

Congenitally Missing Maxillary Lateral Incisors: Functional and Periodontal Aspects in Patients Treated with Implants or Space Closure and Tooth Re-Contouring

Luciana Manzotti De Marchi^a, Núbia Inocencya Pavesi Pini^b, Roberto Massayuki Hayacibara^c, Rafael Santos Silva^d and Renata Corrêa Pascotto^{e,*}

^aDepartment of Dentistry, University Center of Maringá-CESUMAR, Maringá-PR/ Brazil

^bRestorative Dentistry, State University of Campinas, Campinas-SP/Brazil

^cArea of Periodontology, Department of Dentistry, State University of Maringá, Maringá-PR/ Brazil

^dArea of Prosthodontics, Department of Dentistry, State University of Maringá, Maringá-PR/ Brazil

^eArea of Dentistry, Department of Dentistry, State University of Maringá, Maringá-PR/ Brazil

Abstract: To evaluate functional and periodontal aspects in patients with unilateral or bilateral congenitally missing maxillary lateral incisors, treated with either implants or space closure and tooth re-contouring. The sample consisted of 68 volunteers, divided into 3 groups: SCR - space closure and tooth re-contouring with composite resin (n = 26); SOI - implants placed in the area of agenesis (n = 20); and CG - control group (n = 22). A modified Helkimo questionnaire and the Research Diagnostic Criteria for Temporomandibular Disorders were used by a single, previously calibrated evaluator to assess signs and symptoms of temporomandibular joint disorder. The periodontal assessment involved the following aspects: plaque index, bleeding upon probing, pocket depth greater than 3 mm, gingival recession, abfraction, periodontal biotype and papilla index. The data were analyzed using Fisher's exact test and the nonparametric Mann-Whitney and Kruskal-Wallis tests ($\alpha=0.05$). No differences in periodontal status were found between treatments. None of the groups were associated with signs and symptoms of temporomandibular joint disorder. Both treatment alternatives for patients with congenitally missing maxillary lateral incisors were satisfactory and achieved functional and periodontal results similar to those of the control group.

Keywords: Dental agenesis, Dental implants, Composite resin, Orthodontic treatment.

INTRODUCTION

Maxillary lateral incisor agenesis occurs in 0.8 to 2% of the population in the permanent dentition phase [1-3]. Except for the third molar, agenesis of the maxillary lateral incisor has been the most frequent kind among different populations [1, 3, 4]. However, this prevalence varies according to ethnic background and population [3, 5].

Dental agenesis in the maxillary anterior region compromises smile balance and symmetry [2, 6]. Therefore, treating these patients requires an interdisciplinary approach aimed at rehabilitating the smile, both in terms of function and aesthetics [7-9]. The literature describes two treatment options for congenitally missing lateral incisors: space closure with mesial repositioning of the canine, followed by tooth re-contouring; or space opening followed by placement of a prosthesis, transplant or dental implant [8-15]. To help dentists plan for these situations, a number of studies have

assessed the results of the different treatment options [16-25]. However, no studies could be found comparing the occlusal and periodontal status in patients treated with either space closure plus tooth re-contouring or with implants.

From a functional standpoint, there is controversy regarding the need to achieve Angle Class I molar relationship at the end of treatment [18, 20]. The lack of canine protected occlusion has been pointed out as a disadvantage in cases treated with space closure, as it could affect the occlusion, favor the occurrence of cervical abfraction lesions, and cause signs and symptoms of temporomandibular disorder (TMD) [17, 26-30]. On the other hand, the premolar is considered an adequate substitute for the canine, as clinical trials have found no differences in occlusal function or signs and symptoms of TMD in patients treated either with space closure or prostheses [18-20].

The aim of the present study was to assess signs and symptoms of TMD and periodontal status in patients with unilateral or bilateral maxillary lateral incisor agenesis, treated with either space closure (mesial movement of the canines) or with tooth implants following orthodontic treatment, in comparison to individuals without agenesis and not

*Address correspondence to this author at the Area of Dentistry, Department of Dentistry, State University of Maringá, Maringá-PR/ Brazil; Tel: 55443011-9051; Fax: 55 44 3011-9052; E-mail: renatapascotto@gmail.com

Table 1. Distribution of Sample According to Gender and Incidence of Maxillary Lateral Incisor Agenesis in SCR, SOI and CG Groups

	Gender (n/%)		Agenesis (n/%)	
	Women	Men	Unilateral	Bilateral
Group SCR	20 (76.92%)	6 (23.08%)	9 (34.62%)	17 (63.58%)
Group SOI	17 (85%)	3 (15%)	10 (50%)	10 (50%)
Group CG	15 (68.18%)	7 (31.82%)	Not applicable	
<i>P</i>	.48		.37	

submitted to orthodontic treatment. The null hypothesis was that patients with missing teeth who underwent treatment had similar functional and periodontal performance to the control group.

MATERIALS AND METHODS

Patients with uni or bilateral lateral incisors agenesis were selected from the files of the Dentistry Department, Public Dental Service, State University of Maringá, Brazil. The study was approved by the Ethics Local Committee (process n° 010800093000-08).

Patients' selection criteria included those with congenital absence of 12 and/or 22, only one tooth missing in each maxillary quadrant, patients not treated with prosthesis to replace missing lateral incisor and orthodontic treatment previously implant or restoration. All cases should be orthodontically treated with the incisors being lined up at the gingival margin.

Sixty patients met these criteria and were contacted by telephone and informed of the study. Fourteen patients could not participate because they moved to the other states or they didn't want to participate.

Forty-six subjects were divided into two groups: 26 patients (9 unilateral and 17 bilateral agenesis) treated with space closure involving the mesial movement of canines and remodeling of maxillary anterior teeth using composite resin (SCR) and 20 patients (10 unilateral and 10 bilateral agenesis) treated by opening lateral incisor spaces and placing implants in the region of the agenesis (SOI).

A control group (CG) composed by 22 patients were selected among undergraduate dental students from State University of Maringá, Brazil (power analysis = 0.94). The criteria for inclusion in the control group were: no previous orthodontic or orthopedic treatment; no history of orofacial pain in the previous year; no use of an occlusion plate; presence of all teeth in the oral cavity (except third molars); no bone base discrepancies; and good dental alignment. A history of orofacial pain and the use of an occlusion plate were not regarded as exclusion criteria for the SCR and SOI groups.

The average age for the sample was 24.95 years (14.10 to 41.10) for SCR, 25.12 years (19.02 to 45.08) for SOI, and 21.30 years (19.07 to 26.12) for CG. All participants were evaluated by a single, previously calibrated examiner.

ASSESSMENT OF PERIODONTAL STATUS

The periodontal status of patients treated with space closure or implants (experimental groups) was assessed by

analyzing the following factors in the maxillary arch, from the right first premolar to the left first premolar: plaque index; bleeding upon probing; probing depth greater than 3 mm on the mesial, distal, lingual and buccal faces [31-34]. Probing was performed using a millimeter probe with a 0.45 mm-wide tip (Hu-Friedy, Chicago, USA).

Papilla index, abfraction lesions and periodontal biotype were recorded for all three groups. The extent of gingival recession was measured in millimeters as the vertical extension from the cemento-enamel junction to the gum line in the maxillary and mandibular arches, using a periodontal probe. [35-38] Periodontal biotype (thick or thin) was recorded [39]. All evaluated implants were hexagonal with a narrow platform.

ASSESSMENT OF SIGNS AND SYMPTOMS OF TEMPOROMANDIBULAR DISORDER

A questionnaire was applied to collect data on signs and symptoms of TMD (HELKIMO modified by Conti, 1996). [40] This questionnaire made it possible to assess whether the participant had mild, moderate or severe TMD, or no TMD at all. The Research Diagnostic Criteria for Temporomandibular Disorders (RDC/TMD) drafted by Dworkin and LeResche (1992) were also used to classify individuals with and without TMD in a clear, objective manner [41].

STATISTICAL ANALYSIS

Statistica 9.0 software (StatSoft, Inc., USA) was used for statistical analysis, with the level of significance set at 5%. Fisher's exact test was used to determine associations between the qualitative variables and groups. After the Shapiro-Wilk test demonstrated the non-normal distribution of the data on treatment completion time, plaque index and gingival bleeding, the non-parametric Mann-Whitney test was used to determine differences between the SCR and SOI groups regarding these variables. The non-parametric Kruskal-Wallis test (for two or more independent samples) was used to compare the SCR, SOI and CG groups regarding the papilla index.

RESULTS

Fisher's exact test revealed no statistically significant differences between the SCR, SOI and CG groups with regard to gender and unilateral or bilateral agenesis (Table 1). Patients in the SCR group were evaluated 3.90 ± 3.48 years after the end of treatment, and SOI patients were observed 3.54 ± 2.39 years after completion. The Mann-Whitney test revealed no statistically significant differences ($P=.89$) between these groups regarding treatment completion time.

Table 2. Frequency (n/%) of Periodontal Biotype in SCR, SOI and CG Groups

	Group SCR	Group SOI	Group CG	P
Thin periodontal biotype	19 (73%)	6 (30%)	14(64%)	.01*
Thick periodontal biotype	7 (27%)	14 (70%)	8 (36%)	

Table 3. Prevalence (n) of Patients with Gingival Recession and Periodontal Biotype in SCR, SOI and CG Groups

	With Recession			Without Recession		
	SCR	SOI	CG	SCR	SOI	CG
Thin periodontal biotype	10	5	2	9	1	12
Thick periodontal biotype	2	4	0	5	10*	8

* _ Statistically significant ($P<.05$)**Table 4. Mean and Standard Deviation Values of Papilla Index on Maxillary Right and left Lateral Incisors in the SCR, SOI and CG Groups**

	Group SCR	Group SOI	Group CG	P
maxillary right lateral incisor				
<i>Mesial</i>	2.96 ± 0.19	2.70 ± 0.47	2.95 ± 0.21	.02*
<i>Distal</i>	2.96 ± 0.34	3.00 ± 0	3.00 ± 0	1.00
maxillary left lateral incisor				
<i>Mesial</i>	3.00 ± 0.28	2.75 ± 0.44	2.95 ± 0.21	.03*
<i>Distal</i>	3.00 ± 0	2.90 ± 0.30	3.00 ± 0	.08

* _ Statistically significant ($P<.05$)**Table 5. Presence (n/%) of Myofascial Pain and Joint Change in SCR, SOI and CG Groups Based on RDC/TMD**

	Group SCR	Group SOI	Group CG	P
Myofascial pain	1(0.04%)	0	0	.75
Myofascial pain with limitation	1(0.04%)	1(0.05%)	0	.76
Disc displacement with reduction (right side)	3(0.10%)	2(0.10%)	1(0.04%)	1.00
Disc displacement with reduction (left side)	1(0.04%)	0	0	1.00

PERIODONTAL ASSESSMENT

The Mann-Whitney test showed no statistically significant differences in plaque index ($P=1.0$) between the SCR (61 ± 13%) and SOI (52 ± 11%) groups, and in bleeding index ($P=1.0$) between the SCR (11 ± 18%) and SOI (7 ± 6%) groups. Probing depth greater than 3 mm was not frequent in either group. In the SCR group, only 15 faces (1%) had a probing depth greater than 3 mm, with 25 faces (1.7%) in the SOI group.

Fisher's exact test showed that the thick periodontal biotype was significantly associated ($P=.01$) with the SOI group, whereas the thin biotype was associated with the SCR and CG groups (Table 2). When used to verify the dependency relationship between periodontal biotype and gingival recession, Fisher's exact test revealed no statistically significant association for groups SCR ($P=.39$) and CG ($P=.51$) (Table 3). The absence of gingival recession was significantly associated with the thick periodontal biotype ($P=.04$).

The incidence of abfraction was lower. Only five buccal faces of maxillary teeth showed abfraction: two molars and

one premolar in the SCR group, one premolar in the SOI group, and one premolar in the CG group. The Kruskal-Wallis test revealed statistically significant differences between the SCR, SOI and CG groups with regard to mesial papilla of the maxillary right and left lateral incisors (Table 4).

ASSESSMENT OF TMD SIGNS AND SYMPTOMS

The following conditions were diagnosed in the entire sample: myofascial pain, myofascial pain with limited opening, and reduced disc movement (Table 5). Fisher's exact test revealed no statistically significant differences between groups (treated and control) with regard to signs and symptoms of TMD. There were also no statistically significant differences between groups with regard to signs and symptoms of TMD as assessed in the modified Helkimo questionnaire. The main signs and symptoms were headache, joint noises and unilateral chewing (Table 6). Patients in the SCR and SOI groups were asked whether they clenched their teeth or someone had reported observing this habit in them. Three patients in the SCR group and five in the SOI group declared having this parafunctional habit.

Table 6. Distribution of Sample (n/%) According to Diagnosis Obtained from the Modified Helkimo Index for the SCR, SOI and CG Groups

	Group SCR	Group SOI	Group CG	P
Patients without TMD	22 (85.00%)	15 (75.00%)	20 (91.00%)	
Patients with mild TMD	4 (15.40%)	4 (20.00%)	2 (9.00%)	.49
Patients with moderate TMD	0	1 (5.00%)	0	
Patients with severe TMD	0	0	0	

Fig. (1). Intraoral photographs of a patient from the SCR group, four years after treatment conclusion. (A) Frontal view. (B) Left view. (C) Right view.

Fig. (2). Intraoral photographs of a patient from the SOI group, three and a half years after treatment conclusion. (A) Frontal view. (B) Left view. (C) Right view.

DISCUSSION

A number of studies in the literature have assessed the results of treating patients with congenitally missing lateral incisors [17-20, 22]. However, no studies have compared periodontal status and the presence of signs and symptoms of TMD in patients treated with space closure and tooth re-contouring with composite resin to those treated with space opening and implant placement. In the present study, these two groups showed similar periodontal and functional status (Figs. 1, 2 and 3).

The greater prevalence of women and bilateral agenesis found in this study is in agreement with findings described in the literature [1-4, 19].

For many years, clinical studies assessing treatments for maxillary lateral incisor agenesis have defended the repositioning and re-contouring of the canine, due to periodontal problems found in patients treated with prostheses [16, 18, 21].

In the present study, the plaque index was high in the SCR (61%) and SOI (52%) groups, with no statistically significant difference between the two groups. An epidemi-

Fig. (3). Radiographs of a patient from SOI group (A) seven years after treatment completion time and of a patient from SCR group (B) eleven years after treatment completion time.

ologic study found that 46% of individuals not in periodontal or dental treatment had a plaque index above 50%, demon-

strating a failure in performing adequate plaque control [42]. In the present study, the over-contouring of the restorations on re-modeled canines was considered a plaque-retention factor in only two patients from the SCR group. The plaque index was slightly lower in the patients treated with dental implants than in the group treated with re-contouring using composite resin. This may be related to the low degree of adherence of bacterial plaque to the porcelain veneer of the implant, unlike the composite resin, which favors a greater buildup of residue due to the difficulty in achieving adequate polishing near the gingival tissue [43, 44].

Both the SCR and SOI groups had a low degree of bleeding upon probing, with no statistically significant difference between the groups. In the SOI group (7%), this condition was observed more often around the implant, characterizing peri-implant inflammation, which may be related to poor oral hygiene [45]. In conjunction with adequate oral hygiene control, the prosthetic emergence profile is of considerable importance to maintain periodontal health, and must be respected when re-contouring with composite resin or placing a prosthesis over the implant [45, 46].

Despite the low incidence of probing depth greater than 3 mm in the SCR and SOI groups, it is known that mesial movement of the canines and the implant placement technique tend to favor probing depths greater than 3 mm [15, 34]. Chang *et al.* [34] (1999) compared the periodontal status of dental implants to contralateral natural teeth, and found the probing depth to be greater around the implant; the same was true for the plaque index and bleeding upon probing.

The mean gingival recession was 45% and 46% in the SCR and SOI groups, respectively, with no statistically significant association with the thin periodontal biotype in either group. In the SOI group – in which 70% of the patients had the thick periodontal biotype – gingival recession was not observed around the implants. The literature reports that gingival recession of 1 mm or more occurs in more than 50% of the population regardless of oral hygiene status, and increases with age; this etiology is associated with anatomic, physiologic and pathologic factors [37].

Although changes in dental intercuspation were expected to result in cervical abfraction lesions, this condition was seldom observed in the present study [28]. The relatively short time since treatment completion (approximately 3 years on average) in the SCR and SOI groups made it impossible to relate this change to either type of treatment. The fact that the sample was made up of young adults favored the low occurrence of abfraction, as this type of lesion is more common in older patients [28].

Statistically significant differences were detected between the SCR, SOI and CG groups with regard to interdental space-filling by papillae between the central and lateral incisors. The SOI group showed the most significant change in the papilla index; this was expected in relation to the implants due to the long-term re-contouring of the surrounding soft tissue [38]. Improved surgical technique control and technological advances are expected to minimize this alteration.

A number of authors report that when space closure of the lateral incisor through mesial movement of the canine is chosen for agenesia, changes occur in dental intercuspation,

such as group or premolar disocclusion, which can have a substantial effect on the occlusion [17, 20, 26, 27]. An important aspect in the prognosis of treatment regarding TDM and periodontal aspect is the occlusion guide. This was evaluated and it was found that protrusive guidance was present in all patients treated with space closure or implants. Canine lateral guidance was present in 15 from 26 patients (SCR group) and in 16 from 20 patients (SOI group). Group disocclusion was found in the other patients of these groups. In the present study, however, no treatment-related TMD was found in any of the analyzed groups. This finding corroborates the results described by a number of authors who report that space closure is not related to TMD, and that the premolar is considered an adequate substitute for the canine from a functional standpoint [15, 18-20, 47]. Changes in occlusion are known to have dental, periodontal and joint consequences associated with parafunction [28, 48]. However, dental contact time during mastication seems to be insufficient to affect the TMJ and associated musculature [49].

The study carried out by Droukas *et al.* [29], (1984) supports the concept of the multi-factor etiology of TMD, as no relationship was found between occlusal variables and the signs/symptoms diagnosed. On the other hand, Pullinger *et al.* [30] (1993) found that changes in normal occlusion – such as open bite, unilateral crossbite, horizontal overlap greater than 6 mm, more than five missing posterior teeth and a difference greater than 2 mm in maximum habitual intercuspation for centric relation – were positively associated with TMD. None of the groups showed any of these changes in the present study, thereby favoring a satisfactory result with regard to the TMJ. Genetics, psychosocial factors and parafunction are known to be positively associated with TMD as well [48, 50, 51].

The treatment for missing teeth can be prolonged due to limitations involving age and occlusal development. The patients in the present sample were treated by different specialists. From the results of the study, both forms of treatment achieved satisfactory results, even when executed by different teams. The treatment of congenitally missing maxillary lateral incisors requires interdisciplinary planning to achieve a functional and aesthetically pleasing smile.[8,9,23] A number of factors must be analyzed when defining the treatment plan, such as patient age, type of malocclusion, facial pattern, patient profile, amount of space in the maxillary arch, crowding in the maxillary arch, shape, color and eruption position of the permanent canine, height of the upper lip and patient compliance [8, 10, 12, 15, 19]. Considering the similar results achieved with both treatment options, dentists must inform patients on the advantages and disadvantages of each treatment as well as the best alternative to satisfy individual aesthetic and functional needs [2, 10, 52].

Patients with congenitally missing maxillary lateral incisors are being treated earlier in life due to improving access to dental services [6]. Therefore, the option of space closure and re-contouring is favored by the younger patients. Moreover, technological advances in restorative materials and differentiated procedures, such as detailed orthodontics and periodontal surgery, have improved the aesthetic results in these patients [10]. The present study demonstrates that this treatment option fared well in maintaining periodontal

health and signs/symptoms of TMD, and should therefore be considered in patients with missing lateral incisors lateral incisors.

Frequent returns to the dentist for restoration maintenance or prosthesis over the implant are important both in treatments involving tooth re-contouring with composite resin and those treated with implants [7, 52, 53]. In the long term, slight changes in the maxillae and teeth as the result of slow, continual vertical growth in adult patients justify the adjustment or replacement of the prosthesis over the implant, due to aesthetic alterations [52]. When continuous eruption of adjacent teeth and/or bone resorption around the implant is evident, further intervention is required [24, 25]. On the other hand, continuous growth in adulthood does not result in significant changes in remodeled teeth. Moreover, unlike implants, remodeled teeth can be subjected to orthodontic movement, if needed. Therefore, the continuous growth of the patient must be considered when planning the treatment.

A long-term reevaluation of the studied sample or a larger sample size could better demonstrate the behavior of both types of treatment. Assessments of aesthetics, patient satisfaction and attractiveness were carried out in the same sample, the results of which will be presented in upcoming papers.

CONCLUSION

Based on the result found for the studied groups, it can be concluded that:

- Patients in all three groups had similar periodontal status. Generally, the absence of gingival recession is associated with thick periodontal biotype. This association was only observed for SOI group, which also showed a higher number of changes in the papilla index for the teeth 12 and 22.

- Joint disorders were uncommon in both treated and control groups. Thus, TMD was not influenced by the type of treatment for lateral incisor agenesis. However, 44% of all patients presented mild TMD, regardless the group studied.

CLINICAL IMPLICATIONS

The treatment of patients with maxillary lateral incisor agenesis is an interdisciplinary challenge that requires correct planning in order to establish long-term function and aesthetics of the smile.

CONFLICT OF INTEREST

The authors confirm that this article content has no conflicts of interest.

ACKNOWLEDGEMENT

Declared none.

REFERENCES

- [1] Altug-Atac AT, Erdem D. Prevalence and distribution of dental anomalies in orthodontic patients. *Am J Orthod Dentofacial Orthop* 2007; 131: 510-4.
- [2] Araújo EA, Oliveira DD, Araújo MT. Diagnostic protocol in cases of congenitally missing maxillary lateral incisors. *World J Orthod* 2006; 7: 376-88.
- [3] Pinho T, Tavares P, Maciel P, Pollmann C. Developmental absence of maxillary lateral incisors in the Portuguese population. *Eur J Orthod* 2005; 27: 457-60.
- [4] Fekonja A. Hypodontia in orthodontically treated children. *Eur J Orthod* 2005; 27:457-60.
- [5] Endo T, Ozoe R, Yoshino S, Shimooka S. Hypodontia Patterns and Variations in Craniofacial Morphology in Japanese Orthodontic Patients. *Angle Orthod* 2006; 76: 996-1003.
- [6] Cunningham SJ, O'Brien C. Quality of life and orthodontics. *Semin Orthod* 2006; 13: 96-103.
- [7] Rosa M, Zachrisson BU. Integrating space closure and esthetic dentistry in patients with missing maxillary lateral incisors. *J Clin Orthod* 2007; 41: 563-73.
- [8] Sabri R. Management of missing lateral incisors. *J Am Dent Assoc* 1999; 130: 80-4.
- [9] Turpin LT. Treatment of missing lateral incisors. *Am J Orthod Dentofacial Orthop* 2004; 125: 129.
- [10] Kinzer GA, Kokich Jr VO. Managing Congenitally Missing Lateral Incisors Part I: Canine Substitution. *J Esthet Restor Dent* 2005; 17: 5-10.
- [11] Kinzer GA, Kokich Jr VO. Managing Congenitally Missing Lateral Incisors Part III: single-tooth implants. *J Esthet Rest Dent* 2005; 17: 202-10.
- [12] Stenvik A, Zachrisson BU. Missing anterior teeth: orthodontic closure and transplantation as viable options to conventional replacements. *Endodont Topics* 2006; 14: 41-50.
- [13] Richardson G, Russel KA. Congenitally missing maxillary lateral incisors and orthodontic treatment considerations for the single-tooth implant. *J Can Dent Assoc* 2001; 67: 25-8.
- [14] Czochrowska EM, Skaare AB, Stenvik A, Zachrisson BU. Outcome of orthodontic space closure with a missing maxillary central incisor. *Am J Orthod Dentofacial Orthop* 2003; 123: 597-603.
- [15] McNeill RW, Joondeph DR. Congenitally absent maxillary lateral incisors: treatment planning considerations. *Angle Orthod* 1973; 43: 24-9.
- [16] Carlson H. Suggested treatment for missing lateral incisor cases. *Angle Orthod* 1952; 22: 205-16.
- [17] Harzer W, Reinhardt A. Limiting factors of functional adaptation to orthodontic space closure. *Eur J Orthod* 1990; 12: 354-7.
- [18] Nordquist GC, McNeill RW. Orthodontic vs. restorative treatment of the congenitally absent lateral incisor - longterm periodontal and occlusal evaluation. *J Period* 1975; 46: 139-43.
- [19] Robertsson S, Mohlin B. The congenitally missing lateral incisor. A retrospective study of orthodontic space closure versus restorative treatment. *Eur J Orthod* 2000; 22: 697-710.
- [20] Senty EL. The maxillary cuspid and missing lateral incisors: Esthetics and occlusion. *Angle Orthod* 1976; 46: 365-71.
- [21] Tuverson DL. Orthodontic treatment using canines in place of missing lateral incisors. *Am J Orthod* 1970; 58: 109-27.
- [22] Zarone F, Sorrentino R, Vaccaro F, Russo S. Prosthetic treatment of maxillary lateral incisor agenesis with osseointegrated implants: a 29-34 month prospective clinical study. *Clin Oral Impl Res* 2006; 17: 94-101.
- [23] Zachrisson BU. Improving the esthetic outcome of canine substitution for missing maxillary lateral incisors. *World J Orthod* 2007; 8: 72-9.
- [24] Bernard JP, Schatz JP, Christou P, Belser U, Kiliaridis S. Long-term vertical changes of the anterior maxillary teeth adjacent to single implants in young and mature adults. A retrospective study. *J Clin Periodontol* 2004; 31: 1024-8.
- [25] Thilander B, Ödman J, Lekholm U. Orthodontic aspects of the use of oral implants in adolescents: a 10 year follow-up study. *Eur J Orthod* 2001; 23: 715-31.
- [26] Asher C, Lewis DH. The integration of orthodontic and restorative procedures in cases with missing maxillary incisors. *Br Dent J* 1986; 160: 241-5.
- [27] Balshi TJ. Osseointegration and orthodontics: modern treatment for congenitally missing teeth. *Int J Period Rest Dent* 1993; 13: 494-505.
- [28] Telles D, Pegoraro LF, Pereira JC. Prevalence of noncarious cervical lesions and their relation to occlusal aspects: A clinical study. *J Esthetic Dent* 2000; 12: 10-15.
- [29] Droukas B, Lindée C, Carlsson GE. Relationship between occlusal factors and signs and symptoms of mandibular dysfunction. A clinical study of 48 dental students. *Acta Odontol Scand* 1984; 42: 277-83.

- [30] Pullinger AG, Seligman DA, Gornbein JA. A multiple logistic regression analysis of the risk and relative odds of temporomandibular disorders as a function of common occlusal features. *J Dent Res* 1993; 72: 968-79.
- [31] O'Leary T, Drake R, Naylor JE. The plaque control record. *J Periodontol* 1972; 43: 38-9.
- [32] Løe H. The Gingival Index, the Plaque Index and the Retention Index Systems. *J Periodontol* 1967; 38(Suppl): 610-16.
- [33] Björby A, Løe H. The relative significance of the different local factors in the initiation and development of periodontal inflammation. *J Period Res* 1967; 2: 76-7.
- [34] Chang M, Wennström JL, Ödman P, Andersson B. Implant supported single-tooth replacements compared to contralateral natural teeth. Crown and soft tissue dimensions. *Clin Oral Impl Res* 1999; 10: 185-94.
- [35] Jemt T. Regeneration of the gingival papillae after single implant treatment. *International J Period Rest Dent* 1997; 17: 326-33.
- [36] Løe H, Anerude A, Boysen H. The natural history of periodontal disease in man: prevalence, severity and extent of gingival recession. *J Periodontol* 1992; 63: 489-95.
- [37] Kassab MM, Cohen RE. The etiology and prevalence of gingival recession. *J Am Dent Assoc* 2003; 134: 220-5.
- [38] Bengazi F, Wennström JL, Lekholm U. Recession of the soft tissue margin at oral implants. A 2-year longitudinal prospective study. *Clin Oral Implants Res* 1996; 7: 303-10.
- [39] Olsson M, Lindhe J. Periodontal characteristics in individuals with varying form of the upper central incisor. *J Clin Periodontol* 1991; 18: 78-82.
- [40] Conti PC, Ferreira PM, Pegoraro LF, Conti JV, Salvador MC. A cross-sectional study of prevalence and etiology of signs and symptoms of temporomandibular disorders in high school and university students. *J Orofac Pain* 1996; 10: 254-62.
- [41] Dworkin SF, Leresche L. Research diagnostic criteria for temporomandibular disorders: review, criteria, examinations and specifications, critique. *J Craniomandibular Disord* 1992; 6: 301-55.
- [42] Ericsson JS, Abrahamsson KH, Ostberg A, Hellström M, Jönsson K, Wennström JL. Periodontal health status in Swedish adolescents: an epidemiological, cross-sectional study. *Swed Dent J* 2009; 33: 131-9.
- [43] Chan C, Weber H. Plaque retention on teeth restored with full-ceramic crowns: a comparative study. *J Prosthet Dent* 1986; 56: 666-71.
- [44] Beyth N, Bahir R, Matalon S, Domb AJ, Weiss EI. Streptococcus mutans biofilm changes surface-topography of resin composites. *Dent Mater* 2008; 24: 732-6.
- [45] Ferreira SD, Silva GLM, Cortelli JR, Costa JE, Costa FO. Prevalence and risk variables for peri-implant disease in Brazilian subjects. *J Clin Periodontol* 2006; 33: 929-35.
- [46] Ferencz JL. Maintaining and enhancing gingival architecture in fixed prosthodontics. *J Prosthet Dent* 1991; 65: 650-7.
- [47] Kahn J, Tallents RH, Katzberg RW, Ross ME, Murphy WC. Prevalence of dental occlusal variables and intraarticular temporomandibular disorders: Molar relationship, lateral guidance, and non-working side contacts. *J Prosthet Dent* 1999; 82: 410-15.
- [48] Schiffman E, Friction JR, Harley D. The relationship of occlusion, parafunctional habits and recent life events to mandibular dysfunction in a non-patient population. *J Oral Rehabit* 1992; 19: 201-23.
- [49] Wilding RJ, Lewin A. The determination of optimal human jaw movements based on their association with chewing performance. *Arch Oral Biol* 1994; 39: 333-43.
- [50] Diatchenko L, Slade GD, Nackley AG, *et al.* Genetic basis for individual variations in pain perception and the development of a chronic pain condition. *Hum Mol Genet* 2005; 14: 135-43.
- [51] Wright AR, Gatchel RJ, Wildenstein L, Riggs R, Buschang P, Ellis E. Biopsychosocial differences between high-risk and low-risk patients with acute TMD-related pain. *J Am Dent Assoc* 2004; 135: 474-83.
- [52] Oesterle LJ, Cronin RJ. Adult growth, aging, and the single-tooth implant. *Int J Oral Maxillofac Implants* 2000; 15: 252-60.
- [53] Mondelli J, Segala AD, Pereira JC. Integrated orthodontic and restorative procedures for replacement of lost central incisors. *J Esthet Dent* 1999; 11: 124-34.

Received: July 26, 2012

Revised: October 15, 2012

Accepted: November 06, 2012

© De Marchi *et al.*; Licensee Bentham Open.

This is an open access article licensed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/>) which permits unrestricted, non-commercial use, distribution and reproduction in any medium, provided the work is properly cited.