
s I s ä I t s s m m . : s ivu

V u o s i l o p u l l a a n 7

I k k u n a k r u u n u pro tees in
t u k i h a m p a a n a 9

Pä tevuuskokeet M 13

O i k e a n e t u l ä m m l t y s - tai
l abora tor iouun in v a l i t s e ­
minen 14

D e n t o g e n i a 15

T u r i n a t u o k i o T a m p e r e e l l a 21

i k k u n a k r u u n u s i l l a n v a l ­
m i s t a m i n e n n y k y a i k a i s i n
menete lmin 22

Labora to r iok ikko ja 27

U r h e i l u a 29

N:0 4 17 vuosikerta 1960

Käylfäkää

nykyaikaista hammaskultaa

Saatavana

levynä, lankana, juotteena,

fasettelna jne.

Valmistaja:

Dr.Waller n. Schmill GmbH

Maahanluola:

HAMMAS OY.
Kalevankatu 3 A. Helsinki puh. 621433

RAP ID
johtava
A K R Y Y L I K O R J A U S A I N E

• Helppo tekniikka

• Nopea kovettuminen

• Hyvä kestävyys

• Yleisimmin käytetty vaa­

leanpunainen värisävy

• Täyttää A . D. A. vaati­

mukset No 13

Saatavana hammastarvike-

kauppiaaltanne.

Valmistaja Englannissa: DENTAL F I L L I N G S LIMITED • LONDON, N. 16

Try S IMPLON-
kylmä-kovettuva akryyli
proteesien pohjauksiin
ei keittoa — valmistuu tunnissa

\ '>

R O Y A L -
X — SIDOSAKRYYLILLÄ
voitte valmistaa proteesin entistä

• OHUEMMAKSI

• LUJEMMAKSI

• JOUSTAVAMMAKSI

l

| > V A f M Korjausakryylillä korjaukset
^ Ä l * samanvärisiksi!

I L A H D U T T A K A A P O . T I L A S T A -

K Ä Y T T Ä K Ä Ä R O Y A L ^ i a

Y k s i n m y y n t i : v7>.iv^*...

I A 0 B O Y H A M M A S - JA S A I R A S T A R V I K E
} J \ Helsinki Tampere Turku

p. 52356 p. 29 117 p. 29515

Stabon on pehmeä proteesiaine

Huulimaisena Slabon imeytyy hyvin

HaiHhiin pnhjauHsiin Siabon on erinomainen

vaimistnsmenetelmältään on siabon yHsinhertainen

tyytyväisenä hnemaalte miten verraton aine en staimn

Toivotamme ; i ^
asiakkaillemme

HYVÄÄ JOULUA

JA

MENESTYSTÄ VUODELLE 1961

^ hammastarvike oy
H e l s i n k i — A r k a d i a n k a t u 14 B — P u h . 49? 477 -1]'-: i ^

KYSYNNÄN MÄÄRÄÄ LAATU

V A C U U M

SIKSI NÄITÄ

V A C U U M

KYSYTÄÄN

Y k s i n m y y j ä :

^ hammastarvike oy
Helsinki - Arkadiankatu 14 B - puh. 49 7 477

T O I M I T U S K U N T A :

Päätoimittaja M a u n o E l o m a a

O s . Käpylä, Untamontie 6 C 19, puh. 792035

Jäsenet: E. O. Vuori ja Kauko Tiainen
mm

t e K n i k k o
S U O M E N H A M M A S T E K N I K K O J E N L I I T T O — F I N L A N D S T A N D T E K N I K E R F Ö R B U N D r.y
H E L S I N K I , Arkadiankatu 14 B 30. Puh. 447 123, postisiirto 12690 - L i i t o n p u h e e n j o h t a j a
Mauno Eiomaa, Untamontie 6 C 19 K ä p y l ä , puh. 792035 - L i i t o n a s i a m i e s j a r a h a s t o n ­
h o i t a j a varatuomari Pentti Lehtola, Keijukaistenpolku 6 A 22. Puh. kotiin varmimmin illalla

788 524. Asiamies tavattavissa torstaisin klo 17-19 Liiton huoneistossa puh. 447 123.

A V U S T U S K A S S A — Käpy lä , Untamontie 6 C 19. Postisiirtotili 16787. Pulieenj. Mauno E l o ­
maa Untamontie 6 C 19. Puh. 792 035. Sihteeri E . O. Vuori, Ulvllantie 23 D 46 puh. 45 18 14 toi­
meen 35601. Avustuskassanhoitaja I . Vaarala, Krist ianink. 2 C . Puh. 669988, toimeen 669475

Vuosi lopullaan

Vuosi on vierähtänyt loppupuolelle,
joulun tuntumaan. Se tietää sitä, että
vuosi 1960 on siirtymässä historian leh­
dille. Sen aikana on tapahtunut run­
saasti merkille pantaviakin asioita, jot­
ka ovat yhteisesti vaikuttaneet talous­
elämän parantumiseen. Vakavalta näyt­
tänyt aallonpohja sivuutettiin melko
kivuttomasti ja nyt on tuntumassa ta­
saantumista ja rauhoittumista, joskin
aallon harjaa ei olekaan saavutettu.
Ehkäpä onkin parempi pysyä tasaises­
sa juoksussa, kun ylläpitää kiihkeätä
korkean konjuktuurin aikaa, joka ei
kuitenkaan voi jatkua rajattomasti.

Vuoden ollessa lopullaan siirtyy aja­
tuksetkin menneeseen ja siihen mitä on
tapahtunut. Tärkeintä tietenkin on kat­
soa omaa alaamme, josta löytyy mai­
nitsemisen arvoista ja huomioitavaa.

Tärkein tapahtuma oli Hammasteknik-
kokomitean nimittäminen, jonka tehtä­
vänä on saada valmiiksi ehdotus
"Hammasteknikkolaiksi. Komitea on
jo nyt saanut paljon aikaan ja tutki­
nut asiaan vaikuttavia seikkoja ja voi­
kin sanoa, että tuloksetkin alkavat vä­
hitellen näkyä. Toinen tapahtumasarja
oli hammasteknikko-oppilas kysymys.
Tämäkin asian selvittely vaati laajan
tutkimuksen ja nyt onkin kaikki oppi­
laat luetteloitu keväällä tehtyjen tie­
dustelujen perusteella ja ne jotka eivät
suvainneet vastata, eivät ilmeisesti ha­
lua olla alalla, joten asia on heidän
kohdaltaan loppuun käsitelty. Oppilas­
määrä on tavaton ja tähän puoleen on­
kin kiinnitettävä vakavaa huomiota,
sen rajoittamiseksi. Parhain keino on
olla ottamatta uusia oppilaita, ei oppi-

7

sopimuslinjalle eikä Hammasteknikko-
kouluun. Kaikki voima on käytettävä
nykyisen oppilasmäärän selvittämisek­
si. Heikko aines on karsittava pois ja
huolehdittava jälelle jääneen alalla
olevien kouluttamiseksi. Sen jälkeen on
helppo päästä sellaiselle linjalle, jota
voidaan valvoa, pitää oppilasmäärä
määrättyjen rajojen sisällä ja tehos­
taa niiden koulutusta. Nykyisessä oppi­
lasmäärässä on runsaasti sellaista ai­
nesta, jotka varmasti haluavat kou­
luun ja voivat täyttää oppilaspaikat ja
näin menetellen ei kokonaisoppilas-
määrä pääse nousemaan. Nyt on vain
poikkeuksellisesti tingittävä Hammas-
teknikkokoulun ohjesäännöistä ja al­
kuperäisestä suunnitelmasta. Poikkeus­
tapauksia voidaan aina soveltaa, jos
vain on hyvää tahtoa ja sitä pitäisi olla
silloin, kun tilanne on kriitillinen.

Kurssitoiminta on" jälleen alkanut ja
tämän vuoden loppupuolella olikin
kahdet ns. kakkoskurssit. Ensi vuoden
puolelle siirtyy laajempi kurssijärjeste­
ly ja kutsumistapaa noudattaen kutsu­

taan niillekin oppilaat kortiston perus­
teella.

Tässä olikin tärkeimmät vuoden nä­
kymät. Uusi vuosi tuo tullessaan tällä
hetkellä tuntematonta tulevaisuutta,
mutta toivokaamme, että se alkaessaan
on onnellisempi vuosi ammattikunnal­
lemme ja että sen aikana monet mieliä
askarruttavat kysymykset ratkeaisivat
ammatikuntamme eduksi ja että yh­
teenkuuluvaisuuden siteet vahvistuisi­
vat ja luottamus omaan toimintaamme
tehostuisi. Sanoisin, että sama hi i l i
kuuluu kaikille ja hehkuu kaikille,
mutta tuntuu kuin joukossa olisi joku
sellainen, joka yrittää kaikin keinoin
sammuttaa tuon hiilen hehkun. Onnis­
tuuko, se nähdään tulevaisuudessa.

Joulu on edessämme ja uusi vuosi tu­
lossa, niissä merkeissä Suomen Ham­
masteknikkojen Liitto ja "Hammastek­
nikko" lehti kauttani toivottaa kai­
kille jäsenilleen ja ystävilleen rattoi­
saa JOULUILOA sekä tulevalle vuo­
delle onnellisempaa ja tulosrikkaam-
paa U U T T A VUOTTA.

8

Ikkunakruunu proteesin tukihampaana
(Jatkoa edell. n:sta)

Kuca 8.

Esimerkki pinteen sijoittamises­
ta »varjoaineelle.» Tämä aiheuttaa
muutoksia proteesin päällepano-
suunnassa. Merkkien selitys:

Kohtisuora linja = proteesin
päällepanosuunta

Paksu nuoli = allemenevä pin-
nealue

Harmaa pinta = ikkunakruunun
korotettu metalliosa

Katkoviiva = equaattorilinja
Varjostettu alue = dist. »varjo-

alue.»

Samassa yhteydessä on syytä
mainita ns. M A T H E - kruunu. Tä­
hän kruunuun tehtyä kaviteettia
purupinnassa voidaan käyttää hy­
väksi pinteen kiinnittämiseksi ja
tukemiseksi. Tällaisen ratkaisun
näemme kuvassa 9.

Erikoisia pinnemuotoja.

Jos analysoimme pinteen toi­
mintamuotoja, voimme jakaa ne
kolmeen ominaisuuteen: Occlusaa-
lituki, sivusuuntatuki j a tartturais-
ominaisuus.

Kaksihaarainen pinne purupin-
tatuella vastaa näitä ominaisuuk­
sia. Tukihampaan päällystäminen
ikkunakruunulla ja tekemällä
kruunun palatinaali tai linguaali-
puolelle tapaukseen sopivia kiinni-
tyspintoja ja tukija, tarjoaa meille
ratkaisumahdollisuudet monessa
osaproteesin kiinnitystä ja tukea
koskevassa kysymyksessä.

Kuvissa 10, 11 ja 12 näemme
erilaisia suunnitteluja, joissa on
sovellettu tekstissä mainittuja pin­
ne j a tukimuodostelmia.

ir Kuva 9.
Mathe- kruunu alaleuan väli-

hammasalueella, suunniteltu pin
net tä silmälläpitäen linguaalipuo-
lelta nähtynä.

9

Kuva 10.

Tapaus 1. Omia hampaita jäl­
jellä 74-5- | -3- f l+ -hl-f-3+5-J-8.
l-(-l4-3 = ikkunaknumuja. -f-5
= täyskruunu. Proteesirunko =̂
Kromi- Kobolttia, tuettu. Pinteet:
1+ -f8 ympärillä, purupintatuella,
Kaksoispinteet 5-^5 buccaalipuo-
litse, (valetut).Kruunussa -|-5 puo-
likappa palatinaalikuspin päällä.
Juokseva pinne tukiosineen 5-J-
3-h 2-f. Painoklammerit ikkuna-
kruunuissa l - f - f 1 -|-3 :ssa. Väli-
hampaat 4-f2-)- -}-2-|-4 kiinni­
te t tynä juoksevaan pinteeseen
(kaareen).

Kuva 11.

Tapaus 1 :n etuhammasalue, il­
man proteesia.

Kuva 12.

iTapaus '2, Omia hampaita: 7-|-
64-4-f2-)-l + l - f 6 - f 7 . Kruunuja:
3- | - l - f - f l ikkunakruunuja. Pro­
teesi = metallirunko.

Kuva 13.
Yksityiskohtia samasta työstä .

13 a) t y ö edestä katsottuna, jossa
näkyy ikkunakruunut ja osa väli-
hampaita.

10

Auva 14.
Tapaus 3. Omia hampaita 3-T

2 + 1 + + 1 + 2 + 3 . Kruunut 3 +
2 + ikkunakruunuja, yhteenj uu­
tettuina, samoin -f-3 ikkunakruu­
nu. Runko Kromi-Kobolttia, jossa
3 + 2 + 1 + + 1 + 2 + 3 yli kulke­
valla kaarella. 3 + + 3 ikkuna-
kruunuissa iniay-pinteet.

Kuva 15 a ja b

(Yksityiskohdat tapauksesta ku­
vassa 14.

Kuva 16.

Mielenkiintoinen on myös ame­
rikkalainen »equi-poise» pinne. Se
lepää kruunun mesiaali-approksi-
maalialueella. Disto-Buccaalisivul-
la on lyhyt, joustava pinnehaara.
Tämäntyyppinen pinne on kuiten­
kin suunniteltava erittäin huolelli­
sesti, jotta kiinnitys tukihampaa-
seen todella olisi tehokas, (katso
kuva 16).

Kuvassa 16 a) näemme »equi-
poise» pinteen. Tapaus: Alaleuan
byygeliproteesi. Ikkunakruunut
3— —3, joissa pinnettä varten
hiottu pykälä. Vapaapäätetyyppi
16 c). L y h y t linguaalihaara ei lepää
hiotussa pykälässä, vaan nojaa
kruunun linguaalisivua vastaan.

Ankkurointi atasckementtimenetel-
min.

Parhaan mahdollisen tarkkuu­
den »näkymättömissä» kiinnityk­
sissä tarjoavat ataschementit. Näi­
den sovittaminen ikkunakruunui-
hin vaatii poikkeuksetta yksilöUis-

11

tä työtä . Etuhammasalueella em­
me juuri voi käyttää nasta-atasche-
mentteja kuten Schröder, Stern,
Chayes, Asch yms tyyppiä , joska
etuhampaiden palatinaalipinnat
ovat talttamaisia. Voimme liioitte­
lematta sanoa, että nämä tehdas­
maisesti valmistetut »pistokoske-
tintyyppiset» ataschementit me­
nettävät yhä enemmän merkityk­
sensä. Tästä syystä käsittelemme
ainoastaan n.s. ura-tyyppisiä
ataschementtejä. Seuraavissa ku­
vissa näemme erilaisia atasche-
menttikonstruktioita.

Kuva 17.
Tehdasmaisen ja yksilöllisen

ataschementin vertailu. Huomaa
kiinnitys nuolien osoittamissa koh­
dissa.

Kuva 18.
Ura-olkapää-nasta ataschement-

ti patriiseineen ja ilman. Nastoja
ei ole vielä asetettu paikoilleen.

Kuva 19.
Ura-olkapää-jousi ataschementti

irroitettavaa siltaa varten. Kuvas­
sa 19 b) näkyy selvästi noro, johon
jousi kiinnittyy.

Kuva 2b.
Presso- matic kiinnitys, yhdis­

te t tynä ura-olkapää ataschement-
tiin. Yläkuvassa sisäpuolelta, ala­
kuvassa ulkopuolelta nähtynä.

12

Kuva 21.

11- hampaan irtosilta. Konstruk­
tio : Teleskooppikruunut 6 + + 5
:ssä. Ikkunakruunut 3-|—(-3, joissa
ura-olkapää-jousi ataschementti.
+ 1 on teleskooppi-ikkuna-kruunu.
(Vertaa kuva 19 a).

Lienee turha mainita, että ata­
schementit yhdistettynä ikkuna-
kruunuihin tarjoavat niin kosmeet-
tisesti kuin toiminnallisestikin par­
haan mahdollisen tuloksen. Ne
ovat kuitenkin siinä määrin aikaa-
vieviä ja erittäin suurta tarkkuutta
vaativia töitä, että niitä käytetään
melkein poikkeuksetta ainoastaan
irtosiltojen ja nivelproteesien yh­
teydessä.

Suomennos julkaistu Das Dental
Labor No 6 1960.

Pätevyyskokeet II
Tänä vuonna pidettiin lokakuun 5—

10 päivinä toiset pätevyyskokeet Ham-
masteknikkokoulussa, joihin oli haki­
joita kaikkiaan 17. Näistä hakijoista
hyväksyttiin yrittämään 12 eli se mää­
rä, mitä laboratoriohuoneessa oli työ­
paikkoja käytettävissä. Koetöiden va­
linnassa suoritettiin tuntuva muutos ja
esim. kokopurenta jätettiin tällä ker­
ralla pois. Koetyöt käsittivät tällä ker­
taa seuraavat työt: 14/6 -|- 2 pinnettä,
Inlayn muovailu ja valaminen, kulta­
kruunu, 4/-siltatyö, vahahampaan muo­
vailu, akryylikuori, oikomislevy ja kir­
jalliset kokeet. Koetyöt suoritettiin kul­
lasta mikä koski metallitöitä. Työaikaa
011 kuten ennenkin 6 päivää. Koetöiden
vaihtamisen tarkoituksena oli saada
selville kokelaiden monipuolisuus ja
minkälaisia töitä he etupäässä ovat teh­
neet ja mitä hallitsevat. Mahdollisim-
manmonipuolinen töiden esiintyminen
kokeissa avartaa paljon näkemystä ko­
kelaiden monipuolisuudesta työnteon
hallinnassa. Yleensä on mielenkiintois­
ta ja kaikkia kiinnostavaa tietää ko­
keiden taso, joka on kysytyin uteliai­
suuden kohde. Kokelaiden taso oli hy­
vin vaihteleva ja tällä kertaa hyväksy­
tyt edustivat tyydyttävää keskitasoa ja
hylätyt tietenkin siitä alaspäin, kuka
enemmän kuka vähemmän. Hylättyjen
kohdalla se tietenkin oli masentavaa,
mutta hyväksyttyjen kohdalla tyydyt­
tävä ja iloinen tapahtuma.

Tällä kerralla saammekin hyvällä
syyllä onnitella seuraavia, jotka ovat
saavuttaneet sen pisteen, mihin ovat
tähdänneet: Toivo Kanerva Kuopiosta,
Iiro Nieminen Kouvolasta, Osmo Rii ­
konen Helsingistä, Georg Wall in Hel­
singistä ja Bruno Valokorpi Imatralta.

Onneksi olkoon.
M . E l o m a a

13

Oikean etulämmltys* tai
laboratoriouunin valitsemi*
nen

Kun lämpöuunin hankkiminen
valutekniikkaa varten tulee ajan­
kohtaiseksi, on oikean j a tarkoi­
tuksenmukaisen mallin valitsemi­
nen suuresta merkityksestä. Oikein
valitusta uunista riippuu työn on­
nistuminen, työnteon nopeutumi­
nen ja työnilo, — olipa sitten kysy­
myksessä teräs tai jalometallivalu.

Kahdentyyppiset sähköuunit
ovat osoittautuneet tarkoitustaan
vastaaviksi:
1) Puolipyöreä malli, kiinteäksi-
muurattua tyyppiä, jossa sähkö­
vastukset sisältävä keraaminen
massa kiertää lieriönmuotoisena
uunin sisällä. Kuumeneminen ta­
pahtuu välillisesti.
2.) Suorakaidemallinen uuni, jossa
lämpövastukset ovat avonaisina,
keraamisten levyjen syvissä urissa.
Näiden vastuksien aiheuttama
lämmönsäteily kuumentaa uunin.

Ennenkuin käsittelemme uunien
käyttötarkoitusta, muutamia tek­
nillisiä tietoja: Uunin sisällä oleva
keraaminen massa on kiinteässä
kosketuksessa sähkövastuksiin
(spiraaleihin). Se toimii eristäjänä.
Sen lisäksi, että tämän massan on
kestettävä korkeita lämpötiloja,
on sen oltava ominaisuuksiltaan
sellaista, että se sisältää mahdolli­
simman vähän sitomatonta kvart­
sia ja rautaoksiidia (F E 2 03).
Sitävastoin savipitoisuuden (AIu-
miinioksiidi A12 .03) on oltava
mahdollisimman korkea.

Kaikki epäpuhtaudet tässä
uunin sisällä olevassa massassa,
jotka syntyvät sitä käytettäessä,

huonontavat tämän keraamisen
massan laatua. Kaasuhöyryt, (am-
moniakkikaasut) joita vapautuu
valusylintereitä lämmitettäessä ja
erikoisesti niitä kuivatettaessa,
tunkeutuvat keraamisen massan
sisälle huonontaen jatkuvasti sen
ominaisuuksia. Tästä johtuen mas­
san sähköneristyskyky tulee riittä­
mättömäksi. Näin on asianlaita
erikoisesti silloin, kun tarvitaan yli
1000 asteen C lämpötiloja.

Hyvän keraamisen massan säh-
kövastuskyky kylmänä on erittäin
suuri, 100 milj. ohmia ja se laskee
jyrkästi lämmön noustessa. Se on
näin ollen lOOOast.G lämmössä enää
10 000 ohmia. Epäpuhtaudet mas­
sassa aiheuttavat vielä jyrkempää
laskua.

Edellämainituista seikoista joh­
tuen on säteilytyyppinen uuni (2)
edullisempi silloin, kun kysymyk­
sessä on korkeiden lämpötilojen
käyttö ja töissä joissa kaasuja
muodostuu enemmän.

Kiinteätyyppinen uuni (1) on
sitävastoin edullinen silloin, kun ei
niin korkeita lämpötiloja tarvita,
eikä vahingollisia kaasuja pääse
syntymään. Sitäpaitsi ei tässä tyy­
pissä pääse vastuksille tippumaan
vahaa tai likaa käytön aikana, kos­
ka vastukset eivät ole esillä.

Firma H. M i h m - V o g t,
Karlsruhe, valmistaa 3 erityyp­
pistä uunia:

V = etulämmitysuuni.
Pieni, kiinteää tyyppiä oleva la-

boratoriouuni. 0 10,5 cm, 11 cm
syvä, teho 800 W, lämpötila sää­
dettävissä 900 G ast. saakka. Kaik­
kia kultatöitä varten erikoisen so­
piva. Tätä mallia toimitetaan
myöskin 900 W tehoisena, 1 100 G,

14

F = etulän mmilysuuni

jolloin sitä voidaan käyttää pie­
nempiä teräsvaluja varten.

12 cm 0, 20 cm syvä, 2 200 Wat­
tinen, lämpötila 1 100 ast. G. Tämä
tyyppi on jo ulkonaisestikin kook­
kaamman näköinen. Se on varus­
tettu höyrynpoistoaukolla ja tar­
koitettu suurempia kultatöitä var­
ten. Myös pienempiä terästöitä
varten sopiva.

Dentogenia
Kun on kysymys luonnollisen ruu­

miinosan korvaamisesta keinotekoisella
on sanotun osan toiminnan jälkeenra-
kentaminen lääketieteen mielenkiinnon
keskikohteena. Kuitenkin pidetään en-
sijaisena proteesin kosmeettista ja es­
teettistä vaikutusta ja yritetään saavut­
taa mahdollisimman täysarvoisia tu­
loksia tarjolla oleviin apuvälineisiin
turvautuen.

Erikoisesti irtaantuneiden hampai­
den korvaamisen ollessa kyseessä esit­
tävät proteesin ulkonäkö ja sopivuus
tärkeää osaa, ja jokainen hammastek­
nikko tuntee hyvin useimpien potilait­
tensa mielenlaadun, joka asettaa ensi
sijalle tekohampaiden kosmeettiset
ominaisuudet, proteesin moitteettoman
toiminnan jäädessä toiselle sijalle.
Harvat potilaat yhtä helposti eivät
suostu puuttuvan poskihampaan kor­
vaamiseen tekohampaalla kuin he teet­
tävät itselleen uuden etuhammasrivin,
ja valtaosa potilaistamme arvostelevat
proteesinsa laatua sen ulkonäön perus­
teella.

Tämä psyykillinen asenne on itses­
tään liian selvä vaatiakseen seikkape­
räisiä psykologisia selityksiä. Värin
luotettavuutta lukuunottamatta teko­
hampaiden luonnollisella muodolla on
suuri merkitys, ei ainoastaan sen takia,
että katsojan silmä voi sitä arvostella.

G L = iso laboratoriouuni.
Tämä tyyppi on tarkoitettu eri­

koisesti terästöitä suorittavia labo­
ratorioita varten. Tämä uuni on
säteily tyyppiä. Leveys 20 cm, kor­
keus 11 cm ja syvyys 25 cm. Teho
4 K W . Lämpötila säädettävissä
1 150 G asteeseen saakka.

15

vaan erikoisesti sen vuoksi, että se vai­
kuttaa potilaan tuntuvaisuuteen ja oi­
kein tehtynä poistaa potilaalle epämiel­
lyttävän esineen tuntua. Teoriaa esteet­
tisesti ja kosmeettisesti moitteettomien
proteesien valmistuksesta kutsutaan
"dentogeeniksi". Siihen sisältyvät kaik­
ki vanhat ja uudet periaatteet protee­
sin käyttäjän henkilökohtaista luonnet­
ta ja ulkonäköä vastaavia näkökohtia
silmälläpitäen.

Bad Neuheimin Naturadent-vacuum-
kivennäishampaiden sarjaan yhtyvät
uudenaikaisen dentogenian saavutuk­
set, jotka ovat suureksi avuksi ham­
masteknikolle hänen yrittäessään luo­
da luotettavia proteeseja. Minkälaisia
naisten ja miesten kolmio-, soikio-
ja suorakaiteenmuotoisia hampaita on
saatavissa? Joissakin malleissa on nä­
kyvä pinta uurteista, reunat jyrkkiä ja
päät teräviä. Nämä mallit soveltuvat
erikoisesti vanhoille ihmisille. Myöskin
etuhampaita on runsas valikoima kaa­
revia, litteitä ja hankaavia erisuuruisia
malleja, joten löytyy proteeseja kaik­
kia mahdollisia hammasmalleja, leuan-
muotoja ja hammaskuoppia varten.
Kielen vapaa liikkuminen on erittäin

Uusi kiinnitysmenetelmä piirroksessa
vasemmalla.

1?

» H A M M A S T E K N I K K O » - lehden
seuraava numero ilmestyy maal is ­
kuun puolessa välissä. Tähän
numeroon aiottu aineisto pitää olla
toimituksessa he lmikuun 15 p:ään
mennessä.

T o i m i t u s

tärkeä, jotta vältyttäisiin "hampaan
tunnusta", ja potilas voisi vapaasti ar­
tikuloida. Vaikka tällaista voi saavut­
taa luonnollisimmin täysin anatoomi-
sella plastikhampaalla, yhdistämällä
se kemiallisesti hammasalustaan, sitä
voi myöskin aikaansaada käyttämäl­
lä kramponkihampaita, joissa uusi
kramponkien asento tekee mahdolli­
seksi välttää hampaiden näkyvää l i i ­
tosta kitalakilevyyn, johon kiinnitys-
nastat upotetaan.

Uuden kiinnitysmenetelmän pääpiir­
teet ja sen edut selviävät piirroksesta.

Kielen liikuntavaraa on myöskin etu­
hampaiden kohdalta laajennettu teke­
mällä keinotekoiset etuhampaat oikeita
hampaita kapeammaksi. Valmistaja:
Zahnfabrik Bad Neuheim KG, Bad
Nauheim, Länsi-Saksa.

16

E L E M O
riippumoottori

60 W

12.000 kierr . /min.

90 W

18.000 kierr. min.

Sveitsiläistä
tarkkuus-

työtä

V a l m i s t a j a Elemo Ag S v e i t s i

Yksinmyyjä Suomessa

H A M M A S V A L I N E O Y

Toivotamme

Emil Granqvist
Usko Kari-Koskinen
Sakari Kari-Koskinen
Matti Lampo
Mauri Rinne
Eino Kastett
Veikko Mattila
Kalevi Mäenpää
Olavi Nieminen
Stig Granlund
A. Herberz
J. Warme
A. Blom
T. Rusanen
E. Virtanen
Antti Hertota
Harry Hägg
Aulis Ojasato ;
Vilho Lehtinen
Kyösti Saukko
Curt Litjeberg
G. Wattin
PENTTI A U T E R O
Jari Ehrsted
N. Kostiainen
Erkki Lappi
Tauno Partanen
Lars Lundeit
John Sandström
Mauri Sandström
Onni Uronen

kaikille ammattiveliille

Raija Laakso
Mikko Ahola •
Lars Nordberg " ,
Jukka Taiminen
Olavi Kautto
Pertti Alho
Martti Kuosmanen
Heikki Ketonen
Vilho Makkonen
Ritva Kuukkanen
Sakari Kuukkanen
Unto Kokko
Aarne Leinonen
Aimo Pitkänen
O. Lindholm .; >
G. Levander j
A. Semenius • -
K. Engvist ; + ' V •. '
K. Ingaisuo ' "
Maiti Sänkiaho
E. A. Virtanen
H. Stigeii
A. Salmelainen ' ». •

- L . Salminen
O. Heinonen
M. Taiminen
P. Sinisalo
Gunnar Koskinen
Hannu Koskinen
Antero Sandstöm
Tapani Mäkinen

Hyvää joulua ja menestystä vuodelle 1961

T. Iivonen
Ilmari Saarinen ' i _
Mauri Könönen
Eino Paavilainen
Markku Laine
Mikko Rikkonen
Reino Peltonen
Yrjö Hasanen
J. Heikkinen
Erkki Herrala
Martti Seppelin
U. Maaniemi
Sulo Nurto
HAMMAS- JA TERÄS-
LABORATORIO OY.
Seppo Suonio
Äke R. J. Eriksson
Eiis Ahonen
Vilho Asikainen
Kauko Eskelinen
Hugo Jalava
Martti Koivunen
Pertti Koivunen
Kauko Kokkonen
Asko Korkeata
Mauno Kaiiiovaara
HELENA JA HANNES
KUOSMANEN
Arvo Huuskonen
Roij Virta
Lauri Ajanto

Martta Lindell
Erkki Mikkola
Mauno Mäkelä
Erkki Nojonen
Juho Rajamäki
Olavi Saimi
Kalle Salonen
Veikko Sokura
Erkki Vuorimies
Ouias Nevala
Etu Mäki-kauppiia
Jorma Halme
Pentti Lötjönen
Aarne Koski
Anja Tuurna
Juho Pentti
Per Magnusson
Larssi Nojonen,
HAMMASTARVIKE Oy
E. O. Vuori
Kauko Tiainen
Mauno Eiomaa
HAMMASLABORATORIO
HANNES KOSKINEN
Keijo Koskenkari
Mauno Koivula
Osmid Lindstedt
Mauno Korkeata
Pentti Lehtola
Teuvo Lallukka

Valmiiksi
sekoitettuja

vareja

Stellon C:n viiden tähden pakkauksessa

Suositut, New Hue väriset valmiit jauheet yksinker­
taistavat Stellon C:n käyttöä valmistaessanne tarkkoja
ja luonnollisia akryylikruunuja, siltoja ja hampaita.
Pakkaus sisältää neljä valmiiksi sekoitettua perusjau-
hetta (värit 62, 65, 66 ja 67) sekä yhden emalivärin
EC/l kahden oz:in tölkeissä sekä mittalusikan.

Selostuslehtinen lähetetään pyydettäessä.

" A M A L G A M A T E D D E N T A L " tuote

Amalgamated Dental Trade Distributors
Ltd., London, W. l .

Suomessa:
OY DENTALDEPOT AB, E. Ranta 2, Helsinki

Turinatuokio
Tampereella

Jos joskus Sinä hyvä ammattiveli ek­
syt Tampereelle ja sattuu olemaan
kuukauden ensimmäinen perjantai, niin
Sinun ei tarvitse yksin viettää iltaasi.
Silloin nimittäin kokoontuu Tampereen
seudun Hammasteknikkojen Seura
kuukausikokoukseensa, joten tervetu­
loa joukkoon tummaan.

Lokakuussa poikkesimme arkipäiväi­
sestä ohjelmastamme sikäli, että olim­
me kutsuneet puh.joht. M. Elomaan
vieraaksemme pitämään esitelmää ja
aiheekseen hän oli valinnut Adaptiv-
proteesin valmistuksen ja käytön.

Kuten me tiedämme on puh.joht. Elo­
maa ollut Saksassa tutustumassa juuri
tämän tyyppisiin purentakiskoprotee-
seihin ja niiden valmistukseen. Oli
erittäin mielenkiintoista kuulla tästä
uutuudesta. Kiitos vielä kerran Mauno.
Lisäksi hän kertoili saksalaisista labo­
ratorioista ja ammattikasvatuksesta
siellä.

Varsinaisista kokousasioista lienee
ollut tärkein ns. lauantai-vapaat asia.
Nythän meillä on kesäisin lauantait
suljettu, mutta on herättänyt ajatus pi­
tää myöskin talvisin tänä lyhyttyöpäi-
väisenä aattona lappu luukulla. Tämä
tahtoisi sanoa sitä, että viikolla teki­
simme lauantaipäivän työtunnit sisään
ja silloin voisimme lauantaisin hoidel­
la omia asioitamme, joihin monta ker­
taa ei ikävä kyllä viikolla ole aikaa.
Ajatus sai niin työnantajain kuin työn­
tekijöidenkin puolelta varauksettoman
kannatuksen. Päätimmekin Hammas­
teknikko-seuran nimissä esittää asian
Liiton syyskokoukselle. Tietenkin on
jokaisen syytä tarkoin harkita tätä
asiaa, onhan kysymyksessä verrattain
suurisuuntainen juttu. Omasta puoles­
tani sanoisin ja uskoisin sen olevan

mahdollisen, sillä niitä on kovin vähän
sellaisia hammaslääkäreitä, jotka työs­
kentelevät lauantaisin. Asialla on var­
masti myöskin omat vastustajat, mutta
kun muistelemme aikoja pari vuotta
taaksepäin, silloin kun lauantait alet­
tiin pitää kiinni kesäisin, niin toteam­
me, että silloin vastustajien joukkoon
lukeutuvat ovat nyt kovin tyytyväisiä
tähän voimassa olevaan kesä-aikaan. 5
päiväiseen viikkoon. Toinen seikka on
terveydellistä laatua. Ajatelkaapa itse.
Istutte pölyn ja kaasunhajun seosta­
massa laboratoriossa aamusta iltaan,
eikö olisi jo lauantaina korkea aika
saada keuhkot puhtaik.si raittiissa i l ­
massa.

Se siitä, sysäys on annettu. Toivom­
me vain, että tulee tulostakin. Tampe­
relaiset ovat olleet kovin kateellisia
helsinkiläisille siitä, että he ovat roh­
munneet kaikki palkinnot, niin uima-
kuin yi.urheilukilpailuissakin. Tämän
epäkohdan poistamiseksi onkin tampe­
relaiset päättäneet anoa oikeutta saa­
da järjestää hammasteknikkojen olym­
pialaiset niin uinnissa kuin yi.urheilus­
sakin armon vuonna 1961 Tampereella.
Samallahan voitaisiin pelata jalkapal­
loakin turkulaisten ja kotkalaisten
kanssa. Helsinkiläiset tuskin uskaltaisi­
vat kumminkaan astua meidän hitaiden
hämäläisten kanssa vihreälle veralle.
Eipä näistä urheiluasioista olisi paljoa­
kaan puhuttu, mutta kun Hertolan
Antti sattui eksymään kokoukseemme
ja Anttihan on tunnetusti urheilumies.
Niin, tällaista kuuluu Tampereelle ja
jatkossa kuullaan lisää.

" p o r k k a n a "

21

Ikkunakruunusillan valmistaminen nykyaikaisin
menetelmin

Ikkunakruunu (Veneer-kruunu) näyt­
tää saavuttavan yhä enemmän suosiota
esteettisenä ja suussa mahdollisimman
vähän omista hampaista erottuvana.

Viime vuosina on kirjallisuudessa se­
lostettu monia erilaisia konstruktioita
siitä. Nämä selostukset käsittivät pää­
asiassa työmenetelmiä, joita ammatti­
piireissä nimitetään "amerikkalaisiksi".

Olimme äsken tilaisuudessa olemaan
läsnä demonstraattiossa, jossa eräs
amerikkalainen alamme ammattimies
erittäin tarkasti ja yksityiskohtaisesti
esitti ikkunakruunusillan valmistusta.

Tämä työtapa poikkesi Saksassa käy­
tössä olevasta monessakin suhteessa.
Myös hampaan tapin käsittely tuntui
toisenlaiselta kuin mihin olemme tottu­
neet. Olemme nyt soveltaneet tämän
työmenetelmän meidän oloihimme, jon­
kinverran sitä muutellen ja yksinker­
taistamalla joitakin työvaiheita. Kokei­
lumme kohdistuivat ainoastaan työn
teknilliseen puoleen, ts. Veneer-sillan
laboratoriossa valmistamiseen. Apua
meillä oli Degussa laboratorion laaja
kokemus jalometallien käsittelyssä ja
kokeiluissa.

Valmiiksi preparoiduista hampaiden
tapeista otetaan kuparirengasjäljen-
nökset kumielastisella massalla, ja nä­
mä joko hopeoidaan tai kuparoidaan
galvaanista menetelmää käyttäen. Tä­
ten saamme työmallin, joka kovana ja
muotonsapitävänä on täysin luotettava.
Hopeoiminen tapahtuu seuraavalla ta­
valla:

Jäljennökset tehdään sähköä johta­
viksi siten, että niille suihkutetaan Gal-
vo-Spray sumuttimesta (Firma Detax-
Dental) liuosta, joka sisältää perusai­
neenaan hopeajauhetta. Tällaista su-

mutinta käyttämällä saadaan helposti
ohut ja tasainen hopeakerros jäljen­
nöksen pinnalle. Näin käsitellyt jäljen­
nökset joutuvat nyt ilman välivaiheita
hopeoimiskylpyyn. Kuparoitaessa käy­
tettävän happamen kylvyn asemesta
käytetään hopeoitaessa Cyanidi-kylpyä
(siis myrkyllistä). Samaa virranvoimak-
kuutta käyttäen erottuu Cyanidi-kyl-
vyssä 3 kertaa enemmän hopeaa kuin
kuparoitaessa kuparia. Hopeoimisaika
on lähes sama kuin kuparoimisaikakin,
mutta hopeoituminen on osoittautunut
edullisemmaksi sen takia, että jäljen­
nöksen epätasaisuudet tasoittuvat pa­
remmin.

Kun jäljennös on tehty sähköä johta­
vaksi, menetellään seuraavalla tavalla:

Hopeoitavan työn ympäri kääritään
messinki tai kuparilankaa (ohutta), si­
ten että langan toinen pää on kosketuk­
sessa jäljennöksen hopeakerroksen
kanssa. Langan toinen pää toimii sa­
malla ripustimena, jolla työ ripustetaan
hopeoimisaltaan reunaan. Koko työn,
myös sen ympärille käärityn metalli-
langan, täytyy olla kokonaan liuoksen
peitossa. Ne kohdat, joihin ei haluta
hopeakerrosta, peitetään ohuella vaha­
kerroksella. Virtalähteeksi kelpaa mikä
hyvänsä voltti ja amppeerimittarilla
varustettu Seleeni-tasasuuntaaja.

Hopeoimiskylpyyn käytetään seuraa­
vaa liuosta:
55 g/l Kaliumhopeacyaniidia (54 "/o)
50 g/l Kaliumcyaniidia
30 g/l Kaliumcarbonaattia

Myöskin voidaan käyttää 30 prosent­
tista Degussan hopeasuolaa (I litraan
100 g hopeasuolaa.)

Kylpyyn on käytettävä ainoastaan
tislattua vettä.

22

Upotettaessa hopeoitava työ liuok­
seen on varottava, ettei ilmakuplia
pääse muodostumaan rengasjäljen-
nöksen sisäpuolelle, (hyvä käyttää pi­
pettiä)

Itse hopeoimiseen käytetään suhteel­
lisen heikkoa jännitettä, noin 0,5 Volt­
tia ja virran voimakkuutena korkein­
taan 0,5 Amp. Ellei amp.mittaria ole,
ja jännite laskee hopeoimisprosessin
aikana, ei jännitettä saa enää lisätä,
vaan jätetään se alunperin säädettyyn
arvoon. Sitäpaitsi on tärkeätä, ettei
virran voimakkuus ole liian suuri ho-
peoimisen alussa, ts. y l i 0,5 Amp. Ho­
peoiminen kestää tällöin n. 2 '/2 tuntia.

Anodina käytetään hienohopeaa ja
sillä tulee olla samansuuruinen pinta-
ala kuin hopeoitavalla jäljennöksellä­
kin. Jäljennöstä ei pidä liikuttaa ho-
peoimisen ollessa kesken.

Hopeoimisen jälkeen työ huuhdel­
laan kunnollisesti juoksevassa vedessä,
sillä kuten sanottu, liuos on sangen
myrkyllistä, kuva 1.

Hienohopeakerroksen peittämät jäl­
jennökset täpätään nyt Palavit M:llä
(tai vastaavalla aineella) Se osa, joka
jää renkaan ulkopuolelle, tehdään juu­
ren muotoiseksi, hiotaan kartiomaiseksi
ja olkapäällä. Ruusuporalla porataan
sen jälkeen tapin ympäri cervikaalilin-
jaan ura. Tämä ura tulee tarkalleen
siihen, missä tapin preparoitu osa päät­
tyy, kuva 2.

Tämä raja on helposti havaittavissa
siinä missä hopeointi loppuu.

Tämän uran ympärille painetaan nyt
vaharengas, kuitenkin niin, että prepa­
roitu osa tapista jää täysin vapaaksi.

Senjälkeen työnnetään tappi itsepo-
lymerisoituvalla akryylillä täytettyyn
paperihylsyyn. Kovettumisen jälkeen
poistetaan vaha ja tappi vedetään ulos
sekä hiotaan kapan muotoiseksi, varus­
tetaan noroilla myöhempää kipsimal­
li in tarttumista silmälläpitäen.

Kuva 4

23

Nämä kapat sovitetaan nyt suussa
hampaiden tappeihin. tarkastetaan että
ne todella istuvat paikoillaan ja ote­
taan kaksoisjäljennös.

K i

mi
Hopeoidut tapit työnnetään senjäl­

keen jäljennöksessä lujasti kiinni istu­
vien akryylikappojen sisään.

Ulostyöntyvät juuriosat pidennetään
vahalla, jotta mallin valun jälkeen tap­
pien päät jäisivät vapaiksi.

Kuva 6

* m

Mallia valettaessa on varottava sitä,
ettei tappien oikea asento pääsisi muut­
tumaan.

Kuvassa 7 näemme valmiin mallin
hopeoituine tappeineen. Vastapurenta
valmistetaan tavalliseen tapaan.

Molemmat mallit kipsataan nyt arti-
kulaattoriin siten, että mallista ulos­
työntyvät tappien päät jäävät vapaiksi.
Tämä siksi, että voimme myöhemmin
helposti työntää tapit ulos mallista.

Kuva 7

Naapurihampaiden aproksimaalisi-
vuista raderataan hieman, — hyvän
kontaktin aikaansaamiseksi.

Kun tapit on eristetty (esim. Kerr-
Mikrofilm'illä), alkaa varsinainen va-
hatyö:

Ensiksi muovaillaan tapin ympärille
ohuesta levyvahasta (0,3—0,4 mm)
"mansetti". Ylimääräiset reunat leika­
taan pois ja sauma sulatetaan kiinni
valuvahalla. Tapin occlusaaliosa peite­
tään samoin vahakerroksella niin että
syntyy kappa. Tämän jälkeen muovail­
laan kruunun palatinaali ja occlusaali­
osa. Mallia tuetaan jatkuvasti sormilla
niin, ettei vahaosa pääse kiertymään
työn aikana. Samasta syystä ei pidä kä­
sitellä vahatyötä kylmällä vahaveitsel-
lä, vaan lämpimällä.

Tappiin poraamalla tehty ura osoit­
tautuu nyt hyödylliseksi, koska emme

24

voi turhaan muovailla sen alapuolelle.
Kiinnikkeeksi myöhemmässä vaihees­

sa puristettavaa akryylifasettia varten
tehdään labiaalipuolelle sulkulista. Tä­
män listan teemme helposti esim. pi-
tuussuntaan puolitetusta profiilivahas-
ta. (No 40, Dentaurum).

Tällä menetelmällä ei tarvita tilaa
akryylille palatinaalisesti tai linguaa-
lisesti.

Nyt leikkaamme 2—3 mm pituisia
pätkiä kultalangasta (Degulor-i lankaa
0,35 mm), jotka kiinnitetään niitä läm­
mittäen säteettäin kuvan 8 osoittamalla
tavalla.

Kuva 8

Nämä toimivat tarttumapintoina ak-
ryylifaseteille. Kruunua varten tarvi­
taan näitä langanpätkiä 6—10 kpl.
Kruunun palatinaalipuolelle tehdään
pieni uloke, joka saa olla siinä loppu­
vaiheeseen saakka. Tällöin on helpom­
pi sovitusvaiheessa käsitellä kruunuja
suussa. Valmiiksi muovaillun kruunun
paksuimpaan kohtaan kiinnitetään 2,5
mm paksu ja 6 mm pitkä valunasta,
jonka jälkeen valmis vahatyö mallei­
neen upotetaan 15 min ajaksi 30 astei­
seen veteen jännityksen laukaisemi­
seksi.

Kuva 9.
Tämän toimenpiteen jälkeen työ va­

hataan kiinni upotuslaitteeseen (kuva
9). Vahatyö kostutetaan nyt esim. Kerr-
Vacufilm nesteellä tai vastaavalla.

Upotusmassana käytämme esim. Aqas-
copic'ia, jolla saavutetaan erittäin hy­
vä valutarkkuus. Sekoitetaan 16 cm*
tislattua, huoneenlämpöistä vettä 50
grammaan pulveria. Sekoitetaan hyvin,
jonka jälkeen vahatyö valunastoineen
sivellään huolellisesti valumassalla.
Nyt asetetaan ilmatiivis, tarkasti sopi­
va sylinterinmuotoinen kumirengas,
(kuva 10 b), upotuslaitteen päälle ja
tämän vahvistukseksi metallihylsy (ku­
va 10 c). Rengas täytetään samalla va­
lumassalla ja vibreerataan n. 5—10
sek. On tärkeätä, että rengas on täynnä
sen yläreunaan saakka. Heti renkaan
täyttämisen jälkeen poistetaan metalli­
nen vahvistusrengas ja asetetaan me-
tallimansetti (kuva 10 d) kumirenkaan
päälle. Tämä toimii vesisäiliönä.

a
Kuva 10

Injektioruiskulla lisätään nyt 1,1 cm*
vettä massaan. Tämä vesimäärä lisä­
tään välittömästi sen jälkeen kun me-

>
25

Kuva 11

tallimansetti on asetettu kumirenkaan
päälle , kuva I I .

Sylinteri jätetään nyt rauhaan, kun­
nes koko vesimäärä on imeytynyt mas­
saan, tämä kestää noin 30 min.

Nyt poistetaan vesisäil iö, kumiren­
gas, upotuslaite sekä valunasta. Noin
15 min kuluttua voidaan poistaa vaha.
T ä m ä tapahtuu lämpökaapissa n. 150—
200 asteen lämmössä.

Kun vaha on tullut ulos, asetetaan
muotti suoraan 450 ast. lämpöiseen uu­
niin j a esi lämmitetään 60 min.

On syytä käyttää näin alhaista valu-
lämpötilaa, koska siten saavutetaan
mahdollisimman tiivis j a hienoraken-
teinen valutyö. Valumetalliksi suositel­
laan platinakultalejeerinkiä (Degussa
Degulor-M) j a itse valaminen tapahtuu
horisontaalilingolla. Metallin annetaan
sulaa muotin pääl lä uunissa j a vasta sen
jälkeen muotti asetetaan linkoon j a va­
letaan. Täl lä tavoin on oikea valuläm-
pöti la taattu, sillä näin alhaisen (450
ast.) valulämmön ollessa kysymyksessä,
asia on tärkeästä merkityksestä.

Valutyöt poistetaan jäähtymisen jä l ­
keen muotista j a keitetään 10 »/orssa
rikkihappoliuoksessa puhtaiksi.

Minkäänlaista hiomista ei kruunujen
sisäpuolel la tarvitse tehdä, sillä työt
istuvat tarkasti hopeoitujen tappien
päällä, kuva 12.

Seuraava vaihe on kruunujen gingi-
vaalireunan hiominen ohueksi pienellä,

hienolla kivellä, jonka jälkeen kruunut
sovitetaan suussa.

Nyt otetaan uudelleen kaksoisjäl jen­
nös, johon kruunut työnnetään j a vaha­
taan kiinni. Hopeoidut tapit ensim­
mäisestä mallista varustetaan poikit-
taisnoroilla j a työnnetään kruunujen
sisälle sekä valetaan työ kunnolliseen
kovakipsiin. (esim. Duroc, Moldaroc
tai Duri).

Tapeissa olevien poikittaisurien an­
siosta tapit eivät ole enää irroitettavis-
sa, vaan istuvat lujasti kiinni mallissa.
Sen jä lkeen kun työ vastapurentineen
on pantu artikulaattoriin, alkaa sillan
väliosien muovailu.

Kuva 13

jatkuu seur. num.

26

Laboratoriokikkoja

Juotosmassa
H y v ä ä j a halpaa juotosmassaa saa­

daan sekoittamalla hienoa hiekkaa j a
valkoista kipsiä suhteessa 1 : 1 .

Käytettyjen hiomakivien hyväksikäyttö
Li ian pieniksi kuluneita hiomakiviä ,

joita ei muuten enää tule käytettyä, ei
pidä heittää pois. Teemme niistä käyt­
tökelpoisia "kiintokiviä" ki innittämällä
ne itsekovettuvalla akryyli l lä vanhoi­
hin ruusuporiin. Ne ovat monasti tar­
peellisia metall itöitä viimeisteltäessä.

Juottaminen akryylihampaiden
läheisyydessä

E i aina ole vält tämätöntä irroittaa
korjattavasta työstä (silta tai pinnekor-
jaus) akryylihampaita, vaan pakkaam­
me akryyliosat märkään asbestivanuun.
Silloin voimme asetyleeni — pistoliek-
kiä käyttämällä onnistua juotostyössä
ilman että akryyli palaa.

Tarttumapinnat ikkunakruunuissa
Vahatöissä ikkunakruunuja varten

ilmenee joskus hankaluuksia tarttuma-
kohtien muovailemisessa vahasta. Pää­
semme helpommalla jos käytämme
ohutta nylon- ongensiimaa, josta leik­
kaamme sopivanpituisia pätkiä, jotka
kiinnitämme vahalla vahatyön labiaali­
puolelle. Ne palavat sylinteriä kuumen­
nettaessa pois samoin kuin vahakin.

::-

Irroitettaessa akryylisiltoja, ikkuna­
kruunuja ym. kyvetistä joutuu kaiva­
maan kipsin pois kruunujen sisältä, jo l ­
loin kruunut ovat useasti vaarassa
naarmuuntua. Kun sivelemme kruunui-
hin j a muihin metalliosiin eristysnes-
tettä, lähtee kipsi helposti pois, ilman
vaarallista "kaivamista".

:;-

Välttääksemme vahingollisia happo-
höyryjä laboratoriossa metall i töitä kei­
tettäessä menetel lään seuraavasti: Keit­
toastia peitetään kaksinkerroin taite­
tulla huokoisella paperilla, joka kostu­
tetaan. Väl i in sirotetaan Natriumkar­
bonaattia. T ä m ä neutralisoi paperin
läpi tulevat happohöyryt .

^ Suomen Hammasteknikkojen Liitto — Finlands
Tandtekniker Förbund r.y. toivottaa jäsenilleen
parhainta jouluiloa sekä Uudelle Vuodelle
onnea ja menestystä. —
Tillönskar sina medlemmar den bästa Julglädje
säväl som lycka och framgang för det Nya Äre t .

+?
A^

27

Hammasteknikko*lehden
toimitukselle

Arvoisa toimitus
Hammasteknikko-lehden palstoilla

olisi paikallaan julkaista osastoa, jossa
kerrottaisiin kulloinkin ajankohtaisista
kysymyksistä. Nykyään ei paljoakaan
tiedetä mitä tapahtuu ja mitä on tehty.
On vain kuultava puheita ja juttuja
asioista ja sitten niihin on uskottava tai
olla uskomatta. Juuri tällä hetkellä,
jolloin on komitea nimitetty asioitam­
me käsittelemään, olisi sitäkin verhoa
hyvä vähän raotella. Myöskin puhutaan
jostain hämäräperäisestä kirjeestä, jo­
ka olisi laboratorion omistajain järjes­
tön taholta lähetetty Lääkintöhallituk­
selle ja jonka sisältö olisi vähemmän
mairittelevaa ammattiamme kohtaan.
Olisi mielenkiintoista kuulla onko
asiassa perää ja mitä tuollaisella hä­
märäperäisellä toiminnalla tarkoite­
taan. Oli miten oli ,tarkoitus on, että
myöskin pääkallonpaikalta poissaole­
vakin saisi tietää asioiden todellista
puolta. Helsinkiläinenkään ei aina saa
tietää kaikista, saati sitten maaseutu­

lainen. Eikö olisi paikallaan saada yh­
teiseen lehteemme palsta esim. "ajan­
kohtaisia kysymyksiä", jossa selvite­
tään kulloinkin esillä olevat kysymyk­
set. Nämä tietenkin täysin asiallisesti
ja totuuden mukaisesti. Esimerkiksi
juuri alussamainituista kysymyksistä.

T i e t o j a h a l u a v a

Mitä tulee nimimerkin tiedusteluun
hammasteknikkokomitean työstä, ei sii­
tä yleensä anneta julkisuuteen etukä­
teistietoja, koska ne voivat olla työs­
kentelylle haitaksi. Mitä taasen tulee
nimimerkin tiedustelemaan kirjelmään,
on siihen vastattava myönteisesti, mut­
ta ainakaan tällä kerralla ei toimituk­
sella ole mahdollisuuksia sitä selostaa,
ehkäpä asiaan palataan myöhemmin.

T o i m i t u s

Jatkoa sivulta 29.

Ikämiehet
1. P. Autero 22.50
2. A. Hertola 23.27
3. M . Koivula 24.24
4. P. Alho 24.42
5. S. Nurto 29.23

4^
41-

^k

4'^
4^

4HHH^4'^4^4H^4^4'r4^4HHHi4^-4'^^^^^^^
Die Redaktion vviinscht alien
VVerten Kollegen im Auslande
ein Fröhliches VVeihnachtsfest
und ein Gliickliches Neues jahr
1961!

4'^
4Hk

To our collegues and friends
overseas we send our bestvvishes
for a Merry Christmas and a
Happy New Year 1961!

mH'^4^4Hk4Hk4H'^4k4k4H'e4Hm

^4^

^4^

^4^

28

U R H E I L U A

U I N T I K I L P A I L U T
UIMAHALLISSA 19. 9. -60

Yleinen sarja
1. L. Ajanto 32.4
2. K. Tiainen 37.3
3. O. Heinonen I .Ol. l

Ikämiehet
1. O. Ojanen 49.9
2. V. Holthöfer 55.8
Y L E I S U R H E I L U K I L P A I L U T
R A V I R A D A L L A 2. 10. -60

Yleinen sarja
1. G. Wall in 1940 pistettä
2. L. Ajanto 1741,5 „
3. K. Tiainen 1558,5 „
4. Helisjoki 1257

Ikämiehet
1. Stigell 755 pistettä
2. Virta 225,5 „
S U U N N I S T U S K I L P A I L U T
H E R T O L A N MÖKILLÄ 9. 10. -60

Yleinen sarja
1. Kautto — Mäkinen 2.17
2. M . Taiminen — Koskinen . 2.21
3. H. Hägg 2.33
4. Kuukkanen — Piirainen 2.34
5. Ikonen — Pohjonen 2.51
6.
7. J. Taiminen 4.02

Ikämiehet
1. A. Hertola 2.13
2. Koivula 2.17
3. Linkoheimo 3.49
4. Vuori — Lehtola . 3.50
H I I H T O K I L P A I L U T
PIRTTIMÄESSÄ 28. 2. -60 —

Yleinen sarja
1. R. Peltonen 23.43
2. K. Tiainen 23.52
3. J. Ehrtstedt 27.11
4. O. Kautto 27.19
5. E. Siikanen 28.02
6. R. Alho 28.46
7. L. Haakana 29.15

Jatkoa sivulla 28.

Kauppaneuvos Axel Salingre
kuollut

Hammaslääkäri, kauppaneuvos Axel
Salingre kuoli keskiviikkona 60,
ollessaan liikematkalla Berliinissä.
Hän oli kuollessaan 78 vuoden ikäinen.

Tohtori Salingressa menetimme erään
hammaslääkärikunnan eniten huomiota
herättäneen persoonallisuuden samalla
kun Helsinki menetti erään tunnetuim­
mista henkilöistään. Sekä hammaslää­
kärinä, että ihmisenä oli tohtori Saling-
rella suuri ystäväpiiri, joka osasi antaa
arvoa hänen hyväntekeväisyystoimin-
nalleen sekä hänen lämpimälle perso-
nallisuudelleen.

Hän syntyi Turussa, tuli ylioppilaak­
si Helsingissä ja odontologian lisen­
siaatiksi Tukholmassa ja v. 1908 tuli
hänestä laillistettu hammaslääkäri Hel­
singissä. Opiskeluaan hän jatkoi Sak­
sassa ja Yhdysvalloissa vv. 1912—13.
Jo vuonna 1919 tuli tohtori Salingresta
Oy Dentaldepot Ab:n toimitusjohtaja,
jossa virassa hän oli kuolemaansa asti.

Hammasteknikkokunnan hyväksi hän
oli tehnyt pitkän päivätyön. Hän osal­
listui monella eri tavalla hyvin ki in­
teästi hammasteknikkojen rientoihin,
auttoi heidän kehitystä ammattitaidon
kehittämisessä ja oli aina taloudelli­
sesti tukemassa silloin kun sitä tarvit­
tiin. Erikoisesti Suomen Hammastek­
nikkojen Liitto sai tuntea hänen sydä­
mellisyyttään ja auttavaa kättään. Suu­
r i merkityksellisten ansioittensa perus­
teella hänet kutsuttiin v. 1945 kunnia­
jäseneksi.

Hänen poismenonsa oli raskas isku
myöskin hammasteknikoille, jotka me­
nettivät hänessä hyvän ystävän.

Siunaustilaisuudessa Liittomme puo­
lesta laskettiin seppele ja lausuttiin
muistosanat.

29

K A L I E N B A C H « . V O I 6 T
Suomessa: O y D E] \ T A E P O T A I »

Helsinki, Eteläranta 2, puh. 12601

V A R M A JA L U O T E T T A V A
Memmert- polymerisointikaappi

Kolme eri kokoa

Pol 2/6 Kahdelle byygelille

(6 kyvettiä)

Pol 4/12 neljälle byygelille

(12 kyvettiä)

Pol 4 12 h neljälle Isolle

byygelille

Täysin automatisoitu
iänsisaksaiainen
poiymerisointikaappi

H A M M A S V A L I N E Oy
H E L S I N K I — A S E M A - A U K I O 2 C — P U H . 12 623

