Soprano[®] Surface Gingiva. Step-by-step by Florian Steinheber.

A perfect smile includes pink aesthetics. In this step-by-step guide, I will introduce you to my domain of expertise and present the selected portfolio for the Soprano[®] Surface pink aesthetic.

Missing soft tissue can be perfectly imitated with the structure pastes and shades of Soprano[®] Surface and added to the reconstruction. The handling is simple and efficient. In particular, I am convinced by the high stability of the material – both during modelling and firing, the incorporated structure of the gingiva remains unchanged.

Try Soprano® Surface!

Florian Steinheber Certified Dental Technician

Cendres+Métaux SA Rue de Boujean 122 CH-2501 Biel/Bienne Phone +4158 360 20 00 Fax +4158 360 20 10 www.cmsa.ch

Soprano[®] Surface Gingiva Kit.

The kit with all structure pastes and stains for gingival reconstructions.

- 5 gingiva pastes
- 1 clear paste
- 4 non-fluorescent stains
- glaze paste and liquids

Note: This document does not replace the instructions for use. It is an excerpt and only contains a summary of information for the specialist repeatedly needed in the work process, such as the specification of firing temperatures. Therefore, the instructions for use for Soprano[®] Surface must be read and understood beforehand. The instructions for use can be downloaded from www.cmsa.ch/docs or requested from your local representative.

Here's how to use Soprano[®] Surface! Click here for the video with Florian Steinheber.

1

First strike.

Please observe the following rules when using Soprano Surface® for the first time.

01

The furnace temperature must be carefully observed, as the furnace settings may vary. Before firing a piece, I advise you to make a test. You can use a piece of zircon and apply a stain such as <u>Stain red</u> and fire it at 770° C. If the surface shines and shows a deep red, then the furnace is well adjusted. Otherwise, I recommend continuing to test in 5-degree increments until you achieve the desired result. Repeat this step also with the Soprano[®] Surface layering pastes – ideally with Clear paste to check the transparency.

02

Please make sure that no water is added to either the stains or the layering materials. Also, please do not clean the brushes with water, but use the corresponding liquid for this purpose, as otherwise the ceramics will become opaque, and the colours will appear rather pasty. In addition, the two liquids should not be mixed. <u>Glaze Fluid</u> is intended for the stain and the normal fluid for the ceramic.

03

The stain pastes must not be mixed into the ceramic pastes.

04

When using stains or ceramics pastes, it is important that the materials are applied in a thin layer, otherwise bubbles may appear.

05

When working with rotary instruments, it is recommended to use a fine grit of diamonds or stones. Afterwards, the surface can be smoothed and polished with silicone polishers.

Tools.

Brushes with synthetic hair are much stronger and therefore ideal for working with Soprano[®] Surface. Brushes with natural hair are too soft for the pasty masses and retain too much liquid.

To work in the texture of the gingiva, I use this brush shape. It is important to pre-dry the ceramic slightly before working in the gum texture. For this purpose, I open my furnace and lift the ceramic underneath for about 20-30 seconds. The surface of the ceramic should become slightly white. Make sure that the ceramic does not dry out too much. Afterwards, you can work in a nice texture with the brush and under light pressure. Afterwards, I recommend smoothing the ceramic again very gently with a soft brush.

3

PPM-249969-000-01 | 12.2022