
© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33126

BBO Case Report

Angle Class II malocclusion treated with

extraction of permanent teeth

» The author reports no commercial, proprietary or financial interest in the products

or companies described in this article.

» The patient displayed in this article previously approved the use of her facial and

intraoral photographs.

Submitted: May 10, 2013 - Revised and accepted: May 29, 2013

Contact address: Gustavo Mattos Barreto

Rua Campo do Brito, 47 – Apt. 1002 – Edf. Mansão Cristal – Bairro 13 de Julho

CEP: 49.020-380 – Aracaju/SE — Brazil

E-mail: gustavobarreto@ortos-se.com.br

intrOductiOn

A 17.11-year-old female patient came to the clinic
reporting diiculty in gripping food with her front

teeth and dissatisfaction regarding dental esthetics,

particularly concerning her smile. In the anamnesis,

the patient presented history of mouth breathing, with

adenoids treated during childhood, allergic rhinitis,

good oral health with few restorations, lingual inter-

position and absence of the third molars which had al-

ready been extracted.

diagnOsis

On assessing the patient’s face, a dolichofacial pat-

tern was observed in addition to absence of passive lip

seal, increased lower facial third, signiicative exposure

of the lower lip vermilion, wide buccal corridor when

smiling, straight proile, normal upper and lower lips

and increased nasolabial angle (Fig 1).

Clinically, the dental arches presented Angle Class II,

division 1 malocclusion with greater magnitude on the

right side (full), being cusp-to-cusp on the let side.

Gustavo Mattos Barreto1

Angle Class II malocclusion associated with anterior open bite in adult patients demands a carefully elaborated orthodon-

tic planning, aiming at restoring not only harmonious dental and facial esthetics, but also a balanced masticatory function.

Orthognathic surgery or permanent teeth extraction are oten the choice of treatment, therefore, treatment decision is

related to all dental, skeletal and functional aspects. The present report discusses orthodontic compensation carried out

by means of upper premolar extraction performed to correct the Class II canine relationship and, consequently, the an-

terior open bite, accepting that the upper incisors be retroclined. This clinical case was presented to the Brazilian Board

of Orthodontics and Dentofacial Orthopedics (BBO) as part of the requirements for obtaining the BBO Certiication.

Keywords: Class II malocclusion. Anterior open bite. Orthodontic compensation.

1 Specialist in Radiology, UNICAMP. MSc and PhD in Orthodontics and Facial

Orthopedics, State University of São Paulo — Araraquara. Certified by the Brazilian

Board of Orthodontics and Dentofacial Orthopedics (BBO). Visiting professor at

the PostGraduate Course in Orthodontics, UNIT.

* Clinical case, category 2, accepted by the Brazilian Board of Orthodontics and

Dentofacial Orthopedics, BBO.

How to cite this article: Barreto GM. Angle Class II malocclusion treated

with extraction of permanent teeth. Dental Press J Orthod. 2013 July-

Aug;18(4):126-33.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33127

BBO Case ReportBarreto GM

Figure 1 - Initial facial photographs.

With regard to the latter, parents were aware that it

would take longer, with the possibility of slight upper

lip retraction. Moreover, in this planning, the upper irst
premolars would remain in Class II relationship, but with
the canines in key of occlusion.1,2 For the correction of
the anterior open bite, the space let ater the extractions
would allow retroclination to be planned and consequent
extrusion of the upper incisors, favoring bite closure.3,4
As for arch atresia, expansion performed with a Haas ap-
pliance was recommended. Treatment prognosis would
be favorable, but careful, in order to slightly maintain or
change the upper lip position due to retraction. Addi-
tionally, speech monitoring would be necessary due to
lingual interposition. With regard to stability, it is im-
portant to consider the removal of the etiologic factor of
the anterior open bite (lingual interposition ater mouth
breathing during childhood).5 Occlusal adjustments were
also planned ater treatment inishing.

perfOrmed treatment

Initially, the Haas expander appliance was installed
for upper expansion. It was activated at ¼ of a turn ev-
ery 12 hours, during 12 days, with a retention period
lasting for ive months. Aterwards, a 0.022 x 0.028-in
Edgewise standard system conventional ixed appli-
ance was installed, however, not including teeth #14
and #24, which would be removed. The extraction of
teeth #14 and #24 was requested and a 0.9 mm palatal

Therefore, severe anterior open bite, restricted from
canine to canine, was also observed in addition to a 2
mm deviation of the lower midline to the right, overjet of
8 mm and lingual inclination of the posterior teeth. With
regard to interdental distances, the upper intercanine dis-
tance was of 30.5 mm while the lower one was of 27 mm.
Functional guides were absent and there was diiculty in
gripping food by the anterior region (Figs 2 and 3).

The maxillomandibular relationship was within the
range of normality (ANB = 3°), however, with both the
maxilla and the mandible retruded in relation to the cra-
nial base. SNA= 75° and SNB= 72°, with a vertical growth
pattern (SN.GoGn = 45°, FMA = 36° and Y axis = 66°).
Moreover, the patient presented buccal inclination and
protrusion of the upper incisors (1.NA = 35.5° and 1-NA
= 9 mm). Additionally, she presented retroclination of
lower incisors (1.NB = 16° and IMPA = 76°) (Fig 4 and
Table 1). On assessing the panoramic radiograph, absence
of the third molars which had already been removed, and
slight root shortening of teeth #11, #12, #21, #22 and api-
cal rounding of teeth #33, #32, #31, #41, #42 and #43
(Fig 5) were observed.

treatment plan

Two treatment plans were elaborated. The irst one
involved orthognathic surgery and was immediately dis-
carded by the patient as well as by her parents. The sec-
ond one involved extraction of the upper irst premolars.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33128

Angle Class II malocclusion treated with extraction of permanent teethBBO Case Report

Figure 2 - Initial intraoral photographs.

Figure 3 - Initial casts.

Figure 4 - Initial proile cephalometric radiograph (A) and initial cephalometric tracing (B).

A B

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33129

BBO Case ReportBarreto GM

bar was installed for anchorage control. On the upper

arch, alignment and leveling were performed on three

segments: On teeth #13 to #17, #12 to #22 and #23

to #27. All segments began with 0.014-in NiTi wire,

followed by 0.016, 0.018 and 0.020-in stainless steel

wires, and, at last, 0.018 x 0.025-in stainless steel wire.

At this phase, an extrusion arch was placed for the up-

per incisors, with a 0.017 x 0.025-in TMA wire —

coming out from the auxiliary tubes of the upper irst
molars, bypassing, being superimposed on the region
of the upper incisors and being activated for extrusion.
Ater leveling, the upper occlusal plan was realigned
with a continuous arch prior to mass space closure
conventional mechanics, using stainless steel 0.018 x
0.025-in and 0.019 x 0.025-in archwires, with Bull
loops between teeth #13 and #14, and #23 and #24.

At treatment inishing, stainless steel 0.019 x 0.025-in
rectangular archwires were used with irst, second and
third order bends individualized as necessary. In the
lower arch, alignment and leveling were initiated with
NiTi archwire 0.014-in, followed by 0.014 to 0.020-in
SS archwires with irst and second order bends. Stainless
steel 0.019 x 0.025-in rectangular inishing archwires,
coordinated, with irst, second and third order bends
individualized as necessary, were used next.

As retention protocol, a ixed bar was installed be-
tween teeth #11 and # 21 (Bond a Braid) and a full remov-
able upper plate was installed with stainless steel 0.032-in
archwire. In the lower arch, an intercanine ixed bar was
installed with 0.032-in Twist Flex archwire. The patient
needed speech monitoring for six months, starting one

month before the removal of the ixed appliances. Occlu-
sal adjustments were performed in three moments: at the
inishing phase, six months and one year ater removal
of the appliance. Furthermore, anatomic recontouring of
the upper incisors was performed in addition to gingival
plasty carried out on the posterior teeth for better dental
exposure and, consequently, better esthetics.

Obtained results

Ater orthodontic inishing, exams were performed
in two moments: At inal phase (Figs 6 and 7) and af-
ter two years of control (Figs 8 and 9). Improvement
in lip seal, smile harmony with good visualization of
the posterior teeth and good exposition of the incisors
(gingival plasty was extremely relevant for the beauty
of the smile) and mild alteration in the upper lip (UL-
Line S = -1 mm ater treatment and -1.5 mm ater two
years of control) were observed.

The molars inished in Class II relationship, as ex-
pected, but with canines in key of occlusion. The ante-
rior open bite was corrected and the results were main-
tained ater the control period. Improvement in mid-
line deviation (with slight deviation), correction of the
overjet (1 mm inal and ater two years) and in the upper
arch shape (Figs 6 to 9) were observed.

Vertically, the patient presented the same charac-
teristics, as expected, since an exclusively orthodontic
treatment was chosen. On the anteroposterior direction,
there was slight improvement in the ANB angle (3° ini-
tial, 2° inal and ater two years of stability). Cephalo-
metrically, the upper incisors were retroclined and re-
tracted (1.NA = 13° and 1-NA = 3.5 mm, maintained
ater two years of control) (Figs 10 and 11, Table 1).

On assessing the inal panoramic radiograph, good root
parallelism ater space closure was observed. Such paral-
lelism was preserved ater two years of control and root
lengths underwent minor alterations, only (Figs 12 and 13).

Interpretation of the cephalometric superimposi-
tions demonstrated improvement in facial proile and
lip position, which promoted not only a better seal, but
also mild alteration of the upper lip and correction of
the overjet and overbite. Partial assessment of the max-
illa demonstrated signiicant retroclination, retraction
and extrusion of the upper incisors, in addition to me-
sialization of the upper molars due to anchorage loss.
Partial assessment of the mandible did not demonstrate
any signiicant alteration (Fig 14).

Figure 5 - Initial panoramic radiograph.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33130

Angle Class II malocclusion treated with extraction of permanent teethBBO Case Report

Figure 6 - Final facial and intraoral photographs.

Figure 7 - Final casts.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33131

BBO Case ReportBarreto GM

Figure 8 - Facial and intraoral photographs of control after two years.

Figure 9 - Control casts after two years.

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33132

Angle Class II malocclusion treated with extraction of permanent teethBBO Case Report

Figure 10 - Final proile cephalometric radiograph (A) and cephalometric tracing (B).

Figure 11 - Cephalometric radiograph (A) and proile cephalometric tracing (B) of control after two years.

Figure 12 - Final panoramic radiograph. Figure 13 - Panoramic radiograph of control after two years.

A B

A B

© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 July-Aug;18(4):126-33133

BBO Case ReportBarreto GM

1. Proit WR, Phillips C, Douvartzidis N. A comparison of outcomes of

orthodontic and surgical-orthodontic treatment of Class II malocclusion in

adults. Am J Orthod Dentofacial Orthop. 1992;101(6):556-65.

2. Proit WR. Ortodontia contemporânea. 3a ed. Rio de Janeiro: Guanabara

Koogan; 2002.

3. Mihalik CA, Proit WR, Phillips C. Long-term follow-up of Class II adults

treated with orthodontic camoulage: a comparison with orthognathic

surgery outcomes. Am J Orthod Dentofacial Orthop. 2003;123(3):266-78.

4. Cal-Neto JP, Quintão CC, de Menezes LM, Almeida MA. Severe anterior

open-bite malocclusion. orthognathic surgery or several years of

orthodontics? Angle Orthod. 2006;76(4):728-33.

5. Janson G, Valarelli FP, Beltrão RTS, Freitas MR, Henriques JFC. Stability of

anterior open-bite extraction and nonextraction treatment in the permanent

dentition. Am J Orthod Dentofacial Orthop. 2006;129(6):768-74.

REFERENCES

Measures Normal A B A/B dif. Control

skeletal pattern

SNA (Steiner) 82° 75° 73.5° 1.5° 73°

SNB (Steiner) 80° 72° 71.5° 0.5° 71°

ANB (Steiner) 2° 3° 2° 1° 2°

Facial angle (Downs) 0° 2° 2° 0° 2°

Y axis (Downs) 59° 66° 67° 1° 67°

Facial angle (Downs) 87° 83° 82.5° 0.5° 82°

SN-GoGn (Steiner) 32° 45° 45° 0° 45°

FMA (Tweed) 25° 36° 36.5° 0.5° 37°

dental pattern

IMPA (Tweed) 90° 76° 78° 2° 77.5°

1.NA (degrees) (Steiner) 22° 35.5° 13° 22.5° 13°

1-NA (mm) (Steiner) 4 mm 9 mm 3.5 mm 5.5 mm 4 mm

1.NB (degrees) (Steiner) 25° 16° 16° 0° 16°

1-NB (mm) (Steiner) 4 mm 3 mm 3.5 mm 0.5 mm 4

1

1
- Interincisal angle (Downs) 130° 127° 150° 23° 150°

1-APo (mm) (Ricketts) 1 mm -1 mm 0 mm 1 mm 0 mm

proile
Upper lip – S line (Steiner) 0 mm -0.5 mm -1 mm 0.5 mm -1.5 mm

Lower lip – S line (Steiner) 0 mm 0 mm 0.5 mm 0.5 mm 0 mm

Table 1 - Cephalometric measurement summary.

final cOnsideratiOns

The results were satisfactory and the objectives were

achieved. It should be highlighted that in this treatment,

orthognathic surgery was considered, but discarded by

the patient as well as by her parents. Additionally, the inal
smile was pleasant and expressive, with good dental ex-
posure, correction of anterior open bite and overjet, with
good stability ater a two-year follow-up. The patient was
very glad, since treatment exceeded her expectations as well
as her family’s. It is worth emphasizing the importance of
a multidisciplinary approach involving Cosmetic Dentistry
and Periodontics, for the success of the treatment.

Figure 14 - Total (A) and partial (B) superimpositions of initial tracing (black), inal tracing (red), and tracing
of control after two years (green).

A B

