Classification of RPD

Dr Hiba Hamid

REQUIREMENTS OF AN ACCEPTABLE METHOD OF CLASSIFICATION

- Permit immediate visualization of the type of partially edentulous arch under consideration
- Permit immediate differentiation between the toothsupported and tooth-tissue supported removable partial denture
- Universally acceptable
- Serve as a guide to the type of design to be used

KENNEDY'S CLASSIFICATION

- Most widely used method of classification
- Proposed in 1923 by Dr. Edward Kennedy.
- Based on relationship of partially edentulous spaces to abutment teeth, unlike Cummer, who classified on basis of dentures
- Classification is positional or anatomical (gives mental picture of teeth and their relationships)

- Class I. Bilateral edentulous spaces located posterior to remaining natural teeth
- Class II. Unilateral edentulous space located posterior to remaining natural teeth
- Class III. Unilateral edentulous space with natural teeth both anterior and posterior to it.
- Class IV: Single, bilateral (crossing the mid-line), edentulous space located anterior to remaining natural teeth

APPLEGATE'S RULES

- Rule One: Classification should follow rather than precede extractions that might alter original classification
- Rule Two: If third molar is missing and not to be replaced, it is not considered in the classification
- Rule Three: If third molar is present and is used as an abutment, it is considered in the classification
- Rule Four: If second molar is missing and not to be replaced, it is not considered in the classification
- Rule Five: The most posterior edentulous area or areas always determine the classification
- Rule Six: Edentulous areas other than those determining classification are referred to as modification areas and are designated by their number
- Rule Seven: The extent of modification is not considered, only the number of edentulous spaces are considered.
- Rule Eight: There can be no modification areas in class IV. Because if there are any additional

BAILYN'S CLASSIFICATION

Bailyn's system introduced a classification based on whether the prosthesis is tooth-borne, tissue-borne, or a combination of the two based on support

Bailyn divided all RPDs in to:

• A. Anterior restorations: saddle area anterior to 1st bicuspids

B. Posterior restorations: saddle area posterior to cuspids

Subdivided as:

Class 1: Bounded saddle (not more than 3 missing teeth)
Eg. PI

• Class 3: Bounded saddle (more than 3 teeth missing). Eg. P3

Fig. 16.16a: Ballyn' P1 partially edentulous condition

Fig. 16.16b: Bailyn's P2 partially edantulous condition

Fig. 16.16c: Ballyn's P3 partially edentulous condition

Fig. 16.16d; Ballyn's A3 partially edentulous condition

Fig. 16.16f; Ballyn's P1P2 partially edentulous condition

Fig. 16.16e: Bailyn's A1P2 partially edentulous condition.

Fig. 16.16g: Bailyn's A1P2P3 partially edentulous condition

CUMMER'S CLASSIFICATION

- Proposed by Cummer in 1920.
- According to him, partial dentures can be classified in to four types based on position of direct retainers.
 - □ Diagonal: Two direct retainers diagonally opposed to each other
 - □ Diametric: Two direct retainers diametrically opposite to each other
 - ☐ Unilateral: Two or more direct retainers present on same side
 - □ Multi-lateral: three (rarely four) direct retainers in a triangular (rarely quadrangular) relationship

Class I – DIAGONAL: 2 diagonally opposite teeth are chosen as abutment teeth for the attachment of direct retainer

Class II –DIAMETRIC: 2 diametrically opposite teeth are chosen as abutment teeth for the attachment of the direct retainers

Class III –UNILATERAL: one or more teeth on the same side are chosen as abutment teeth for the attachment of the direct retainers

Class IV –MULTILATERAL: three or more teeth are chosen as abutment teeth for the attachment of the direct retainers. The teeth are disposed in a triangular or quadrilateral relationship

Fig. 16.9b; Cummer's multilateral quadrangular removable partial denture

SKINNER'S CLASSIFICATION

- Introduced classification in 1959.
- Influenced by Cummer's classification.
- Has five classes.
- Skinner said that about 1,31,072 combinations of partially edentulous arches are possible.
- Based on relationship of abutment teeth to supporting alveolar ridge

Skinner Class I

- Abutment teeth are present both anterior and posterior to the edentulous space.
- It may be unilateral or bilateral.

Skinner Class II

- All teeth are present posterior to the denture base which functions as a partial denture unit.
- It may be unilateral or bilateral.

Skinner Class III

- All abutment teeth are anterior to the denture base which functions as a partial denture unit.
- It may be unilateral or bilateral.

Skinner Class IV

- Denture bases are located anterior and posterior to the remaining teeth.
- These may be unilateral or bilateral

Skinner Class V

- Abutment teeth are unilateral in relation to denture base
- These may be unilateral or bilateral

