977;38:311-318
- Frame RT, King GE: A surgical interim prosthesis. J Prosthet Dent 1981;45:108-110
- Harrison RE: Prosthetic management of the maxillectomy patient. Head Neck Surg 1979;1:366-369
- Kouyoumdjian JH, Chalian VA: An interim obturator prosthesis with duplicated teeth and palate. J Prosthet Dent 1984;52:560-562 Wedin S: Rehabilitation of speech in cases of palato-pharyngeal paresis with the aid of an obturator prosthesis. Br J Disord Commun 1972;7:117-130
- Wolfaardt JF: Modifying a surgical obturator prosthesis into an interim obturator prosthesis: a clinical report. J Prosthet Dent 1989;62:619-621

Obturator Prosthesis, Surgical

Black WB: Surgical obturation using a gated prosthesis. J Prosthet Dent 1992;68:339-342

Carl W: Preoperative and immediate postoperative obturators. J Prosthet Dent 1976;36:298-305

DaBreso EL, Chalian VA, Lingemann R, et al: Prosthetic and surgical management of osteogenic sarcoma of the maxilla. J Prosthet Dent 1990;63:316-320

Desjardins RP: Early rehabilitative management of the maxillectomy patient. J Prosthet Dent 1977;38:311-318

Didier M, Laccoureye O, Brasnu D, et al: New surgical obturator prosthesis for hemimaxillectomy patients. J Prosthet Dent 1993;69:520-523

Huryn JM, Piro JD: The maxillary immediate surgical obturator prosthesis. J Prosthet Dent 1989;61:343-347

Lang BR, Bruce RA: Presurgical maxillectomy prosthesis. J Prosthet Dent 1967;17:613-619

La Velle W, Arcuri M, Panje W, et al: Transmolar pin and magnetic carrier for midfacial reconstruction: a clinical report. J Prosthet Dent 1989;70:204-206

- Minsley GE, Warren DW, Hinton V: Physiologic responses to maxillary resection and subsequent obturation. J Prosthet Dent 1989;57:338-344
- Wolfaardt JF: Modifying a surgical obturator prosthesis into an interim obturator prosthesis: A clinical report. J Prosthet Dent 1989;62:619-621

Zarb GA: The maxillary resection and its prosthetic replacement. J Prosthet Dent 1967;18:268-281

Ocular Prosthesis

Bartlett SO, Moore DJ: Ocular prosthesis: a physiologic system. J Prosthet Dent 1973;29:450-459

Bulbulian AH: Facial Prosthetics. Springfield, Charles C. Thomas Co., 1973

Chalian VA, Drane JB, Standish SM: Maxillofacial Prosthetics, Multi-Disciplinary Practice. Baltimore, Williams and Wilkins, 1971 Cortes AL, Smith CR, Seals RR Jr: Light-cured dimethacrylate ocular prosthesis. Trends Tech Contemp Dent Lab 1993;10:41-44 Haug SP, Andres CJ: Fabrication of custom ocular prosthesis, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Ouintessence, 2000, pp 265-276

McKinstry RE: Fundamentals of Facial Prosthetics. Clearwater, FL, ABI Professional Publications, 1995

Parr GR, Goldman BM, Rahn AO: Surgical considerations in the prosthetic treatment of ocular and orbital defects. J Prosthet Dent 1983;49:379-385

Rahn AO, Boucher LJ: Maxillofacial Prosthetics Principles and Concepts. Philadelphia, Saunders, 1970

Ocular Prosthesis, Interim

Gould HL: Evisceration and the cosmetic cover shell, in Guibor P, Smith B (eds): Contemporary Oculoplastic Surgery. New York, Stratton, WW, 1974, pp. 168 A5104c

Parr GR, Goldman BM, Rahn AO: Surgical considerations in the prosthetic treatment of ocular and orbital defects. J Prosthet Dent 1983;49:379-385

Price E, Simon JW, Calhoun JH: Prosthetic treatment of severe microphthalmos in infancy. J Pediatr Ophthalmol Strabismus 1986;23:22-24

Orbital Prosthesis

Andres CJ, Haug SP: Facial prosthesis fabrication: technical aspects, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 233-244

Barron JB, Rubenstein JE, Archibald D, et al: Two-piece orbital prosthesis. J Prosthet Dent 1983;49:386-388

Beumer J, Ma T, Marunick MT, et al: Restoration of facial defects: Etiology, disability, and rehabilitation, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 377-454

Brown KE: Fabrication of orbital prosthesis. J Prosthet Dent 1969;22:592-607

Bulbulian AH: Facial prosthetics. Springfield, Charles C. Thomas Co., 1973

Chalian VA, Drane JB, Standish SM: Maxillofacial Prosthetics, Multi-Disciplinary Practice. Baltimore, Williams and Wilkins, 1971 McKinstry RE: Fundamentals of Facial Prosthetics. Clearwater, FL, ABI Professional Publications, 1995

Rahn AO, Boucher LJ: Maxillofacial Prosthetics Principles and Concepts. Philadelphia, Saunders, 1970

Seelaus R, Troppmann RJ: Facial prosthesis fabrication: coloration techniques, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 245-264

Shifman A, Levin AC, Levy M, et al: Prosthetic restoration of orbital defects. J Prosthet Dent 1979;42:543-546 Thomas KF: Prosthetic Rehabilitation. London, Quintessence, 1994

Palatal Augmentation Prosthesis

Aramany MA, Downs JA, Beer QC, et al: Prosthodontic rehabilitations for glossectomy patients. J Prosthet Dent 1982;48:78-81 Cantor R, Curtis TA, Shipp T, Beumer J 3rd, et al: Maxillary speech prostheses for mandibular surgical defects. J Prosthet Dent

1969;22:253-260 Christensen JM, Hutton JE, Hasegawa A, et al: Evaluation of the effects of palatal augmentation on partial glossectomy speech.

Christensen JM, Hutton JE, Hasegawa A, et al: Evaluation of the effects of palatal augmentation on partial glossectomy speech. J Prosthet Dent 1983;50:539-543

Davis JW, Lazarus C, Logemann J, et al: Effect of a maxillary glossectomy prosthesis on articulation and swallowing. J Prosthet Dent 1987;57:715-719

- De Souza LJ, Martins OJ: Swallowing and speech after radical total glossectomy with tongue prosthesis. Oral Surg Oral Med Oral Pathol 1975;39:356-360
- Eckert SE, Desjardins RP, Taylor TD: Clinical management of the soft palate defect, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 121-132
- Gillis RE, Leonard RJ: Prosthetic treatment for speech and swallowing in patients with total glossectomy. J Prosthet Dent 1983;50:808-814

Godoy AJ, Perez DG, Lemon JC, et al: Rehabilitation of a patient with limited oral opening following glossectomy. Int J Prosthodont 1991;4:70-74

Golden GL: A hollow palatal drop maxillary denture and a mandibular obturator prosthesis: a case report. J Ga Dent Assoc 1979;52:17-20

Greven AJ, Meijer MF, Tiwari RM: Articulation after total glossectomy: a clinical study of speech in six patients. Eur J Disord Commun 1994;29:85-93

Groetsema WR: An overview of the maxillofacial prosthesis as a speech rehabilitation aid. J Prosthet Dent 1987;57:204-208

Izdebski K, Ross JC, Roberts WL, et al: An interim prosthesis for the glossectomy patient. J Prosthet Dent 1987;57:608-611

Kaplan P: Immediate rehabilitation after total glossectomy: a clinical report. J Prosthet Dent 1993;69:462-463

Knowles JC, Chalian VA, Shanks JC: A functional speech impression used to fabricate a maxillary speech prosthesis for a partial glossectomy patient. J Prosthet Dent 1984;51:232-237

- LaBlance GR, Kraus K, Steckol KF: Rehabilitation of swallowing and communication following glossectomy. Rehabil Nurs 1991;16:266-270
- Lemon JC, Godoy AJ, Perez DG, et al: Rehabilitation of a patient with limited oral opening following glossectomy. Int J Prosthodont 1991;4:70-74

Leonard RJ, Gillis R: Differential effects of speech prostheses in glossectomized patients. J Prosthet Dent 1990;64:701-708

McKinstry RE, Aramany MA, Beery QC, et al: Speech considerations in prosthodontic rehabilitation of the glossectomy patient. J Prosthet Dent 1985;53:384-387

- Meyer JB Jr, Knudson RC, Meyers KM: Light-cured interim palatal augmentation prosthesis: A clinical report. J Prosthet Dent 1990;63:1-2
- Robbins KT, Bowman JB, Jacob RF: Postglossectomy deglutitory and articulatory rehabilitation with palatal augmentation prostheses. Arch Otolaryngol Head and Neck Surg 1987;113:1214-1218

Sharma AB, Curtis TA: Clift lip and palate in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 331-376

Taicher S, Tubiana I, Sela M: Prosthetic rehabilitation of mandibulectomy and glossectomy patients. Isr J Dent Sci 1989;2:167-169

Weber RS, Ohlms L, Bowman J, et al: Functional results after total or near total glossectomy with laryngeal preservation. Arch Otolaryngol Head Neck Surg 1991;117:512-515

Wheeler RL, Logemann JA, Rosen MS: Maxillary reshaping prostheses: effectiveness in improving speech and swallowing of postsurgical oral cancer patients. J Prosthet Dent 1980;43:313-319.

Palatal Lift Prosthesis, Interim

Blakeley RW: The rational for a temporary speech prosthesis in palatal insufficiency. Br J Disord Commun 1969;4:134-139

Curtis TA, Beumer J: Speech velopharyngeal function, and restoration of soft palate defects, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 285-330

Gibbons P, Bloomer HH: The palatal lift: a supportive-type speech aid. J Prosthet Dent 1958;8:362-369

Gonazalez JB, Aronson AE: Palatal lift prosthesis for treatment of anatomic and neurologic palatopharyngeal insufficiency. Cleft Palate J 1970;7:91-104

Lang BR, Kipfmueller LJ: Treating velopharyngeal inadequacy with the palatal lift concept. Plast Reconstr Surg 1969;43:467-477 Mazaheri M, Mazaheri EH: Prosthodontic aspects of palatal elevation and palatopharyngeal stimulation. J Prosthet Dent 1976;35:319-326

Schaefer KS, Taylor TD: Clinical application of the palatal lift, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 133-143.

Palatal Lift Prosthesis, Definitive

Alpine KD, Stone CR, Badr SE: Combined obturator and palatal lift prosthesis: a case report. Quintessence Int 1990;21:893-896

Curtis TA, Beumer J: Speech velopharyngeal function, and restoration of soft palate defects, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 285-330

Esposito SJ, Mitsumoto H, Shanks M: Use of palatal lift and palatal augmentation prostheses to improve dysarthria in patients with amyotrophic lateral sclerosis: a case series. J Prosthet Dent 2000;83:90-98

Gibbons P, Bloomer HH: The palatal lift: a supported-type prosthetic speech aid. J Prosthet Dent 1958;8:362-369

Gonzalez JB, Aronson AE: Palatal lift prosthesis for treatment of anatomic and neurologic palatopharyngeal insufficiency. Cleft Palate J 1970;7:91-104

Hall PK, Hardy JC, LaVelle WE: A child with signs of developmental apraxia of speech with whom a palatal lift prosthesis was used to manage palatal dysfunction. J Speech Hear Disord 1990;55:454-460

Holley LR, Hamby GR, Taylor PP: Palatal lift for velopharyngeal incompetence: report of case. ASDC J Dent Child 1973;40:467-470 Kerman PC, Singer LS, Davidoff A: Palatal lift and speech therapy for velopharyngeal incompetence. Arch Phys Med Rehabil 1973;54:271-276

Kipfmueller LJ, Lang BR: Treating velopharyngeal inadequacies with a palatal lift prosthesis. J Prosthet Dent 1972;27:63-72

Lang BR, Kipfmueller LJ: Treating velopharyngeal inadequacy with the palatal lift concept. Plast Reconstr Surg 1969;43:467-477

La Velle WE, Hardy JC: Palatal lift prosthesis for treatment of palatopharyngeal incompetence. J Prosthet Dent 1979;42:308-315

Marshall RC, Jones RN: Effects of a palatal lift prosthesis upon the speech intelligibility of a dysarthric patient. J Prosthet Dent 1971;25:327-333

Matsui Y, Ohno K, Michi K, et al: Application of hydroxyapatite-coated implants as support for palatal lift prosthesis edentulous patients with cleft palate: a clinical report. Int J Oral Maxillofac Implants 1993;8:316-322

Mazaheri M, Mazaheri EH: Prosthodontic aspects of palatal elevation and palatopharyngeal stimulation. J Prosthet Dent 1976;35:319-326

McHenry M, Wilson R: The challenge of unintelligible speech following traumatic brain injury. Brain Inj 1994;8:363-375

Ramsey WO, Elias SA, Kreutzer L: Alternative approaches to retention of palatal lift prostheses. Int J Periodontics Restorative Dent 1984;4:50-59

Sato Y, Sato M, Yoshida K, et al: Palatal lift prostheses for edentulous patients. J Prosthet Dent 1987;58:206-210

Schaefer KS, Taylor TD: Clinical application of the palatal lift, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 133-143

Spratley MH, Chenerey HJ, Murdock BE: A different design of palatal lift appliance: review and case reports. Aust Dent J 1988;33:491-495

Turner GE, Williams WN: Fluoroscopy and nasoendoscopy in designing palatal lift prostheses. J Prosthet Dent 1991;66:63-71 Walter JD: Palatopharyngeal activity in cleft palate subjects. J Prosthet Dent 1990;63:187-192

Wedin S: Rehabilitation of speech in cases of palato-pharyngeal paresis with the aid of an obturator prosthesis. Br J Disord Commun 1972;7:117-130

Wolfaardt JF, Wilson FB, Rochet A, et al: An appliance based approach to the management of palatopharyngeal incompetency: a clinical pilot project. J Prosthet Dent 1993;69:186-195

Palatal Lift Prosthesis, Modification

Lang BR: Modification of the palatal lift speech aid. J Prosthet Dent 1967;17:620-626

Mazaheri M, Mazaheri EH: Prosthodontic aspects of palatal elevation and palatopharyngeal stimulation. J Prosthet Dent 1976;35:319-326

Schaefer KS, Taylor TD: Clinical application of the palatal lift, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 133-143

Radiation & Chemotherapy

Beumer J, Curtis TA, Nishimura R: Radiation therapy of head and neck tumors: Oral effects, dental manifestations and dental treatment, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 43-112

Klokkevold PR: Cancer chemotherapy: Oral manifestations, complications, and management, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 25-42

Kramer DC: The Radiation therapy patient: Treatment planning and post treatment care, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 37-52

Radiation Carrier

Arksornnukit M, McKinstry RE, Cwyner RB: Silicone nasal radiation carriers. J Prosthet Dent 1992;67:516-518

- Beumer J, Curtis TA, Nishimura R: Radiation therapy of head and neck tumors: Oral effects, dental manifestations and dental treatment, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 43-112
- Cheng VS, Oral K, Aramany MA: The use of acrylic resin oral prosthesis in radiation therapy of oral cavity and paranasal sinus cancer. Int J Radiat Oncol Biol Phys 1982;8:1245-1250
- Delclos L: Radiotherapy for head and neck cancer. Teamwork: problems common to physician and dentist. J Prosthet Dent 1965;15:157-167
- Hudson FR, Crawley MT, Samarasekera M: Radiotherapy treatment planning for patients fitted with prostheses. Br J Radiol 1984;57:603-608
- Meyer JB Jr., Knudson RC, Butler EB: Intranasal stent for stabilization and fixation of interstitial radioactive isotopes. J Prosthet Dent 1991;65:813-815
- Rosenstein HE, DeMasi V, Fine L, et al: Radiation carrier for treatment of nasopharyngeal carcinomas. J Prosthet Dent 1987;58:617-619

Rudd KD: Maxillary appliance for controlled radium needle placement. J Prosthet Dent 1966;16:782-787

Radiation Shield

- Beumer J, Curtis TA, Nishimura R: Radiation therapy of head and neck tumors: Oral effects, dental manifestations and dental treatment, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 43-112
- Farahani M, Eichmiller FC, McLaughlin WL: Metal-polysiloxane shields for radiation therapy of maxillo-facial tumors. Med Phys 1991;18:273-278
- Fleming TJ, Rambach SC: A tongue-shielding radiation stent. J Prosthet Dent 1983;49:389-392
- Fujita M, Hirokawa Y, Tamamoto M, et al: Dose-reducing effect of Lipowitz metal-embedded spacers in interstitial brachytherapy for carcinoma of the mobile tongue. Oral Surg Oral Med Oral Pathol 1994;77:589-593
- Klein HM, Stargardt A: Efficiency of a lead-containing tie for radiation protection of the thyroid gland. Br J Radiol 1992;65:1003-1006

Marrs JE, Hounsell AR, Wilkinson JM: The efficacy of lead shielding in megavoltage radiotherapy. Br J Radiol 1993;66:140-144

Speech Aid, Adult

- Arcuri MR, Lavelle WE, Higuchi KW, et al: Implant-supported prostheses for treatment of adults with cleft palate. J Prosthet Dent 1994;71:375-378
- Aram A, Subteiny JD: Velopharyngeal function and cleft palate prostheses. J Prosthet Dent 1959;9:149-158
- Baden E: Fundamental principles of orofacial prosthetic therapy in congenital cleft palate. Part II. Prosthetic treatment. J Prosthet Dent 1954;4:568-579
- Curtis TA, Beumer J: Speech velopharyngeal function, and restoration of soft palate defects, in Beumer J, Curtis TA, Marunick MT (ed): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 285-330
- Desjardins RP: Prosthodontic management of the cleft-palate patient. J Prosthet Dent 1975;33:655-665
- Eckert SE, Desjardins RP, Taylor TD: Clinical management of the soft palate defect, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 121-132
- Harkins CS: Role of the prosthodontist in the rehabilitation of cleft palate patients. J Am Dent Assoc 1951;43:29-33
- Lloyd RS, Pruzansky S, Subteiny JD: Prosthetic rehabilitation of a cleft palate patient subsequent to multiple surgical and prosthetic failures. J Prosthet Dent 1957;7:216-230

Malson TS: Nonobstructing prosthetic speech aid during growth and orthodontic treatment. J Prosthet Dent 1957;7:403-415

Mazaheri M: Indications and contraindications for prosthetic speech appliances in cleft palate. Plast Reconstr Surg 1962;30:663-669 Sharma AB, Curtis TA: Clift lip and palate, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 331-376

Shelton RL, McCauley RJ: Use of a hinge-type speech prosthesis. Cleft Palate J 1986;23:312-317

Speech Aid, Modification

Dorf DS, Reisberg DJ, Gold HO: Early prosthetic management of cleft palate. Articulation development prosthesis: a preliminary report. J Prosthet Dent 1985;53:222-226

Eckert SE, Desjardins RP, Taylor TD: Clinical management of the soft palate defect, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, 2000, pp 121-132

Posnick WR: Prosthetic management of palatopharyngeal incompetency for the pediatric patient. ASDC J Dent Child 1976;43:46-48

Speech Aid, Pediatric

Aram A, Subteiny JD: Velopharyngeal function and cleft palate prosthesis. J Prosthet Dent 1959;9:149-158

- Baden R: Fundamental principles of orofacial prosthetic therapy in congenital cleft palate. Part II. Prosthetic treatment. J Prosthet Dent 1954;4:568-579
- Eckert SE, Desjardins RP, Taylor TD: Clinical management of the soft palate defect, in Taylor TD (ed): Clinical Maxillofacial Prosthetics. Chicago, Quintessence, pp 121-132
- Harkins CS: Role of the prosthodontist in the rehabilitation of cleft palate patients. J Am Dent Assoc 1951;43:29-33
- Lloyd RS, Pruzansky S, Subteiny JD: Prosthetic rehabilitation of a cleft palate patient subsequent to multiple surgical and prosthetic failures. J Prosthet Dent 1957;7:216-230
- Malson TS: Nonobstruction prosthetic speech aid during growth and orthodontic treatment. J Prosthet Dent 1957;7:403-415
- Mazaheri M: Indications and contraindications for prosthetic speech appliances in cleft palate. Plast Reconstr Surg, 1962;30:663-669
- Sharma AB, Curtis TA: Clift lip and palate, in Beumer J, Curtis TA, Marunick MT (eds): Maxillofacial Rehabilitation, Prosthodontics and Surgical Considerations. St. Louis, Ishiyaku Euroamerica Inc., 1996, pp 331-376

Surgical Splint

Aramany MA: New trends in construction of splints. J Prosthet Dent 1970;23:88-95

- Bolouri A, Williams CE: Using the existing complete denture as a surgical template. J Prosthet Dent 1984;51:129-131
- Chow TK, Bok WS: New surgical splint for segmental maxillary osteotomies. J Oral Maxillofac Surg 1993;51:97-98

Fraser-Moodie W: Mr. Gunning and his splint. Brit J Oral Surg 1969;7:112-115

Goss AN, Brown RO: An improved Gunning splint. J Prosthet Dent 1975;33:562-566

- Jerbi FC: Prostheses, Stents and Splints for the Oral Cancer patient. In: Oral care for oral cancer patient. Public Health Service Pub N, 11-12, 1958
- Kurihara Y, Wakatsuki T, Harada Y, et al: Mandibular alveolar ridge extension method using a surgical splint with porous hydroxyapatite (HAP) particles. Bull Tokyo Dent Coll 1991;32:71-79
- Lambert PM: A two-piece surgical splint to facilitate hydroxylapatite augmentation of the mandibular alveoloar ridge. J Oral Maxillofac Surg 1986;44:329-331
- Laney WR, Gibilisco JA: Diagnosis and Treatment in Prosthodontics. Philadelphia, Lea and Febiger, 1983
- Maxymiw WG, Wood RE, Anderson JD: The immediate role of the dentist in the maxillectomy patient. J Otolaryngol 1989;18:303-305

Sabin H, Saltzman E: Intraoral splints for surgical fractures of the mandible. J Prosthet Dent 1970;23:320-326

Scuba JR, McLaughlin JP: Simplified splint construction with light-cured resin. J Oral Maxillofac Surg 1990;48:1341-1343

Turvey T, Hall DJ, Fish LC, et al: Surgical-orthodontic treatment planning for simultaneous mobilization of the maxilla and mandible in the correction of dentofacial deformities. Oral Surg Oral Med Oral Pathol 1982;54:491-498

Ward GE, Williamson RJ, Robben JO: The use of removable acrylic prostheses to retain mandibular fragments and adjacent soft tissues in normal position after surgical resection. Plast Reconstr Surg 1949;4:537

Surgical Stent

Firtell DN, Oatis GW, Curtis, et al: A stent for a split-thickness skin graft vestibuloplasty. J Prosthet Dent 1976;36:204-210

- Golden DP, Schaberg SJ: Comparison of fibrin adhesive and alveolar stent for skin graft fixation in mandibular vestibuloplasty. J Craniomaxillofac Surg 1987;15:261-264
- Jerbi FC: Prostheses, stents and splints for the oral cancer patient, in: Oral care for the oral cancer patient. Public Health Service Pub N 11-12, 1958
- King GE, Martin JW, Munson TJ: Functional mandibular surgical stents: Use in primary reconstruction of the cancer patient. J Prosthet Dent 1983;49:217-219

Laney WR, Gibilisco JA: Diagnosis and Treatment in Prosthodontics. Philadelphia, Lea and Febiger, 1983

Weiner LJ, Moberg AW: An ideal stent for reliable and efficient skin graft application. Ann Plast Surg 1984;13:24-28

Yard RA, Latta GH: Fabrication of a sectional surgical stent for hydroxyapatite augmentation for the edentulous residual ridge. J Prosthet Dent 1987;57:482-484

Trismus Device (Not for TMD Treatment)

Jeckel N, Rakosi T, Joos U: The neuromuscular reaction to continuous dynamic jaw extension in cases with restricted mouth opening. J Craniomaxillofac Surg 1987;15:94-98

12) Local Anesthesia Parameter

Preface

Criteria and standards in this section refer specifically and exclusively to methods used by prosthodontists to control the pain and anxiety of patients treated in outpatient facilities (e.g., dental schools, hospital outpatient treatment facilities, prosthodontists' offices, and other facilities where prosthodontics is accomplished.)

Anxiety, fear, and pain are of concern because each is inherent in the patient's reaction to the type of prosthodontic procedure being performed. All three must be controlled satisfactorily during therapy to permit safe and effective completion of the procedures. These anesthesia criteria have been developed to maximize safety and minimize risk in the population of patients being treated. The practitioner's selection of a particular technique for controlling pain and anxiety during a specific procedure has to be individually determined for each patient, considering the risks and benefits in each case.

Techniques seldom used or applicable to very few patients are not included in this document. This category included hypnosis, acupuncture, transcutaneous electrical nerve stimulation (TENS), and specific medications and techniques for controlling acute or chronic pain. Behavior modification techniques (biofeedback) and psychiatric management also have been excluded.

Although nitrous oxide-oxygen analgesia and nitrous oxide-oxygen sedation do fit within the definition of conscious sedation, we have chosen to exclude them from the techniques of conscious sedation presented here because the risk associated with their use is limited. The standards of care and specialty performance assessment indices (i.e., favorable outcomes, known risks, and complications) are the same as for local anesthesia. Conscious sedation has been shown to be extremely safe. The minimally depressed state of consciousness-effected, even with the concurrent administration of other drugs, causes few physiological changes. However, physiological monitoring of the patient is essential, and the prosthodontist and assistants all should be trained in basic cardiac life support (BCLS) or its equivalent.

In the future, new indications or new anesthetic agents and techniques may lead to changes in equipment. As new pieces of equipment and the techniques for using them are evaluated and accepted for use, their inclusion in this document will be considered.

When administering anesthetic and/or sedative procedures to a patient, the prosthodontist is encouraged to be familiar with the rules and regulations of his/her individual state dental board and to follow the guidelines advocated by the American Dental Association.

General Criteria and Standards

Informed Consent: The administration of anesthesia must be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the anesthetic procedure, the goals of treatment, the known benefits and risks of the anesthetic procedure, the factors that may affect the known risks and complications, the anesthetic management options, and the favorable outcomes.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the *American Dental Association (ADA) CDT Manual* is published. *Current Dental Terminology* © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Local Anesthesia

- A. Indications for care
 - 1. Need to provide a prosthodontic procedure, which may create sensations, especially pain, that could interfere with treatment
- B. Therapeutic goals
 - 1. Profound anesthesia in the operative area
 - 2. Return of normal sensation within a prescribed period of time
- C. Risk factors affecting quality of treatment
 - 1. Presence of coexisting major systemic disease
 - 2. Adequacy of preoperative clinical preparation
 - a. Clinical preparation of patient (i.e., history and physical evaluation; laboratory and other diagnostic studies complete)
 - b. Status of informed consent (e.g., completed, lacking)
 - 3. Presence of infection
 - *4*. History of drug allergy
 - 5. History of allergy or sensitivity to local anesthetic agents or additive agents
 - 6. Psychological aversion to injections
 - 7. Presence of uncontrolled systemic conditions that may interfere with the normal healing process and subsequent tissue homeostasis (e.g., diabetes mellitus, bleeding dyscrasia, steroid therapy, immunosuppression, malnutrition)
 - 8. Presence of behavioral, psychological, or psychiatric disorders, including habits (e.g., alcohol, tobacco, or drug abuse) that may affect anesthetic management
 - 9. Existing drug or alcohol intoxication
 - 10. Degrees of patient cooperation and/or compliance
 - 11. Method of administration (block, infiltration, intraligamentary, and interosseous)
- D. Standards of care [D9200-D9299 CDT-2005]
 - *1*. Completion of a medical history questionnaire, signed and dated by the patient or a responsible party
 - 2. Review of medical history form by the prosthodontist with all significant responses evaluated and noted on the form (dialogue history)
 - 3. Pretreatment physical evaluation and vital signs recorded in the chart

- 4. Completion of medical consultation or additional laboratory testing, if indicated, before initiation of treatment (except in extreme emergency)
- 5. Continual observation and supervision of patient through the treatment
- 6. Explanation of postoperative instructions to the patient and/or responsible adult at the time of discharge
- 7. Determination that vital signs are stable before discharge
- 8. Determination that patient is appropriately responsive before discharge
- E. Specialty performance assessment indices
 - 1. Favorable outcomes

By definition, the application or administration of local anesthetic agents is a totally reversible procedure. Except for the physiological and/or psychological trauma resulting from the procedure and except in rare cases of idiosyncratic reaction or allergy to the drugs involved, the patient should have returned to his or her preanesthetic physiological and/or psychological state within 12 hours after cessation of the administration of drug.

- 2. Known risks and complications
 - a. Events related to local anesthesia care
 - i. Cardiac arrest
 - *ii.* Clinically apparent acute myocardial infarction
 - iii. Clinically apparent symptoms of acute cerebrovascular accident
 - iv. Respiratory arrest
 - v. Fulminating pulmonary edema
 - vi. Aspiration of gastric contents followed by radiographic findings of aspiration pneumonitis
 - vii. Foreign body displaced into the airway or bronchi
 - viii. Development of peripheral or central neurologic deficit
 - ix. Infection
 - x. Dental injuries
 - xi. Ocular injuries
 - *xii*. Organ damage (i.e., kidney, liver)
 - b. Unplanned hospital admission shortly after outpatient procedure performed under local anesthesia
 - c. Unplanned admission to an intensive care unit shortly after the administration of local anesthesia
 - d. Imaging or clinical evidence of a broken needle
 - e. Persistent trismus
 - f. Evidence of intra-arterial or intravenous injection of the local anesthetic agents

Selected References (Local Anesthesia Parameter)

This list of selected references is intended only to acknowledge some of the sources of information drawn upon in the preparation of this document. Citation of the reference material is not meant to imply endorsement of any statement contained in the reference material, or that the list is an exhaustive compilation of information on the topic. Readers should consult other sources to obtain a complete bibliography.

American Dental Association, 1987. Guidelines for teaching the comprehensive control of pain and anxiety for intraoperative monitoring of dental patients undergoing conscious sedation, drug sedation and general anesthesia. Am Dental Soc of Anesthesiology Newsletter 1988;10:2-3

American Heart Association: Textbook of Advanced Cardiac Life Support. Dallas, American Heart Association, 1988

Eichhorn JH, Cooper JB, Cullen DJ, et al: Standards for patient monitoring during anesthesia at Harvard Medical School. JAMA 1986;256:22-29

Longnecker DE, Murphy FL: Introduction to Anesthesia (ed 8). Philadelphia, Saunders, 1992

Malamed SF, Quinn C: Sedation: A guide to Patient Management (ed 3). St. Louis, Mosby-Year Book, 1995

Malamed SF: Handbook of Local Anesthesia (ed 4). St. Louis, Mosby, 1997

Standards for cardiopulmonary resuscitation and emergency cardiac care. J Am Med Assoc 1974;227:18

13) Adjunctive Therapies Parameter

Preface

The integrated therapy of many prosthodontic treatment plans includes components of all aspects of dentistry. Although the referral of a patient to appropriate specialists for treatment outside of prosthodontics is the norm, there are situations and considerations in which the patient's best interest is protected by the prosthodontist performing limited procedures adjunctive to prosthodontic therapies outside the normal scope of the specialty. These procedures should be of a limited nature and be deemed appropriate when referral would not be in the patient's best interest. These treatments should be preceded by a discussion with the patient concerning the risk/benefit ratio and a subsequent informed consent. The prosthodontist should have demonstrated competence in any procedure performed and be aware that the standard of care for the procedure is determined by that group of dentists who most appropriately perform that procedure.

General Criteria and Standards

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient and the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient-management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current recognized ICD-9-CM code source and substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the American Dental Association (ADA) CDT Manual is published. Current Dental Terminology © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Adjunctive Therapies

ICD-9-CM

- 521 Diseases of hard tissues of teeth
- 522 Diseases of pulp and periapical tissues
- 523 Gingival and periodontal diseases
- 524 Dentofacial anomalies, including malocclusion
- 525 Other diseases and conditions of the teeth and supporting structures
- 526 Diseases of the jaws
- 527 Diseases of the salivary glands
- 528 Diseases of the oral soft tissues, excluding diseases specific for gingival and tongue
- 529 Diseases and other conditions of the tongue
- A. Indicators for care
 - *I*. Limited clinical conditions outside of prosthodontics directly associated with a current treatment plan
 - 2. Patient request/anxiety
 - 3. Patient care/comfort
 - 4. Professional referral
 - 5. Cost containment
- B. Therapeutic goals
 - 1. Eliminate or manage clinical condition diagnosed
 - 2. Minimize operative procedures to patient
 - 3. Reduce anesthetic exposure
 - 4. Reduce patient discomfort/pain
 - 5. Eliminate or prevent an emergency condition
- C. Risk factors affecting quality of treatment
 - 1. Severity of condition treated
 - 2. Preexisting systemic disease
 - 3. Patient noncompliance with postoperative instructions
 - 4. Known risks to therapy provided
- D. Standards of care
 - 1. Informed consent procedure
 - 2. Endodontic procedures
 - 3. Periodontal procedures
 - 4. Orthodontic procedures
 - 5. Oral & maxillofacial surgical procedures
 - 6. Demonstrated competence in the procedure performed
 - 7. Referral to an appropriate specialist for treatment of complications/failure to achieve therapeutic goals
 - 8. Patient education
- E. Specialty performance assessment criteria
 - *1*. Favorable outcomes
 - *a*. Elimination of emergency condition
 - b. Successful elimination or management of clinical condition
 - c. Minimal anesthetic exposure
 - d. Minimize operative exposure
 - e. Minimize pain/recovery periods
 - f. Minimize patient anxiety
 - 2. Known risks and complications
 - a. Exacerbation of condition

- b. Failure to manage or eliminate clinical condition
- *c*. Need for further specialty referral

Selected References

Literature references for the Adjunctive Therapies Parameter cover all areas of dentistry and would be too extensive to list. Members are encouraged to be conversant with the literature for each and every procedure attempted.

14) Terminal Dentition Parameter

Preface

Terminal dentition describes a condition in which the teeth are insufficient to maintain function, and the arch, as a whole, will transition to the edentulous state. The etiology might be periodontal disease, caries, trauma, inadequate number of remaining teeth to maintain function, prosthodontic comfort, and/or patient desires. Transition to complete edentulism should only be considered when the patient is fully informed of all variables (e.g., prognosis of teeth, chance of success measured against longevity of treatment) and consequences, which affect the value of treatment. Patient desires and expectations must be considered in conjunction with the professional knowledge and judgment of the prosthodontist.

The decision to remove one or more teeth has a multi-factorial rationale ranging from patient preferences, cost, prosthetic need, tissue preservation, reduction of infection/disease, medical necessity, and inadequate restorative prognosis. Since removal of a tooth/teeth is an irreversible, permanent act, the decision process must include a rigorous review of the myriad results of such treatment both in the short term and the long term. Patient expectations must be balanced with the realities of tooth removal including the ongoing costs of long-term prosthodontic rehabilitation and maintenance, as well as reduction in overall function depending on the prosthodontic treatment anticipated. Proper imaging records are critical in establishing an accurate prognosis based on the presenting anatomic factors and patient expectations since all information will be lost after extraction unless previously recorded.

General Criteria and Standards

Informed Consent: All prosthodontic procedures should be preceded by the patient's consent. Informed consent is obtained after the patient has been informed of the indications for the procedure(s), goals of treatment, the known benefits and risks of the procedure(s), the factor(s) that may affect the known risks and complications, the treatment options, the need for active maintenance by the patient, the need for future replacements and revisions, and the favorable outcome.

Documentation: Parameters of care for prosthodontic procedures include documentation of objective findings, diagnosis, and patient management intervention.

Coding and Nomenclature

Diagnostic and procedural codes have been included in the ACP Parameters of Care only for general guidance. The codes listed may not be all-inclusive or represent the most current or specific choices. The inclusion of codes is not meant to supplant the use of current coding books or to relieve practitioners of their obligation to remain current in diagnostic and procedural coding. The ACP Committee on Parameters of Care and Committee on Nomenclature do not endorse the use of this document as a coding manual.

The diagnostic and procedural codes listed throughout this section may not be all-inclusive and should serve only as practice guidelines. ICD-9-CM (*International Classification of Diseases, Ninth Revision, Clinical Modification*) diagnostic codes may change yearly and must be reviewed and updated annually to ensure accuracy. Specific diagnoses must be obtained from a current, recognized ICD-9-CM code source and

substantiated by documentation in the dental record. Procedural codes listed throughout this section serve as a guide, which may be applicable to the treatment performed or management modality chosen. These may not be the most recent, applicable, or acceptable codes. Some dental/medical insurance providers have billing conventions unique to their organizations. It is the provider's responsibility to be aware of these unique situations.

Current Procedural Terminology (CPT), the recognized codes for dental/medical billing, are revised yearly and must be reviewed and updated annually to ensure accuracy. The recent codes are accepted by dental/medical insurance providers and should be obtained from the current year's version of the *American Medical Association (AMA) CPT Manual. Current Procedural Terminology* © 2005 American Medical Association. All rights reserved.

Current Dental Terminology (CDT) codes, the recognized codes for dental/medical billing, are revised every 3 years (previously every 5 years) and should be reviewed and updated whenever the most recent version of the *American Dental Association (ADA) CDT* manual is published. *Current Dental Terminology* © 2002, 2004 American Dental Association. All rights reserved.

Parameter Guidelines: Terminal Dentition

ICD-9-CM

Use additional codes to identify cause of Partial Edentulism (525.10-525.19).

- 1. 525.50 Partial edentulism, unspecified
- 2. 525.51 Partial edentulism, Class I
- 3. 525.52 Partial edentulism, Class II
- 4. 525.53 Partial edentulism, Class III
- 5. 525.54 Partial edentulism, Class IV
- 6. 52x.xx Completely Dentate (codes under submission)

The specific determinants of the PDI for Partial Edentulism can be found in the ICD-9-CM codes 521–525; some examples are listed below:

306.8 Other specified psychophysiological malfunction: Bruxism, Teeth grinding

- 521 Diseases of hard tissues of teeth
- 522 Diseases of pulp and periapical tissues
- 523 Gingival and periodontal diseases
- 524 Dentofacial anomalies, including malocclusion
- 525 Other diseases and conditions of the teeth and supporting structures

873.6 Tooth [broken] uncomplicated 873.7 Tooth [broken] complicated

A. Indications for care

- 1. Inadequate mastication
- 2. Pain/discomfort
- *3*. Inadequate esthetics
- 4. Inadequate support of TM joint and orofacial muscles
- 5. Psychosocial factors
- 6. Unsatisfactory existing prostheses
- 7. Lack of intra-arch and interarch integrity and stability
- 8. Questionable prognosis
 - a. Loss of tooth structure/integrity
 - b. Periodontally compromised
 - *c*. Endodontically compromised
- 9. Significance of tooth position

- B. Therapeutic goals
 - *1*. Improved mastication
 - 2. Reduction of pain/discomfort
 - 3. Esthetics
 - 4. Occlusal rehabilitation
 - 5. Improved support of TM joint and orofacial muscles
 - 6. Positive psychosocial response
 - 7. Restore intra-arch and interarch integrity and stability by replacement of teeth and associated structures.
 - 8. Improved tooth form and function
 - 9. Improved treatment prognosis
 - 10. Improved prosthetic support or retention
 - 11. Transitional restoration
- C. Risk factors affecting the quality of treatment
 - 1. Dyskinesia
 - 2. Preexisting systemic conditions
 - 3. Hyperactive gag reflex
 - 4. Xerostomia
 - 5. Increased salivation
 - 6. Periodontal disease
 - 7. Endodontic complications
 - *8*. Occlusal factors
 - 9. Skeletal factors
 - 10. Inadequate tooth structure
 - 11. Parafunctional habits
 - 12. Caries susceptibility
 - 13. Psychosocial factors
 - 14. Preexisting tooth position and alignment
 - 15. Inadequate hard and/or soft tissue
 - 16. Unrealistic patient expectations
- D. Standards of care
 - 1. Preprosthetic preparation
 - a. Appropriate nonsurgical evaluation
 - b. Appropriate surgical evaluation
 - c. Appropriate endodontic evaluation
 - d. Appropriate periodontal evaluation
 - e. Appropriate orthodontic evaluation
 - 2. Transitional fixed partial denture prostheses [D6253, D6793 CDT 2005]
 - 3. Transitional removable partial denture prostheses [D5211, D5212, D5820, D5821 CDT 2005]
 - 4. Transitional complete denture [D5130, D5140, D5810, D5811 CDT 2005]
 - 5. Transitional implants and associated prostheses [D6000-D6199 CDT 2005]
 - 6. Implant supported or retained prostheses [D6000-D6199 CDT 2005]
 - 7. Maintenance of existing prostheses [D5410-D5899 CDT 2005]
 - 8. Pretreatment follow-up [D5410-D5899 CDT 2005]
 - 9. Patient education
 - 10. Informed consent
- E. Specialty performance assessment criteria
 - *1*. Favorable outcomes
 - a. Improved mastication
 - b. Improved speech
 - c. Improved esthetics
 - d. Improved swallowing

- e. Restored TM joint and orofacial muscle support
- f. Positive psychosocial response
- g. Improved comfort
- h. Satisfactory patient adaptation
- i. Improved intra-arch and interarch integrity and stability.
- 2. Known risks and complications
 - a. Refractory patient response
 - b. Speech alterations
 - c. Unacceptable esthetics
 - d. Unrealistic patient expectations
 - e. Materials failure/incompatibility
 - f. Biomechanically induced implant complications
 - g. Difficulty in chewing and/or swallowing
 - h. TM joint and/or orofacial muscle dysfunction
 - *i*. Alterations in taste perception
 - j. Allergic response
 - k. Degradation of supporting structures

Postscript

The Parameters of Care are presented by the American College of Prosthodontists for a wide range of uses. They are accepted by the American Board of Prosthodontics and as such are a necessary teaching tool in prosthodontic training programs and dental school curricula. They are meant to emphasize the importance of the Prosthodontic Diagnostic Index in teaching, in diagnosis, and treatment planning for the prosthodontist and general practitioner, and are to be used in patient presentations and lectures. They also provide guidelines for daily use in communication with dental insurance companies and in the evaluation of the procedural requirements of the standard of care. This document provides the foundation of the concept that prosthodontics is a specialty based on diagnosis of degree of difficulty instead of individual tooth technique. It is a document designed to be used as a resource.

Extra copies of this document can be ordered through Blackwell Publishing. Information is available at the *Journal of Prosthodontics*' web site at http://www.blackwellpublishing.com/jopr. Electronic copies are also available to download. Electronic copies are free for subscribers, and available at a small fee to non-subscribers.

Copyright of Journal of Prosthodontics is the property of Wiley-Blackwell and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.