

14.9.2001 kl. 10.30 - 17.00
15.9.2001 kl. 09.00 - 13.30

Kursplats: Svartå Slott
Arrangör: Odontologiska Samfundet i Finland r.f. (OSF)
Kurstyp: Föreläsnings- och diskussionskurs
Föreläsare: **Professor Asbjørn Jokstad, Norge**
Professor Stefan Renvert, Sverige
Docent Marianne Lenander-Lumikari, Åbo

Kursansvarig: Ilse Stenholm

Kursprogram: **Fredag 14.9.2001**

kl. 10.00 - 10.30
kl. 10.30 - 11.30

Ankomstkaffe

Prof. Asbjørn Jokstad

Vad är prognosbedömning?

Hur skall man uppfatta ordet prognos i protetiska sammanhang?

Vilken kvalitet skall studier ha för att vi skall kunna säga något om prognos?

Prof. Stefan Renvert

Allmänsjukdom – parodontit, hur påverkas min kliniska vardag?

Lunch

Prof. Asbjørn Jokstad

Vilka faktorer – mätt – har vi för hållbarhet i protetiska arbeten:

1. Fast protetik, extension, cement, vitalitet, stift osv.

2. Avtagbar protetik, extension, hygien osv.

3. Implantatprotetik, extension, typ av implantat osv.

Doc. Marianne Lenander-Lumikari

Allmänsjukdom, specialdieter och ålderdom – hur påverkas munhälsan?

Eftermiddagskaffe

Doc. Marianne Lenander-Lumikari

Rotbehandlade tänder – vågar man bygga något på dem?

Vad hjälper det om jag reviderar rotfyllningen?

Lördag 15.9.2001

kl. 09.00 - 10.00

Prof. Stefan Renvert

Parodontalkirurgi/parodontal regeneration – vad vinner vi med det?

kl. 10.00 - 11.00

Prof. Stefan Renvert

Är det inte bättre att dra ut tanden och sätta in ett implantat?

kl. 11.00 - 11.30

Doc. Marianne Lenander-Lumikari

Intensifierad profylax – orealistiskt eller realistiskt?

Kaffe

kl. 11.30 - 12.30

Prof. Asbjørn Jokstad

Grupparbeten

Vad är osäkert eller oklart med hänsyn till prognosbedömning?

Hur skall vi låta "prognosen" påverka vår kliniska vardag?

kl. 12.30 - 13.00

Grupparbetena upplöses

kl. 13.00 - 13.30

Protetisk arbeid og holdbarhet

Asbjørn Jokstad
Institutt for klinisk odontologi
Universitetet i Oslo

Svartå, 15 September 2001

Informasjons

1. Hvilke biologiske/tekniske faktorer kan påvirke prognose før, under og etter en behandling?
2. Hva kan skje?

Data og tall i literaturen

Holdbarhet

- Tekniske feil?
 - Kan repareres?
 - Kan ikke repareres?
- Biologiske feil?
 - Kan repareres?
 - Kan ikke repareres?
- Konstruksjon?
- Delkonstruksjon?
- Tann?
- Slimhinne?

Fungerende fast protetikk

Fast protetikk - hva skjer

	Randow et al , 86	Walton et al. 86	Valderh aug et al, 97	Karlsson, 86
Karies	25	21	18	24
Endodontiske komplikasjoner	12	21	14	3
Periodontiske komplikasjoner	10	5	10	5
Biologiske komplikasjoner:	47	47	45	32
Retensjon	3-14*	13	15	17
Fraktur av restaurering **	2-8*	16	-	22
Kantdefekter	-	9	-	-
Fraktur av tann	3-6*		4	4
Slitasje	-	1	-	7
Tekniske komplikasjoner:	31	43	55	67***
Estetikk	12	0	-	6

- Ikke angitt

* Spredning

** Fraktur omfatter delfraktur av krone (keram) og brofraktur.

*** inklusive andre tekniske komplikasjoner

Fast protetikk - variabler

- Pasientfaktorer
 - Alder, røyking, bruxisme, xerostomi
 - Intraoral lokalisasjon
 - Tidligere behandling av tann
- Materialfaktorer
 - Legering --- helkeram
 - Sement
- Seleksjonsfaktorer
 - Vitalitet
- Konstruksjonsfaktorer
 - Preparering
 - Stifttype
 - Ekstensjon
- Oppfølging og hygiene

Pasientalder

Ingen klare konklusjoner

- Økt risiko med alder
 - x4 Kerschbaum et al., 1991
- Ingen økt risiko med alder
 - Glantz et al., 1984, Karlsson, 1989, Leempoel et al., 1995

Intraoral lokalisasjon

McLaren & White. J Prosthet Dent 2000
n=408 / 107 pas.

Tidligere behandling

Napankangas et al. J Oral Rehabil, 2000 10

Materialfaktorer - legering

- Ingen forskjeller mellom legeringer
 - Morris HF et al. J Prosthet Dent 1989; 1990; 1993 10y
 - Bessing C, et al. Acta Odontol Scand 1988; 1990 3y
- Titan & konvensjonell legering ekvivalent
 - Walter M, et al. J Oral Rehabil 1999 6y
 - Bergman B, et al. Int J Prosthodont 1999 2y
- Konvensjonell legering og sintred gull ekvivalent reg. gingiva
 - Setz & Diehl. Prosthet Dent 1994 2m

Materialfaktorer - helkeram

McLaren & White. J Prosthet Dent 2000

n=408 / 107 pas.

12

Materialfaktorer - helkeram, fraktur%

Investigator		n	yrs	anterior	posterior	
McLean	1984	679	Upto7	1-2	6-15	Aluminumoxide
Moffa	1988	?	?		35	Dicor
Linkowski	1988	?	?		19	Cerestore
Richter	1989	103	Upto3		9	Dicor
Erpenstein	1991	159	2,8	3	13	Dicor*
Meier	1992	126	4	8	28	Dicor*
Bieniek	1992	179	5	5		Hi-Ceram*
Pröbster	1993	61	Upto3	0	0	In-Ceram*
Krieg	1994	498	4,1	1	3	Galvano
Pang	1995	35	>2	9		In-Ceram
Hüls	1995	335	3	4	3	In-Ceram*
Erpenstein	1995	217/169	5	3/11	1/20	Galvano/Dicor*
Fraedeani	1997	144	3	5		IPS-Empress*
Lehner	1997	78	2	5		IPS-Empress*
Borchard	1998	769/173	7	8/19	5/30	Galvano/Dicor*

n=942

Materialfaktorer - helkeram

Erpensten et al. J Prosthet Dent 2001¹⁴

66.8 21

a: Durafill
b: Herculite
 $n=52$

Materialfaktorer - MK -sement

Materialfaktorer

- helkeram
- sement

Sjögren et al. J Prosth Dent 1999

Seleksjonsfaktorer - vitalitet

- Økt risiko med rotfullte tenner ved ekstensjonsledd
 - Randow et al., 1986; Dahl et al., 1987; Karlsson, 1989
- Usikker/svak økt risiko med rotfullte tenner
 - Leempoel et al., 1995
- Ingen økt risiko med rotfullte tenner
 - Valderhaug et al., 1997

Konstruksjonsfaktorer - preparering

n=1444

Malament et al. J Prosth Dent 1999

Konstruksjonsfaktorer - ekstensjon

- Økt risiko med ekstensjonsledd
 - Glantz et al., 1984, Randow et al., 1986; Karlsson, 1989,
- Ingen økt risiko med ekstensjonsledd
 - Leempoel et al., 1995

Etsbroer

1. Sement
2. Preparering
3. Størrelse

Fig. 1. Survival curves (S_t) of maxillary ($n = 34$) and mandibular ($n = 56$) 'replacement' posterior resin-bonded bridges (Kaplan-Meier).

Operator
Legering
Etsmetode
Intra-oral lokalisasjon

Avtagbar protetikk - variabler

- Pasientfaktorer
 - Alder, røyking, bruxisme, xerostomi
 - Intraoral lokalisasjon
 - Psyke (adaptasjon)
- Materialfaktorer
- Konstruksjonsfaktorer
- Oppfølging og hygiene

- Legering
- Vitalitet
- Klammer

- Slimhinne

Bruk av partialproteser

Natt

Dag

41%	5y	Wetherell & Smales, 1980
-23%	2y	Lechner, 1985
8%	4-6y	Cowan et al., 1991
-19%	5y	Kapur et al., 1994
25%	2-3y	Jepson et al., 1995
7-13%	5-10y	Vermeulen et al., 1996
25%	<8y	Wöstman, 1997
13-19%	3y	Riber & Öwall, 1998

14%	2y	Lechner, 1985
50%	1-3y	Nyhlin & Gunne, 1989

Forhold avgjørende for prognosene

- Resttannsettets størrelse
- Tennenes tilstand
- Periodontal resistens
- Omfanget av forbehandlingen
- Pasientens motivasjon
- Indikasjonsstillingen
- Anvendte prinsipper for konstruksjonen
- Omfanget av den etterfølgende kontroll
- Omfanget av etterbehandling

n=317

Aquilino et al. J Prosthet Dent 2001

Implantatfestet protetikk - variabler

- Pasientfaktorer
 - Alder, generell helse, røyking, bruxisme, xerostomi
 - Intraoral lokalisasjon, indikasjon
 - Ben kvalitet, kvantitet
- Materialfaktorer
 - “Fabrikat” dvs legering, lengde, bredde, overflatebehandling
- Konstruksjonsfaktorer
 - Tann-implantat
 - Protese
- Oppfølging og hygiene

Implants freestand vs connected

Perceived/self reported: Adaptation to prosthesis (satisfaction/dissatisfaction with prosthesis)

- Conventional denture vs implant: less. Boerrigter, Geertman, Kwakman, Meijer, de Grandmont, Kapur
- Magnet attach vs. ball attach: less. Burns, Davis, Naert
- Magnet attach vs. clip attach: less. Naert
- Ball attach. vs clip attach: less/similar. Bergendal, Naert, Tang, Wismejer
- 2 Ball attach vs 4 ball attach: similar. Wismejer
- Bar-clip attach vs. fixed bridge: less. de Grandmont, Feine
- Ball attach vs transmandibular: similar. Geertman, Kwakman

Perceived function - chewing ability

- Conventional denture vs implant: less or similar.
Awad, Kapur, Boerrigter, Geertman-Kwakman-Meijer, Feine-de Grandmont
- Magnet attach vs. ball attach: less. Davis, Burns, Naert
- Magnet attach vs. clip attach: less. Naert
- Ball attach vs clip attach: better/ similar. Naert, Tang, Wismeijer
- 2 Ball attach. Vs 4 ball attach: similar. Wismeijer
- Bar-clip attach vs. fixed bridge: less.
deGrandmont, Feine
- Ball attach vs transmandibular: similar.
Geertman

Perceived/self reported: Pain

- Conventional denture vs implant: less or similar. Awad, Geertman
- Ball attach. Vs clip attached implant: similar. Wismeijer
- 2 Ball attach. Vs 4 ball attached implant: similar. Wismeijer
- Ball attach vs transmandibular implant: less. Geertman

Perceived/self reported: appearance

- Conventional denture vs implant: less. Boerrigter-Geertman
- Magnet attach vs. ball attach implant: similar. Naert
- Magnet attach vs. clip attach implant: less or similar. Naert
- Ball attach vs clip attach implant: less or similar. Naert, Tang
- Abutment appraisals: similar. Andersson, Kemppainen
- Bar-clip attach vs. fixed bridge implant: less or similar. Feine
- Ball attach vs transmandibular implant: similar.

Perceived function - speech

- Conventional denture vs implant: less or similar.
Boerrigter-Geertman, Kapur
- Magnet attach vs. ball attach: less. Burns, Naert
- Magnet attach vs. clip attach: less or similar.
Naert
- Ball attach vs clip attach: better or similar. Naert,
Tang, Wismeijer
- 2 Ball attach vs 4 ball attach: less or similar.
Wismeijer
- Ball attach vs transmandibular: similar.
Geertman

Quality of life (psyche, wellbeing, self esteem)

- Conventional denture vs implant: less or similar. Awad, de Grandmont, Bouma
- 2 Ball attach vs 4 ball attach: similar. Wismeijer
- Ball attach vs clip attached: similar. Tang
- Bar-clip attach vs. fixed bridge: similar. de Grandmont

Observed/examined: Function (chewing efficiency, speech)

- Conventional denture vs implant: less or similar. Geertman, Garrett
- Occlusal morphology: similar. Khamis
- Ball attach. vs clip attach : similar. Tang
- Ball attach vs transmandibular: similar. Geertman
- Bar-clip attach vs. fixed bridge: similar. Feine

Prognose i fagliteraturen

- Primærstudier
 - Hva skal til for å stole på dem?
- Tradisjonelle oversiktsartikler
 - Reflekterer forfatterens vurderinger og fortolkninger av funn, ofte gjenspeilet av seleksjon av artikler
 - Ofte trekkes også inn selekterete data fra laboratoriestudier, tverrsnittsstudier og kliniske vurderinger for å underbygge forfatterens syn

Tradisjonelle oversiktsartikler varierer mye med hensyn til relevans og validitet.

Prognose i fagliteraturen

Systematiske oversiktsartikler

(Meta-analyser = systematisk oversiktsartikel med statistisk analyse av studiematerialene)

- Eksplisitte kriterier for inklusjon og eksklusjon av studier
- Tar sikte på å beskrive alle kliniske studier om et tema
- Er ressurs og tidkrevende
- Må kontinuerlig holdes oppdatert - digitale medier med rask distribusjon, eks. Cochrane Collaboration.
- Fortsatt få systematiske oversiktsartikler og metaanalyser om prognose i odontologi.

Fast protetikk

- Creugers NH et al. An analysis of durability data on post and core restorations. J Dent 1993; 21:281-4.
- Creugers NH et al. . A meta-analysis of durability data on conventional fixed bridges. Community Dent Oral Epidemiol 1994;22:448-52.
- Kreulen CM et al. Meta-analysis of anterior veneer restorations in clinical studies. J Dent 1998;26:345-53.
- Scurria MS et al. Meta-analysis of fixed partial denture survival: prostheses and abutments. J Prosthet Dent 1998;79:459-64.

Implantatbasert protetikk

- Esposito M, et al. Biological factors contributing to failures of osseointegrated oral implants. Success criteria and epidemiology. Eur J Oral Sci 1998;106:527-51.
- Lindh T, et al. A meta-analysis of implants in partial edentulism. Clin Oral Implants Res 1998;9:80-90.
- Tong DC, et al. A review of survival rates for implants placed in grafted maxillary sinuses using meta-analysis. Int J Oral Maxillofac Implants 1998;13:175-82.
- Eckert SE et al. Validation of dental implant systems through a review of literature supplied by system manufacturers. J Prosthet Dent 1997; 77: 271-9.

Behandlingsplanlegging

- Luthardt R, et al. Therapie der verkürzten Zahnreihe. Dtsch Zahnärztl Z 2000; 55:592-609.
- De Boever JA, et al. Need for occlusal therapy and prosthodontic treatment in the management of temporomandibular disorders. Part I. Occlusal interferences and occlusal adjustment. J Oral Rehabil 2000a;27:367-79.
- De Boever JA, et al. Need for occlusal therapy and prosthodontic treatment in the management of temporomandibular disorders. Part II: Tooth loss and prosthodontic treatment. J Oral Rehabil 2000b;27:647-59.