
The SmartClip™

Self-Ligating Appliance System

Technique Guide

Dr. Hugo Trevisi

2

Acknowledgement

A special thank you is given to Dr. Hugo Trevisi
for his work with the SmartClip™ Self-Ligating Appliance System

and his presentation of the material in this guide.

– 3M Unitek

Dr. Hugo Trevisi

Dr. Hugo Trevisi received his dental degree in 1974 at Lins College of Dentistry in the state
of São Paulo, Brazil. He received his orthodontic training from 1979 to 1983 at that same
college. Since that time he has been involved in the full time practice of Orthodontics in
Presidente Prudente, Brazil. Dr. Trevisi has lectured extensively in South America, Central
America and Europe, and he has developed his own orthodontic teaching facility in
Presidente Prudente. Dr. Trevisi has over 25 years of experience with the pre-adjusted
appliance and, together with Drs. McLaughlin and Bennett, has developed the MBT
technique. He is a professor at the Specialization Course in Orthodontics at the Paulista
Association of Dentistry – Presidente Prudente - Brazil, a member of the Brazilian Society
of Orthodontics and the Brazilian College of Orthodontics.

Hugo Trevisi
MBT Orthodontic Teaching Center

Av. Washington Luis, 1526
CEP: 19015 - 150

Presidente Prudente, SP
Brazil

e-mail: ceo@stetnet.com.br

3

SMARTCLIP™ SELF-LIGATING
APPLIANCE SYSTEM

1. Introduction

2. Design and Development of the
SmartClip™ Self-Ligating Brackets

3. Bracket Prescription
Incorporating the MBT™ System Prescription

4. Archwire Sequencing

5. Engagement and Disengagement of Archwires

6. Case Presentation
Atypical case (agenesis of upper lateral incisor)

Patient F. F.

Class II without extraction of bicuspid teeth
Patient L. D.

Class II with no extraction
Patient S. M.

Class I with bicuspid extraction
Patient N. C.

4

1. Introduction
One of the greatest Orthodontic advancements in the 1990’s was
the development of the twin-wing preadjusted appliance system
with rhomboidal shape, in which angulation was incorporated into
the shape of the bracket.

At the end of the 1990’s, drawing on their twenty-years of
experience using the straight-wire appliance, McLaughlin,
Bennett and Trevisi proposed a modification to these type of
appliances. Their aim was to achieve better three-dimensional
control of the tooth, providing good sliding biomechanics to
treatment (increasing the positive torque for upper incisors,
increasing the negative torque for the lower incisors, offering three
torque options for upper and lower cuspids, extra negative torque
for upper molars, and reducing the negative torque to the lower
posterior teeth). These changes have been very well accepted by
clinicians worldwide.

Without a doubt, the preadjusted appliance system has
demonstrated reliability regarding the tri-dimensional control of
teeth. The biggest concern regarding this appliance is the friction
created by the tying in of archwires by elastic and metallic
ligatures during the three stages of the orthodontic treatment –
aligning, leveling and space closure.

The new proposal for preadjusted appliance system is to continue
to use the twin wing system, mid-size rhomboidal shape, slot
.022"/.028", but diminish friction between the archwire and the
bracket slot, thereby decreasing the level of force applied to the
ligated appliances. The appliance should retain the characteristics
of previous appliances, should be easy to work with and should be
comfortable for the patient.

An appliance presenting all of the above characteristics has been
created, providing for orthodontic treatment using very low levels
of forces during the biomechanics, decreasing friction between the
archwire and bracket slot, providing a good three dimensional and
operational control, providing reduction in treatment time whilst
achieving excellent orthodontic results. This guide will present the
SmartClip™ Self-Ligating Appliance System and demonstrate its
use in a variety of cases.

2. Design and Development of
SmartClip™ Self-Ligating Appliances

Ming-Lai Lai, 3M Unitek

The SmartClip Self-Ligating Appliance System design shares the
MBT™ Versatile+ Appliance System philosophy: maximum
versatility, mid-sized twin brackets, bracket prescription and the
use of light force. The SmartClip™ Bracket’s self-ligating
mechanism consists of two Nitinol clips that open and close
through elastic deformation of the material when the archwire
exerts a force on the clip. The bracket contains no moving door or
latch. The feature of no moving doors or latches can eliminate
problems such as sticking, spontaneous opening, plaque build-up,
etc., that are associated with other types of self-ligating brackets.

SmartClip brackets are the only
true self-ligating brackets,
because the clip automatically
closes and secures the
archwire in the wire slot. A
SmartClip Appliance hand
instrument is designed to

simplify the process of archwire
engagement and disengagement.

Because of the true twin design, the clinician
has the option of selectively engaging the archwire

in only one clip when teeth are severely maloccluded. In
addition, the familiar tie-wing design allows for the use of
traditional ligation at the option of the clinician. This design also
facilitates simple and easy use of chain ligatures when needed for
space closure.

Nitinol Clip Design

Each bracket contains two clips made of Nitinol material. Careful
engineering of the geometry of the clip ensures proper archwire
engagement and disengagement forces and stress-strain
distributions for fatigue resistance. Finite Element Analysis (FEA)
computer simulation software was used to predict the forces and
stress-strain distribution during archwire engagement and
disengagement. In addition, extensive laboratory testing was
conducted to verify the analytical results. Figures 1-6 illustrate the
computer simulation results.

Clip stress distribution during a .019"x.025" wire
engagement and disengagement

1: .019"x.025"
Wire Engagement

2: .019"x.025"
Wire Engagement

3: .019"x.025"
Wire Engagement

5

Figures 7 and 8 show that the stresses in the clip during
engagement and disengagement are well within the ultimate
strength of Nitinol, thus ensuring adequate fatigue life. The forces
to engage and disengage a .019"x.025" wire are about 13 N and
20 N respectively. The forces and stresses will be less for smaller
wires. It should be noted that the alignment between the wire and
clip is critical to ensure easy archwire engagement.

SmartClip™ Bracket Fabrication

The main bracket body is molded using the metal injection
molding process. A high-precision laser process cuts the Nitinol
clip and subsequent processes smooth the clip. The bracket holds
the clip through mechanical means. The mesh bonding base is
laser-welded onto the bracket body.

3. Bracket Prescription
Incorporating the MBT™ System Prescription

The SmartClip™ Self-Ligating Appliance System features the
MBT™ System Prescription, (Figure 9). The MBT prescription
provides several features that significantly improve clinical
management of orthodontic cases. These features are as follows:

Anterior Tip
Reduced anterior tip was incorporated into the appliance to
conform to Andrew’s original research, and to reduce the
anchorage needs of each case.

Upper Posterior Tip
Upper bicuspid brackets are provided with 0° of tip to keep these
teeth in a more upright (Class I) position. Upper molar brackets
are provided with 0° of tip, which when placed parallel to the
occlusal plane, introduce 5° of tip into the upper molars.

Lower Posterior Tip
Lower posterior tip in the first and second bicuspid brackets is
maintained at 2°, to slightly incline these teeth forward (in a Class
I direction). For the lower first and second molars, 0° tipped
brackets are provided, which when placed parallel to the occlusal
plane, introduces 2° of tip to these teeth.

Incisor Torque
Upper incisor brackets are provided with additional palatal root
torque, while lower incisor brackets are provided with additional
labial root torque. This adjustment aids in the correction of the
most common torque problems occurring in the incisor areas.

Upper Cuspid, Bicuspid and Molar Torque
Upper cuspid and bicuspid brackets are provided with the normal
-7° of torque. Upper molar brackets are provided with an
additional 5° of buccal root torque (to -14°) to reduce palatal cusp
interferences with these teeth.

Lower Cuspid, Bicuspid and Molar Torque
Progressive buccal crown torque is provided in the brackets of the
lower cuspids and lower posterior segments. This allows for
buccal uprighting of these teeth, which is beneficial in most cases.

In/Out Modifications
Because upper second bicuspids are frequently smaller than upper
first bicuspids, brackets with an additional .5 mm of in/out
compensation are provided for these. If upper bicuspids are the
same size, upper first bicuspid brackets can be used on all upper
bicuspids.

4: .019"x.025"
Wire Disengagement

5: .019"x.025"
Wire Disengagement

6: .019"x.025"
Wire Disengagement

7: Engagement Force vs.
Wire Displacement

8: Disengagement Force
vs. Wire Displacement

Engagement and disengagement forces for
.019"x.025" wire

6

Figure 9: SmartClip™ Self-Ligating Appliance System, MBT™ System
Prescription.

SmartClip™ Brackets
SmartClip™ Self-Ligating Brackets can be used with other
conventional orthodontic treatment mechanics. With the reduction in
frictional forces, the clinician may find the use of optional treatment
mechanics an advantage. The material and information provided in
this guide are an example of the use of a modified MBT™ System
treatment method. Traditional MBT system archwire sequencing and
mechanics have been altered to better optimize the lower frictional
forces presented with the SmartClip appliance.

4. Archwire Sequencing
Aligning stage

Techniques for use of the SmartClip Self-Ligating Appliance in
the aligning stage of orthodontic treatment is related to the
crowding and to the malocclusion of the patient’s teeth. It is
advised to initiate the aligning stage using .014" or .016" Nitinol
archwire, preserving the original shape of the patient’s dental arch.
After the beginning of the aligning phase, it is recommended to
complete the derotation of teeth using .016"x.025" Nitinol wires.
The .016"x.025" Nitinol wire finishes the derotations and enables
the initiation of the leveling stage.

Leveling stage

Leveling is related to the degree of the curve of Spee, mainly in
the Class II/Div. 1 dental malocclusion. In this stage of treatment,
it is recommended to work with .019"x.025" Nitinol archwire,
enabling a good correction of the curve of Spee. In cases in which
it is difficult to level the curve of Spee, it is advisable to use very
stiff arch wires.

Space closure

During the space closure stage of treatment, the SmartClip Self-
Ligating appliance is designed to work with .019"x.025" stainless
steel wires. This allows a good application of the sliding
biomechanics, maintaining good torque control in both the upper
and lower anterior segments as well as in the posterior segments.

Finishing and detailing

When detailing of the occlusion is indicated this can be achieved
using .019"x.025" braided archwires. These wires allow good
settling of the occlusion.

Archwire sequencing:

Aligning
.014" Classical Nitinol or .014" Super Elastic

.016"x.025" Classical Nitinol or .016"x.025" Super Elastic

Leveling
.019"x.025" Nitinol or .019"x.025" Super Elastic

Space closure
.019"x.025" Stainless Steel

Detailing
.019"x.025" Braided

5. Engagement and Disengagement of Wires
The Nitinol clips in the SmartClip Self-Ligating Appliance
System present some resistance to archwire engagement and
disengagement, with the amount of the resistance varying based
on archwire size and shape.

Hand instruments have been manufactured (working key) to make
the engagement and disengagement of the archwires easier. Their
use also allows easier engagement of rectangular archwires with
torque added to the wire.

Engagement: One end of the working key has a rectangular
notch, allowing the engagement of the orthodontic archwire. This
notch allows the professional to direct the archwire into the
bracket slot, applying very gentle pressure to fix the wire into the
bracket slot behind the clips.

-10° Tq -20° Tq -17° Tq -12° Tq -6° Tq -6° Tq -6° Tq
0° Tip 0° Tip 2° Tip 2° Tip 3° Tip 0° Tip 0° Tip

2nd MOLAR 1st MOLAR 2nd BI 1st BI CUSP ANT ANT

2nd MOLAR 1st MOLAR 2nd BI 1st BI CUSP LATL CENT
-19° Tq -14° Tq -7° Tq -7° Tq -7° Tq +10° Tq +17° Tq
0° Tip 0° Tip 0° Tip 0° Tip 8° Tip 8° Tip 4° Tip

Figure 10

7

When applying pressure to the wire (Figure 10), the clinician
should support the tooth from the lingual, using the fingers to
provide comfort for the patient.

To make the wire engagement easier, it is advised to initiate its
installation by the upper and lower central incisors. Flexible
archwires may be fed through the slots created by the clips in the
premolar and molar brackets if the wire ends have not been bent
back before installation of the wire.

Disengagement: The reverse end of the working key is used to
disengage orthodontic archwires from the bracket slot. The
disengagement tool has two hooks to engage the wire, and its
central part holds itself over the buccal surface of the mesial and
distal wings. By means of a rotation movement, the wire
disengages from the bracket slot (Figures 11, 12).

Figure 11

Figure 12

8 F. F.

Case Presentation:
Atypical case (agenesis of upper lateral incisor)
Treatment time: 13 months
Patient: F. F.

Sex: Female

Age: 13 years and 05 months

Facial pattern: Brachifacial

Skeletal pattern: Class I

Dental malocclusion:

4mm Class II malocclusion on the right side, 2mm Class II
malocclusion on the left side, upper midline deviation to the right,
agenesis of the upper right incisor (tooth 12), accentuated curve
of Spee.

Diagnosis and treatment plan:

Finishing treatment with Class II buccal segment relationship on
the right side and in Class I on the left side, correcting the midline
and the curve of Spee, and controlling the proclination of the
lower incisors.

Appliance:

SmartClip™ Self-Ligating Appliance System
Applying the MBT™ appliance versatility on tooth 13, 16 and 17
Hawley retainer in the upper arch
3x3 retainer in the lower arch

Case report:

The patient presented with agenesis of the upper right lateral
incisor (tooth 12), 4mm dental Class II malocclusion on the right
side, 2mm dental Class II malocclusion on the left side, 2mm
upper midline deviation to the right, accentuated curve of Spee,
increased inclination of the lower incisors and a low maxillary-
mandibular plane angle as shown in the cephalometric
measurements.

The treatment plan was to close spaces, bringing the right cuspid
into the position of the lateral incisor, correcting the midline,
controlling the proclination of the lower incisors. The treatment
would thus finish with Class II on the right side and Class I in the
left side.

Two of the versatility options of the MBT technique have been
applied in the case in order to detail the occlusion: A- Lower left
second molar tubes were bonded on the upper right molars to
leave these teeth without rotation and with 0°. B- Brackets of the
upper right cuspids were positioned with a rotation of 180˚,
aiming to introduce +7º positive torque, and leaving the
angulation in 8º.

As for the biomechanics, Class III elastics have been used on the
right side and Class II elastics on the left side. Class III elastics
with .018” arch wire have been used in the lower arch to control
the lower incisors inclination. When using the rectangular arch
wire, resistant buccal root torque was introduced in the archwire

to control the proclination of lower incisor teeth.

The curve of Spee has been corrected without further proclination
of the lower anterior teeth thus illustrating good torque control. As
seen on the cephalometric tracings, the initial IMPA was 102 and
the final 101.

Initial

SNA ∠ 80º

SNB ∠ 79º

ANB ∠ 01º

ANF-H ⊥ 0mm

PN-FH ⊥ 0mm

Wits 2mm

GoGn.SN 28º

FH.MD ∠ 19º

Mx.Md ∠ 25º

1-A-Po 9mm

1-A-Po 5mm

1.Pl.Mx ∠ 116º

1.Pl.Md ∠ 102º

Facial Analysis

Nasolabial ∠ 91º

NA ⊥ Nose 29mm

Lip thickness 10mm

Cephalometric tracing related to Fig. 4-C

Final

SNA ∠ 80º

SNB ∠ 78º

ANB ∠ 02º

ANF-H ⊥ 1mm

PN-FH ⊥ 0mm

Wits 3mm

GoGn.SN 29º

FH.MD ∠ 19º

Mx.Md ∠ 24º

1-A-Po 7mm

1-A-Po 4mm

1.Pl.Mx ∠ 112º

1.Pl.Md ∠ 101º

Facial Analysis

Nasolabial ∠ 89º

NA ⊥ Nose 29mm

Lip thickness 11mm

Cephalometric tracing related to Fig. 28-C

9 F. F.

1A – 1B: Frontal and profile

Harmonic Class I profile, with a
very good lip seal.

2A – 2B – 2C: Buccal, frontal,
lateral

Agenesis of the upper right lateral
incisor, upper midline deviation to
the right, 4mm Class II on the right,
and 2mm Class II on the left.

3A – 3B: Open mouth

4A – 4B – 4C: Cephalometric and
panoramic x-rays, cephalometric
tracing
The cephalogram and the cephalometric
measurements show increased
inclination of the lower incisors. The
panoramic x-ray shows that the
permanent dentition is complete with a
very accentuated curve of Spee.

5A – 5B – 5C: Models, frontal,
lateral – right and left

6A – 6B: Models – open mouth

7A – 7B: Models – curve of Spee,
right and left

Showing a very accentuated curve
of Spee in both sides.

10 F. F.

8A – 8B – 8C: Buccal, frontal,
lateral – right and left

SmartClip™ appliance in both
upper and lower arches, .014"
Nitinol archwire to initiate the
aligning stage, and direct bonding
of brackets on the upper right
cuspid with rotation of 180º.

9A – 9B: Open mouth

Showing the initial stage of aligning
with .014" Nitinol arch wire.
Both upper and lower arches were
bonded using the direct bonding
technique. In the lower arch, the second
molars were included. The archwires
were bent back distally in both arches.

10A – 10B – 10C: Buccal, frontal,
lateral – right and left

Initiating the leveling stage in the
upper arch with .018" Nitinol arch
wire. .017" x .025" Nitinol archwire
in the lower arch.

11A – 11B – 11C: Buccal, frontal,
lateral – right and left
Initiating the biomechanics of Class II
and Class III elastics. Space closure
stage with .019" x .025" stainless steel
rectangular archwire in the upper arch,
and .018" stainless steel round archwire
with prewelded hooks to the mesial of
cuspids in the lower arch.

12A – 12B: Rectangular arch wire
bending and Class III
biomechanics
Tubes for the molars allow the bending
of the rectangular arch wire before
engagement, providing more comfort to
the patient, as is shown in fig. 12A.
Fig. 12B illustrates the beginning of the
Class III biomechanics.

13A – 13B – 13C: Second upper
molar buccal tubes

Upper second molar buccal tubes
and re-leveling.

.018" Nitinol archwire in the upper
arch.

14: Distal bend backs

.018" Nitinol archwire with distal
bend backs

11 F. F.

15A – 15B – 15C: Buccal, frontal,
lateral – right and left
.019" x.025" stainless steel rectangular
archwire in the upper arch.

.018" stainless steel round archwire in
the lower arch with prewelded hooks to
the mesial of the cuspids to finalize the
biomechanics.

16A – 16B – 16C: First and
second molar buccal tubes
The versatility of the MBT™ Appliance
System being used to detail the
occlusion. Lower left second molar
buccal tube bonded on the upper right
first molar and second molars.
Repositioning of the lower right first
molar tube, and .016" Nitinol round
archwire in both arches.

17A – 17B – 17C: Buccal, frontal,
lateral – right and left

.019" x.025" Nitinol archwire in the
upper arch and .018" stainless
steel archwire in the lower arch in
the finishing stage of detailing the
treatment.

18A – 18B – 18C: Buccal, frontal,
lateral – right and left

End of treatment with .019" x .025"
stainless steel rectangular
archwires in both arches to finalize
the biomechanics and to detail the
occlusion of the patient.

19A – 19B: Open mouth

Final stage of treatment with an
occlusal view of both arches.

20A – 20B – 20C: Buccal, frontal,
and lateral final shots

End of the orthodontic treatment
after appliance removal. Class II on
the right side, Class I on the left
side and midline correction.

21A – 21B – 21C: Final shots –
open mouth, anterior guidance

End of the orthodontic treatment,
3 x 3 fixed retainer in the lower
arch, anterior guidance.

12 F. F.

22A – 22B – 22C: Buccal, frontal,
and lateral final shots

Disclusion by the incisors with a
good posterior interocclusal space
in the molars and premolars area.

23A – 23B – 23C: Buccal, frontal,
and lateral final shots

Lateroprotrusive disclusion (group
partial) in the right side, showing a
good interocclusal space in the left
side.

24A – 24B – 24C: Buccal, frontal,
and lateral final shots

Lateroprotrusive disclusion in the
left side by cuspid guidance
(mutually protected occlusion), and
a good interocclusal space in the
right side.

25A – 25B – 25C: Frontal and
lateral shots in the articulator

Mounting in a semiadjustable
articulator in order to check the
detailing of the functional
occlusion.

26A – 26B: Open mouth

Observing the alignment of the
arches by means of the preformed
template in order to start treatment.

27A – 27B: Upper model –
lateral shot

Lateral shots showing the curve of
Spee at the end of the orthodontic
treatment.

28A – 28B – 28C: Cephalometric
and panoramic x-rays, final
cephalometric tracing

The cephalogram and the
cephalometric measurements show
good torque control of the lower
incisors at the end of treatment.
The panoramic x-ray showing the
parallelism of the roots.

13 F. F.

29: Cephalometric tracing
superimposition

Superimposition of the initial and
the final cephalometric tracings,
illustrating good growth control and
a good lower incisor torque control.

30A – 30B – 30C: Frontal, profile
and smile

End of treatment with a good
frontal facial harmony and a good
smile line.

31A – 31B: Tomography

Computerized tomography showing
both right and left sides and a good
position of the condyles in the
articular fossa.

32A – 32B: Tomography

Lateral view VRT tomography,
showing good positioning of the
condyles in the articular fossa.

14 L. D.

Case Presentation:
Class II without extraction of bicuspid teeth
Treatment time: 15 months
Patient: L. D.

Sex: Female

Age: 13 years and 04 months

Facial pattern: Mesofacial

Skeletal pattern: Class I

Dental malocclusion:

Class I malocclusion with dental bi-protrusion, generalized upper
and lower spacing, deep overbite, and accentuated curve of Spee.

Diagnosis and treatment plan:

Correcting the anteroposterior relationship, the deep overbite and
the curve of Spee, controlling the torque of the lower incisors.

Appliance:

SmartClip™ Self-Ligating Appliance
Class II elastics
Hawley retainer in the upper arch
3 x 3 fixed retainer in the lower arch

Case report:

The patient presented with a Class I malocclusion with
generalized spacing in the upper and lower arches, a very
accentuated curve of Spee and proclination of the lower incisors.

The treatment plan was to correct the overjet, the over bite and the
curve of Spee with good torque control of the lower incisors.

The SmartClip™ Self-Ligating appliance was used in the patient
using indirect bonding technique in both upper and lower arches.
At the second appointment, lower second molar buccal tubes were
bonded to achieve a better control when correcting the overbite
and the curve of Spee. In the stage of the .019"x.025" stainless
steel rectangular arch wire, resistant buccal root torque was
introduced in the lower anterior teeth to control the inclination of
the lower incisors as it shows the initial and final tracings of
the patient.

The biomechanics to correct the overjet was applied using Class II
elastics and, in the final stage, braided arch wires were used to
detail the patient intercuspation.

Initial

SNA ∠ 85º

SNB ∠ 78º

ANB ∠ 07º

ANF-H ⊥ 6 mm

PN-FH ⊥ -1 mm

Wits 6 mm

GoGn.SN 33º

FH.MD ∠ 24º

Mx.Md ∠ 27º

1-A-Po 10 mm

1-A-Po 5 mm

1.Pl.Mx ∠ 123º

1.Pl.Md ∠ 103º

Facial Analysis

Nasolabial ∠ 110º

NA ⊥ Nose 33 mm

Lip thickness 12 mm

Cephalometric tracing related to Fig. 4-C

Intermediate

SNA ∠ 81º

SNB ∠ 76º

ANB ∠ 05º

ANF-H ⊥ 4 mm

PN-FH ⊥ -2 mm

Wits 1 mm

GoGn.SN 35º

FH.MD ∠ 26º

Mx.Md ∠ 28º

1-A-Po 6 mm

1-A-Po 3 mm

1.Pl.Mx ∠ 113º

1.Pl.Md ∠ 101º

Facial Analysis

Nasolabial ∠ 106º

NA ⊥ Nose 34 mm

Lip thickness 13 mm

Cephalometric tracing related to Fig. 14-C

Final

SNA ∠ 82º

SNB ∠ 77º

ANB ∠ 05º

ANF-H ⊥ 2 mm

PN-FH ⊥ -3 mm

Wits 2 mm

GoGn.SN 35º

FH.MD ∠ 27º

Mx.Md ∠ 29º

1-A-Po 5 mm

1-A-Po 2 mm

1.Pl.Mx ∠ 113º

1.Pl.Md ∠ 101º

Facial Analysis

Nasolabial ∠ 101º

NA ⊥ Nose 34 mm

Lip thickness 14 mm

Cephalometric tracing related to Fig. 28-C

15 L. D.

1A – 1B: Frontal, profile

Facial symmetry, bi-protrusive
profile, good lip seal.

2A – 2B – 2C: Buccal, frontal,
lateral – right and left

Generalized spacing, increased
overjet and overbite and a very
discrete molar Class II relationship.

3A – 3B: Open mouth

Good contour and shape of the
dental arches with generalized
spacing.

4A – 4B – 4C: Cephalometric,
panoramic x-rays, cephalometric
tracing
The cephalogram and the cephalometric
measurements show increased
proclination of the upper and lower
incisors. The panoramic x-ray shows
that the permanent dentition is complete
with an accentuated curve of Spee.

5A – 5B – 5C: Models, frontal,
lateral – right and left

6A – 6B: Open mouth

7A – 7B: Model, curve of Spee

Accentuated curve of Spee on
both sides

16 L. D.

8A – 8B – 8C: Buccal, frontal,
lateral – right and left

SmartClip™ appliance bonded
using indirect bonding in both
arches.

.016” Nitinol archwire initiating the
aligning stage.

9A – 9B: Open mouth

Beginning of the aligning stage
with .016” Nitinol archwire (indirect
bonding until the first molars with
distal bend in both arches).

10A – 10B – 10C: Buccal, frontal,
lateral – right and left

Beginning of the leveling stage with
.017”x .025” Nitinol archwire in
both upper and lower arches.

11A – 11B – 11C: Buccal, frontal,
lateral – right and left

Direct bonding of the upper and
lower second molars.

.018” round Nitinol archwire for
re-leveling.

12A – 12B: Open mouth

Occlusal view with .018” Nitinol
round archwire and buccal tubes
up to the second molars in both
upper and lower arches.

13A – 13B – 13C: Buccal, frontal
and lateral – right and left

.019”x.025” stainless steel
rectangular archwire in both dental
arches, and prewelded hooks to
the mesial of cuspids.

14A – 14B – 14C: Cephalometric,
panoramic x-rays, intermediate
cephalometric tracing.
Intermediate cephalogram showing a
good torque control of the lower incisor
teeth. The initial IMPA was 103º and, at
the intermediate stage, the IMPA was
101º. Panoramic x-ray to check the
parallelism of roots.

17 L. D.

15: Superimposition of the
cephalometric tracing

Initial and intermediate
superimposition of the
cephalometric tracings illustrating
good growth control and good
torque control of the lower
incisor teeth.

16A – 16B: Open mouth

Occlusal view at the final stage
with a .019"x.025" stainless steel
archwire, showing a good dental
arch shape and a good rotational
control of teeth.

17A – 17B – 17C: Buccal, frontal,
lateral – right and left

.019"x.025" braided rectangular
archwire in the upper arch at the
end of the detailing phase.

18A – 18B – 18C: Open mouth

Final stage of treatment with
.019"x.025" braided rectangular
archwire up to the first molars in
both upper and lower arches.
Photo 18C shows the anterior
guidance.

19A – 19B – 19C: Buccal, frontal
and lateral final shots

Anterior disclusion by incisors
with a good posterior interocclusal
space in the molars and
premolars area.

20A – 20B – 20C: Buccal, frontal
and lateral final shots

Lateroprotrusive disclusion in the
right side by cuspid guidance
(mutually protected occlusion) with
a good interocclusal space in the
working and non-working sides.

21A – 21B – 21C: Buccal, frontal
and lateral final shots

Lateroprotrusive disclusion in the
left side by cuspid guidance
(mutually protected occlusion).
Good interocclusal space in the
working and non-working sides.

18 L. D.

22A – 22B – 22C: Buccal, frontal
and lateral final shots

Upper arch retainer (Hawley
retainer) allowing a good occlusion.

23A – 23B – 23C: Buccal, frontal
and lateral final shots

Anterior disclusion by cuspids with
a good posterior interocclussal
space in the molars and premolars
area.

24A – 24B – 24C: Buccal, frontal
and lateral final shots

Lateroprotrusive disclusion in the
right side by cuspid guidance
(mutually protected occlusion), with
a good interocclusal space in the
working and non-working sides.

25A – 25B – 25C: Buccal, frontal
and lateral final shots

Lateroprotrusive disclusion in the
left side by means of the cuspid
guidance (mutually protected
occlusion). A good interocclusal
space in the working and non-
working sides.

26A – 26B – 26C: Buccal, frontal
and lateral final shots

End of treatment presenting a
good intercuspation of teeth, and a
good overjet and overbite.

27A – 27B: Open mouth

Control of the patient original arch
form achieved by template at the
start of treatment.

28A – 28B – 28C: Cephalometric,
panoramic x-rays, final
cephalometric tracing

The cephalogram and the
cephalometric measurements show
good torque control of the lower
incisors at the end of treatment.
The panoramic x-ray shows the
parallelism of roots.

19 L. D.

29: Superimposition of the
cephalometric tracings

Initial and final superimposition of
the cephalometric tracings,
illustrating good growth control and
good torque control of the lower
incisor teeth.

30A – 30B – 30C: Frontal, profile
and smile final shots

End of treatment with a good
frontal facial harmony, good profile
and a good smile line.

20 S. M.

Case Presentation:
Class II with no extraction
Treatment time: 19 months
Patient: S. M.

Sex: Female

Age: 12 years and 05 months

Facial pattern: Mesofacial

Skeletal pattern: Class II

Dental malocclusion:

Class II/Div. 1 malocclusion with increased inclination of upper
incisors, deep overbite and a very accentuated curve of Spee.

Diagnosis and treatment plan:

Treatment was carried out in two phases:
1. Firstly, correcting the Class II relationship;
2. Secondly, finishing treatment detailing the occlusion of the
patient.

Appliance:

Headgear
Bionator functional appliance
SmartClip™ Self-Ligating Appliance
Biomechanics with Class II elastics
Hawlley retainer in the upper arch
3x3 fixed retainer in the lower arch

Case report:

The patient presented with a Class II/Div.1 malocclusion in the
mixed dentition when the interceptive treatment was started with
the use of headgear and Bionator.

The interceptive orthopedic treatment (first stage) aimed to
correct the anteroposterior relationship by the time the deciduous
teeth had exfoliated.

The corrective orthodontic treatment (second stage) was carried
out using the SmartClip™ appliance in both upper and lower
arches. Direct bonding technique was used in both arches.

The patient used the headgear to keep the Class I molar
relationship until the use of the stainless steel arch wire. During
leveling, the patient had minitubes bonded on the lower second
molars to control the curve of Spee and the overbite. When using
the stainless steel rectangular arch wire, resistant root buccal
torque was introduced in the lower incisors to control the
inclination of these teeth. In the final stage of treatment,
.019"x.025" braided rectangular arch wires were used to detail the
occlusion of the patient.

Initial

SNA ∠ 77º

SNB ∠ 73º

ANB ∠ 04º

ANF-H ⊥ 0 mm

PN-FH ⊥ -7 mm

Wits 6 mm

GoGn.SN 35º

FH.MD ∠ 24º

Mx.Md ∠ 26º

1-A-Po 13 mm

1-A-Po 02 mm

1.Pl.Mx ∠ 127º

1.Pl.Md ∠ 94º

Facial Analysis

Nasolabial ∠ 97º

NA ⊥ Nose 27 mm

Lip thickness 09 mm

Cephalometric tracing related to Fig. 4-C

Intermediate

SNA ∠ 80º

SNB ∠ 78º

ANB ∠ 02º

ANF-H ⊥ 0 mm

PN-FH ⊥ -5 mm

Wits 4 mm

GoGn.SN 32º

FH.MD ∠ 25º

Mx.Md ∠ 25º

1-A-Po 08 mm

1-A-Po 02 mm

1.Pl.Mx ∠ 119º

1.Pl.Md ∠ 91º

Facial Analysis

Nasolabial ∠ 97º

NA ⊥ Nose 29 mm

Lip thickness 12 mm

Cephalometric tracing related to Fig. 11-B

Final

SNA ∠ 80º

SNB ∠ 79º

ANB ∠ 01º

ANF-H ⊥ -1 mm

PN-FH ⊥ -4 mm

Wits 2 mm

GoGn.SN 33º

FH.MD ∠ 26º

Mx.Md ∠ 27º

1-AP 8 mm

1-AP 3 mm

1.Pl.Mx ∠ 118º

1.Pl.Md ∠ 94º

Facial Analysis

Nasolabial ∠ 94º

NA ⊥ Nose 32 mm

Lip thickness 10 mm

Cephalometric tracing related to Fig. 26-C

21 S. M.

2A – 2B – 2C: Buccal, frontal,
lateral – right and left

Generalized spacing, increased
overjet and overbite, and Class II
molar relationship.

3A – 3B: Open mouth

Good contour and shape of the
dental arches, and generalized
spacing in the upper arch.

4A – 4B – 4C: Cephalometric and
panoramic x-rays, cephalometric
tracing
The cephalogram and the cephalometric
measurements show an increased
inclination of the upper incisors. The
panoramic x-ray shows the chronology
of a normal eruption with a very
accentuated curve of Spee.

5A – 5B – 5C: Models, frontal,
lateral – right and left

Class II molar relationship with an
increased inclination of the upper
incisors.

6A – 6B: Models – open mouth

There is no crowding in the incisors
area and sufficient space for the
eruption of the premolars and
cuspids.

7A – 7B: Models, curve of Spee –
right and left sides

Very accentuated curve of Spee in
both sides.

1A – 1B: Frontal and profile

Facial symmetry, bi-protrusive
profile with a good lip sealing.

22 S. M.

8A – 8B: Frontal and profile

Intermediate frontal shots

Good facial harmony, Class I
pattern profile, good lip seal.

9A – 9B – 9C: Buccal, frontal,
lateral – right and left

Final stage of the interceptive
treatment (Orthopedics). The case
now presents with a good
anteroposterior molar relationship,
overbite and curve of Spee.

10A – 10B: Open mouth

Final shots after the interceptive
treatment (Orthopedics).
Generalized spacing in the upper
arch and rotations of the lower
premolars.

11A – 11B – 11C: Cephalogram,
intermediate tracing, and
superimposition

Intermediate x-ray with the
cephalometric tracing and the
superimposition, showing a good
result of the first stage of the
orthopedic treatment.

12A – 12B – 12C: Buccal, frontal
and lateral – right and left

SmartClip™ appliance placed on
both upper and lower arches. A
lingual clip has been fitted in order
to provide an initial de-rotation of
the lower second premolars.

13A – 13B – 13C: Buccal, frontal
and lateral – right and left

.014" Nitinol arch wire at the
beginning of the aligning stage of
treatment. Elastics have been used
in order to commence the
de-rotation of the lower second
premolars.

14A – 14B: Open mouth

Occlusal view with a .014" Nitinol
arch wires in the initial of the
aligning stage, with elastics
between the lower second
premolars and the first molars to
allow the de-rotation of the
premolar teeth.

23 S. M.

15A – 15B – 15C: Buccal, frontal
and lateral – right and left

.018" stainless steel round arch
wire engaged on the leveling stage
of treatment. Buccal mini tubes
have been bonded on the lower
second molars to help the
correction of the curve of Spee.

16A – 16B: Open mouth

Occlusal view at the end of the
leveling stage of treatment with
.018" stainless steel round arch
wire, mini tubes bonded on the
lower second molars and distal
bend.

17A – 17B – 17C: Buccal, frontal
and lateral – right and left

.019"x.025" stainless steel
rectangular arch wire with
prewelded hooks to the mesial of
cuspids, passive lace-
backs/tiebacks bonded tubes on
the upper second molars.

18A – 18B – 18C: Open mouth
and panoramic x-ray
Occlusal view of the upper and lower
arches, .019"x.025" stainless steel
rectangular arch wire, observing the
arch form and the alignment of teeth.
The panoramic x-ray shows the
parallelism of roots of all teeth.

19A – 19B – 19C: Buccal, frontal
and lateral final shots

Final stage of treatment with a
.019"x.025" braided arch wires in
both upper and lower arches when
detailing the occlusion. Second
molar tubes have been removed.

20A – 20B – 20C: Open mouth
and anterior guidance

Occlusal view showing the shape
of the arch and the alignment of
teeth. Photo 20C shows the
anterior guidance achieved at the
end of the orthodontic treatment.

21A – 21B – 21C: Buccal, frontal
and lateral final shots

Anterior disclusion by the incisor
teeth, with a good interocclusal
posterior space in the molar and
premolar area.

24 S. M.

22A – 22B – 22C: Buccal, frontal
and lateral final shots

Lateroprotrusive disclusion by
cuspid guidance (mutually
protected occlusion), showing a
good interocclusal space in both
the working and non-working sides.

23A – 23B – 23C: Buccal, frontal
and lateral final shots

Disclusion in a left lateroprotrusion
by cuspid guidance (mutually
protected occlusion), a good
interocclusion space in both
working and non-working sides.

24A – 24B – 24C: Buccal, frontal
and lateral final shots

End of treatment, showing a good
intercuspation of teeth, a good
overjet, overbite and midline.

25A – 25B – 25C: Open mouth
and anterior guidance

Occlusal view illustrating the shape
of the dental arch and the
alignment of teeth. Photo 25C
shows the anterior guidance
achieved at the end of the
orthodontic treatment.

26A – 26B – 26C: Cephalometric
and panoramic x-rays, final
cephalometric tracing.
The cephalogram and the cephalometric
measurements show a good torque
control of the lower incisors at the end
of treatment. The panoramic x-ray
shows the parallelism of the roots.

27: Superimposition of the
cephalometric tracings

Superimposition of the initial and
the final cephalometric tracings,
presenting good growth control and
a good torque control of the lower
incisors.

28A – 28B – 28C: Frontal, profile,
and smile

End of treatment with a good
frontal facial harmony, good profile
and a good smile line.

25 N. C.

Case Presentation:
Class I with bicuspid extraction
Treatment time: 19 months
Patient: N. C.

Sex: Female

Age: 11 years and 10 months

Facial pattern: Dolichofacial

Skeletal pattern: Class I

Dental malocclusion:

Class I malocclusion with severe crowding in the upper and lower
arches. There was a cross bite of tooth 12 (upper right lateral
incisor).

Diagnosis and treatment plan:

Treatment was carried out in two stages:

1. Initially, a removable appliance was used to correct the cross
bite on tooth 12 (right lateral incisor). A palatal bar was placed in
the upper arch, and a lingual arch was placed in the lower arch in
order to carry out serial extraction of the deciduous teeth and the
first bicuspids.

2. Subsequently, comprehensive orthodontic treatment was
initiated using fixed appliance in the upper and lower arches.

Appliance:

Palatal bar in the upper arch
Lingual arch in the lower arch
SmartClip™ Self-Ligating Appliance
Hawley retainer in the upper arch
3 x 3 Fixed retainer in the lower arch

Case report:

The patient presented a very accentuated dental discrepancy in the
mix dentition. Serial extractions of the deciduous teeth and of the
upper and lower first premolars were performed in order to enable
the eruption of all teeth. To keep the anchorage of molars, a palatal
bar and a lingual arch were used in the extraction stage until the
end of the leveling stage of the orthodontic corrective treatment.

.014" and .016" Nitinol round wires were used at the beginning of
treatment, and .018" and .020" stainless steel round wires were
used at the leveling stage. Stainless steel .019"x.025" arch wires
with prewelded hooks to the mesial of cuspids were used during
the space closure biomechanics, and .019"x.025" rectangular
braided archwires were used at the finishing stage of treatment.

Initial

SNA ∠ 81º

SNB ∠ 73º

ANB ∠ 08º

ANF-H ⊥ 5 mm

PN-FH ⊥ -5 mm

Wits 8 mm

GoGn.SN 43º

FH.MD ∠ 30º

Mx.Md ∠ 31º

1-AP 09 mm

1-AP 02 mm

1.Pl.Mx ∠ 111º

1.Pl.Md ∠ 85º

Facial Analysis

Nasolabial ∠ 124º

NA ⊥ Nose 25 mm

Lip thickness 06 mm

Cephalometric tracing related to Fig. 3-C

Intermediate

SNA ∠ 83º

SNB ∠ 76º

ANB ∠ 07º

ANF-H ⊥ 6 mm

PN-FH ⊥ -2 mm

Wits 2 mm

GoGn.SN 44º

FH.MD ∠ 33º

Mx.Md ∠ 36º

1-AP 08 mm

1-AP 05 mm

1.Pl.Mx ∠ 108º

1.Pl.Md ∠ 94º

Facial Analysis

Nasolabial ∠ 105º

NA ⊥ Nose 29 mm

Lip thickness 09 mm

Cephalometric tracing related to Fig. 29-B

Final

SNA ∠ 82º

SNB ∠ 75º

ANB ∠ 07º

ANF-H ⊥ 5 mm

PN-FH ⊥ -5 mm

Wits 4 mm

GoGn.SN 43º

FH.MD ∠ 33º

Mx.Md ∠ 34º

1-AP 09 mm

1-AP 05 mm

1.Pl.Mx ∠ 111º

1.Pl.Md ∠ 92º

Facial Analysis

Nasolabial ∠ 105º

NA ⊥ Nose 29mm

Lip thickness 11mm

Cephalometric tracing related to Fig. 33-C

26 N. C.

1A – 1B: Frontal and profile

Facial symmetry, good facial profile
and a good lip.

2A – 2B – 2C: Buccal, frontal,
lateral – right and left

Mixed dentition showing a cross
bite of the upper right lateral
incisor (tooth 12), lack of space for
the permanent cuspids, with a very
discrete Class II in the right side.

3A – 3B – 3C: Cephalometric and
panoramic x-rays, cephalometric
tracing
The cephalogram and the cephalometric
measurements show the patient with a
high angle and the incisors in a good
position. The panoramic x-ray shows a
normal chronology of eruption with
severe crowding.

4A – 4B – 4C: Models, frontal,
lateral – right and left

Class I molar relationship with
cross bite of the upper right lateral
incisor.

5A – 5B: Models – open mouth

Severe crowding with a lack of
space for the permanent cuspids.

6A – 6B: Model, curve of Spee –
right and left sides

Very discrete curve of Spee in
both sides.

7A – 7B – 7C: Frontal, profile and
panoramic x-ray
Intermediary frontal shot, presenting
good facial harmony, Class II with a
good lip seal. Panoramic x-ray showing
the chronology of normal eruption
before the extraction of the first
premolars.

27 N. C.

8A – 8B – 8C: Buccal, frontal,
lateral – right and left

Stage of treatment after the serial
extraction in the final stage of the
eruption of all teeth. The case
presents a good molar relationship.

9A – 9B: Open mouth

Final shots after the serial
extraction. Palatal bar in the upper
arch and lingual arch in the lower
arch, with space after the
extraction of the premolars.

10A – 10B – 10C: Buccal, frontal,
lateral - right and left

SmartClip™ appliance with a
partial set-up in both the upper and
lower arches. Beginning of the
aligning stage with a .014" Nitinol
archwire.

11A – 11B: Open mouth

Occlusal view with a .014" Nitinol
archwire at the beginning of the
aligning stage. The palatal bar and
the lingual arch were used until the
end of the aligning stage to
preserve anchorage.

12A – 12B – 12C: Buccal, frontal,
lateral – right and left

.016" Nitinol round archwire at the
end of the aligning stage with
brackets set on the cuspid teeth.

13A – 13B: Open mouth

Occlusal view at the leveling stage
with .016" round arch wire. The
lingual arch has been removed and
the palatal bar kept.

14A – 14B – 14C: Buccal, frontal,
lateral – right and left

.020" stainless steel round archwire
in the upper arch and .018" round
Nitinol archwire in the lower arch,
with bonded tubes on the second
molars at the beginning of the
leveling stage.

28 N. C.

15A – 15B – 15C: Open mouth

Occlusal view of the upper and
lower arches, with .020" stainless
steel round archwire in the upper
arch and .018" Nitinol archwire in
the lower arch up to the second
molars.

16A – 16B – 16C: Buccal, frontal,
lateral – right and left

.019"x.025" stainless steel
rectangular archwire with
prewelded hooks to the mesial
of cuspids, upper and lower
lace-backs/tiebacks.

17A – 17B: Open mouth

Occlusal view of the upper and
lower arches, .019"x.025"
rectangular archwire, closure of
the remaining spaces established
by the extraction of the first
premolars.

18A – 18B – 18C: Buccal, frontal,
lateral – right and left
.019"x.025" stainless steel rectangular
arch wire with prewelded hooks to the
mesial of the cuspid. Space closure of
the remaining spaces established by
extractions, and Class II elastics
biomechanics in both sides.

19A – 19B – 19C: Buccal, frontal,
lateral – right and left

.019"x.025" stainless steel
rectangular archwire with prewelded
hooks to the mesial of cuspids,
passive lace-backs in both arches
after space closure. Tubes were
bonded on the upper second molars.

20A – 20B – 20C: Open mouth
and panoramic x-ray
Occlusal view showing the shape of the
archwire, as well as the alignment of
teeth with a .019"x.025" stainless steel
rectangular archwire. Photo 20C shows
the panoramic x-ray, the shape of the
dilacerated roots, and the parallelism
between them.

21A – 21B – 21C: Buccal, frontal,
and lateral final shots

Final stage of treatment with
.019"x.025" braided archwire in the
upper and lower arches. Final
stage of detailing the occlusion.

29 N. C.

22A – 22B – 22C: Buccal, frontal,
and lateral final shots

Final stage of treatment with
.019"x.025" braided arch wire in
the upper and lower arches.
Intercuspation elastics on the
molars.

23A – 23B – 23C: Buccal, frontal
and lateral final shots

Frontal view after the use of the
elastics to improve the
intercuspation and .019"x.025"
braided archwire.

24A – 24B – 24C: Open mouth,
anterior guidance

Occlusal view showing the shape
of the dental arches and the
aligning of teeth. Photo 24C shows
the anterior guidance achieved at
the end of the orthodontic
treatment.

25A – 25B – 25C: Buccal, frontal
and lateral final shots

Anterior disclusion by the incisor
teeth with a good posterior
interocclusal space in the molars
and premolars area.

26A – 26B – 26C: Buccal, frontal
and lateral final shots

Lateroprotrusive disclusion on the
right side by cuspid guidance
(mutually protected occlusion). A
good interocclusal space on both
the working and non-working sides.

27A – 27B – 27C: Buccal, frontal
and lateral final shots

Lateroprotrusive disclusion on the
left by cuspid guidance (mutually
protected occlusion). A good
interocclusal space on both the
working and non-working sides.

28A – 28B – 28C: Buccal, frontal,
and lateral final shots

Maximum intercuspation after
upper appliance removal.

30 N. C.

29A – 29B: Intermediate x-ray and
cephalometric tracing

30A – 30B – 30C: Buccal, frontal
and lateral final shots after
appliance removal

31A – 31B: Open mouth – upper
and lower dental arches – final
shots

32A – 32B: End of orthodontic
treatment – anterior guidance and
overbite

33A – 33B – 33C: Cephalogram,
panoramic x-ray and cephalometric
tracing at the end of treatment

34A – 34B: Frontal and profile
shots at the end of treatment

35A – 35B: Lateral and smile final
shots

31

REFERENCES:

1. ANDREWS, L. F. The straight-wire appliance: syllabus of
philosophy and technique, 2. ed., p.137-162, 1975.

2. ANDREWS, L. F. Straight-Wire: the concept and appliance. San
Diego: L. A. Wells, 1989, 407p.

3. BENNETT, J. C.; McLAUGHLIN, R. P. Orthodontic treatment
mechanics and the preadjusted appliance. Mosby-Wolfe,
London (ISBN 0 7235 1906X), 1993.

4. BENNETT, J. C.; McLAUGHLIN, R. P. Orthodontic treatment of
the dentition with the preadjusted appliance. Isis Medical
Media, Oxford (ISBN 1 899066 91 8), 1997. Republished in 2002
by Mosby, Edinburgh (ISBN 07234 32651).

5. McLAUGHLIN, R.P.; BENNETT, J.C. Bracket placement with
preadjusted appliance. J Clin Orthod, v.29, n.5, p.302-311, 1995.

6. McLAUGHLIN, R. P.; BENNETT, J. C.; TREVISI, H. J.
Orthodontic Perspectives. Monrovia: 3M Unitek, 1997. 16p.

7. McLAUGHLIN, R. P.; BENNETT, J. C.; TREVISI, H. J. Bracket
specifications and design for anchorage conservation, tooth fit
and versatility. Rev Esp Ortod, v.29, n.2, p.30-38, 1999.

8. McLAUGHLIN, R. P.; BENNETT, J. C.; TREVISI, H. J.
Systemized Orthodontic Treatment Mechanics. Mosby
International Ltd. (ISBN 0 72343171 X), 2001.

9. TREVISI-ZANELATO, A. C. A research study of the dental
angulation and tipping of Brazilian white subjects,
presenting natural normal occlusion. São Bernardo do Campo
– SP, 2003. 152f. Methodist University of São Paulo, Brazil.

10. ZANELATO, R. C.; GROSSI, A. T.; MANDETTA, S.; SCANAVINI,
M. A. A Individualization of torque to the cuspids when
using the preadjusted appliance system. R Clin Ortodon
Dental Press, Maringá, v.3, n.5 – oct/nov 2004.

Case photos and descriptions provided
by Dr. Hugo Trevisi. All rights reserved.
Individual case results will vary.

© 2005 3M Company. All rights reserved.
REF 012-158 0505

3
3M Unitek
Orthodontic Products

2724 South Peck Road
Monrovia, CA 91016 USA

www.3MUnitek.com

In U.S. and Puerto Rico: 1-800-423-4588 • 626-574-4000
In Canada: 1-800-443-1661
Technical Helpline: 1-800-265-1943 • 626-574-4577
CE Hotline: 1-800-852-1990 x 4649 • 626-574-4649
Outside these areas, contact your local representative.

