

Dental Anatomy and Morphology

Hilton Riquieri

Dental Anatomy and Morphology

First published as *Anatomia e escultura dental* in Portuguese in 2016 by Editora Napoleão in Nova Odessa, Brazil.

Library of Congress Cataloging-in-Publication Data

Names: Riquieri, Hilton, author.

Title: Dental anatomy and morphology / Hilton Riquieri.

Other titles: Anatomia e escultura dental. English

Description: Batavia, IL : Quintessence Publishing Co Inc, [2018] |

Includes bibliographical references.

Identifiers: LCCN 2018054950 (print) | LCCN 2018056627 (ebook) | ISBN 9780867158335 (ebook) | ISBN 9780867157703 (hardcover)

Subjects: | MESH: Tooth--anatomy & histology | Dental Models | Atlas

Classification: LCC QP88.6 (ebook) | LCC QP88.6 (print) | NLM WU 17 | DDC 612.3/11--dc23

LC record available at <https://lcn.loc.gov/2018054950>

© 2019 Quintessence Publishing Co, Inc

Quintessence Publishing Co, Inc
411 N Raddant Road
Batavia, IL 60510
www.quintpub.com

5 4 3 2 1

All rights reserved. This book or any part thereof may not be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, or otherwise, without prior written permission of the publisher.

Editor: Bryn Grisham

Production: Angelina Schmelter

Design: Sue Zubek and Deoclesio Alessandro Ferro João Garcia

Illustration: Daniel Guimarães

Printed in China

Dental Anatomy and Morphology

Hilton Riquieri, DDS, MSD, PhD

Master Ceramist and Director

Centro de Treinamento Hilton Riquieri

Bragança Paulista, São Paulo

Science and Technology Institute

São Paulo State University

São José dos Campos, São Paulo

Brazil

Photography by

Rodrigo Yamada Riquieri

Dental Technician and Instructor

Centro de Treinamento Hilton Riquieri

Bragança Paulista, São Paulo

Brazil

 QUINTESSENCE PUBLISHING

Berlin, Barcelona, Chicago, Istanbul, London, Milan, Moscow, New Delhi,
Paris, Prague, São Paulo, Seoul, Singapore, Tokyo, Warsaw

Contents

Forewords by Marco Antonio Bottino and Paulo Kano *vi*

Dedication *vii*

Preface *vii*

Acknowledgments *viii*

Contributors *ix*

SECTION I POSTERIOR TEETH

01 The Esthetic and Functional Parameters of
Posterior Teeth *1*

02 Maxillary First Premolar *52*

03 Maxillary Second Premolar *74*

04 Maxillary First Molar *94*

05 Maxillary Second Molar *118*

06 Maxillary Posterior Quadrant *140*

07 Mandibular First Premolar *152*

08 Mandibular Second Premolar *170*

- 09** Mandibular First Molar 184
- 10** Mandibular Second Molar 210
- 11** Mandibular Posterior Quadrant 232

SECTION II ANTERIOR TEETH

- 12** The Esthetic and Functional Parameters of Anterior Teeth 245
 - 13** Maxillary Central Incisor 272
 - 14** Maxillary Lateral Incisor 284
 - 15** Maxillary Canine 292
 - 16** Progressive Technique for Maxillary Anterior Teeth 302
 - 17** Anterior Segment and Full Arch Wax-ups 308
- Recommended Reading 321

Forewords

Writing the foreword for a book is a huge responsibility because you endorse the work to the scientific community. For this book, the responsibility increases the pleasure, and the honor of doing it is immeasurable. Let me explain: This work is a gift to the field of dentistry because it was crafted by an outstanding professional, Dr Hilton Riquieri, who excels at waxing dental morphology.

As both an experienced dental technician and a prosthodontist, Dr Hilton is able to synthesize both disciplines as few others. I was very pleased to have Dr Hilton as a doctoral student in the restorative dentistry postgraduate program at the Science and Technology Institute of São Paulo State University. He was an ideal student because the university's function is to train dentists who have the mission of researching and spreading knowledge in Brazil and abroad.

This important work also showcases photography by Dr Rodrigo Riquieri, who is Dr Hilton's son; he has already shown his own dedication to the profession in his laboratory and clinical work and has a very promising future. Drs Francci, Saavedra, and Viegas have all proven themselves in teaching, research, and clinical

and laboratory experience, and their contributions are excellent.

However, this work attests, above all, to the leadership and synthesizing skills of Dr Riquieri in the art of teaching dental morphology. In 17 chapters, he explains step by step how to draw and sculpt dental anatomy with maximum accuracy. In these chapters, the exquisite morphology of all the teeth are developed and presented carefully, with examples from everyday life that greatly facilitate learning. What strikes me in this book is the richness of detail and the brilliant and direct way of teaching how to study, plan, and execute waxing and sculpting. This book will be very useful to students and professionals who want to improve waxing and sculpting techniques.

This book is a gift, and the field of dentistry will be grateful that—after all of the professional dental training—the authors and contributors have chosen to devote part of their lives to the creation of this scientific and technical book. Enjoy your reading!

Marco Antonio Bottino

This book is a guide that will inspire excellence in dentistry. Because of the fundamentals presented here, anyone who has dedicated themselves to the fabrication of dental prosthodontics should use it to learn the foundations of creating ideal morphology, which demands technical acumen. However, this book conveys not only the practical knowledge of morphology but also the art of its sculpture.

Dr Hilton Riquieri also demonstrates that, for every morphologic feature, there is a scientific explanation. It is immensely rewarding to see professional ability dedicated to teaching. Thus, it is with great honor that I write the foreword of a book whose pages convey much more than just words and images; they share a deep knowledge that comes only from professional

experience. Dr Riquieri is an exceptional professional whose sharp insight and illustrative teaching style is evidenced throughout this book. The presentation makes the learning pleasant and easy.

This beautiful atlas describes the anatomy of each dental structure and presents step by step and in detail the execution of sculpture in wax. In addition, the author uses analogies from everyday life to elaborate ideas and concepts of considerable complexity.

Congratulations to those who have shared from their experience and wisdom to prepare this book for worldwide dentistry.

Paulo Kano

Dedication

To Joseph and Divina, father and mother, who are my role models.
To my siblings—Carlos, Regina, Eurípedes, and Aparecida—for support and always being present.
And the reason for everything: my wife Deborah and my children Rodrigo, Breno, Arthur, and Enrico.

Preface

Learning is an endless path. Drawing and carving are basic skills, like walking and reading, that once learned are known for a lifetime. However, the most we can do is what our perception allows us to see. As Paulo Kano has said, “The hand can only reproduce what the brain can see.” How do we INCREASE our perception, our ability to see more?

Constructivism is a psychogenetic theory introduced by the Swiss biologist, Jean Piaget (1896–1980). This theory states that we develop skills through association of what we want to learn with memorized objects/figures. Thus, knowledge is built up from our interaction with the environment where, with constant training, long-term memory and innate skills are formed.

Sculpture is an innate ability, though we were not born with it. For the final results, 70% depends on perception, 20% depends on psychomotor training, and 10% depends on manual ability.

In Betty Edwards’ discussion of the development of skill training, the student moves from being:

Incompetent AND unaware

Incompetent BUT aware

Competent AND aware

Competent BUT unaware

Accumulated knowledge allows us to overcome obstacles, and overcoming difficulties opens new horizons and elevates our personal boundaries. May this book be part of your journey to new horizons.

Acknowledgments

I would like to thank:

Rodrigo Riquieri, who was fundamental to the development of this book thanks to his splendid images.

My collaborating teachers, Drs Carlos Francci, Guilherme Saavedra, and Diogo Viegas, who added their experience to this work with enthusiasm and genius. Being surrounded by people like them is a privilege.

Helcio Marques, owner of the first laboratory in which I worked. In 1981, he accepted me as his assistant. Thank you for the years in which you exercised the virtue of patience with me!

Expedito Bernardes and Perclísio de Oliveira Gomes, professionals who helped me to grow and offered me the opportunity to train and still be paid. Time and distance have not detracted from our friendship or my gratitude.

Sebastião César Manosso and his wife Édila Moreira Manosso, and Benvinda Maria de Souza, Antônio Gasparini, Paulo Rubens Ruiz Possebom, Mário Marques Cunha, Celso Garcia Rodrigues, and Milton José Aricó. In difficult times and without their help, the dream of graduating would not have come true.

My invaluable Professors: Vani Teixeira, Aziz Constantino, Sérgio Reinaldo De Fiore, Antônio Marcolino Pellicano, José Ceratti Turano, Milton Edson Miranda, Luís Ramos, Marcelo Lucchesi Teixeira, Vagner Ortega, and Marco Antônio Bottino.

To Prof Paulo Kano. Taking your course was a watershed in my life and truly represented an awakening that enabled me to connect the many small links of knowledge that, until then, were dispersed in my mind. The coalescence into a common larger universe about method and form allowed me understand that for every dental feature there was an explanation. This perception changed my view on the subject entirely.

My friend Carlos Oliveira, who bridged the gap between me and the one who would become my

student, awaken again my dream of completing my academic career, and finally, become my doctorate advisor.

My friend Herbert Mendes, for the friendship and well-wishing that he always expressed to me. My luck in meeting him was a real stepping stone in my life.

The entire APDESP Team, for the dedication and opportunities they have always given me to develop into a real professor.

My friends Luís Alves Ferreira and Marcos Celestrino, who invited me to teach my first course and for the frequent invitations to participate as a speaker.

The entire staff of Editora Napoleão, who helped me to finish this project. Professionalism is the word that best defines them.

The entire staff of the Hilton Riquieri Dental Laboratory, partners for so many years.

The entire staff of the Hilton Riquieri Training Center, who provided me with the tranquility to be a professor.

Julia Maria de Lima Oda and Mitsuo Oda, for their support, caring, and dedication to the family environment.

To all my students, because they made me learn more in trying to teach them.

To all those who stimulated me with their criticism. In a decisive and unforgettable way, they contributed to my development, helping me to transform the meaning of the great challenges that stood before me along my way. You made the difference.

Having learned from an early age that no one goes far alone, I apologize for taking the risk of forgetting someone among the many high-minded people with whom I met in my journey. Thank you all, thank you, thank you, thank you...

Thanks also to the stones on the way; without them there is no way to become a better person. Passing through them strengthens us.

Contributors

Hilton Riquieri, DDS, MSD, PhD
Master Ceramist and Director
Centro de Treinamento Hilton Riquieri
Bragança Paulista, São Paulo
Science and Technology Institute
São Paulo State University
São José dos Campos, São Paulo
Brazil

Rodrigo Yamada Riquieri
Dental Technician and Instructor
Centro de Treinamento Hilton Riquieri
Bragança Paulista, São Paulo
Brazil

Carlos Eduardo Francci, DDS, MSD, PhD
Assistant Professor
Department of Biomaterials and Oral Biochemistry
School of Dentistry
University of São Paulo
São Paulo, Brazil

Diogo Viegas, DDS, MSD
Private Practice Limited to Implant Dentistry
Lisbon, Portugal
Private Practice Limited to Implant Dentistry
Edinburgh, Scotland

Guilherme de Siqueira F. Anzaloni Saavedra, DDS, MSD, PhD
Assistant Professor
Department of Dental Materials and Prosthesis
Science and Technology Institute, São José dos Campos
Faculty of Dentistry
São Paulo State University
São Paulo, Brazil

SECTION I

Posterior Teeth

01

The Esthetic and Functional Parameters of Posterior Teeth

Every cusp is pyramidal with a quadrangular base, except the mesio-lingual cusp of the maxillary first molar, which is pentagonal.

The OVERJET is the extent of the buccal overlap in the horizontal plane of the maxillary teeth over the mandibular teeth. The overjet protects the mouth, lips, and tongue from involuntary bites. The distance between the lowest point of the bottom of the fossa and the cusp tip is, on average, between 3 and 4 mm in the HORIZONTAL PLANE and between 2 and 3 mm in the VERTICAL PLANE.