Indian Health Service

Oral Health Program Guide

Dental Facility Considerations

The construction of a new dental clinic requires careful planning to ensure that the resulting facility is functional and a pleasant place in which to work. Without proper planning, a myriad of major and minor problems can occur during the construction phase.

Dental clinics built by the Indian Health Service (IHS) undergo an extensive planning process using standardized designs to provide uniformity. Dental clinics built by Tribal and Urban Indian programs, on the other hand, display a wide variety of designs, because these programs have more flexibility when choosing clinic designs. Not being bound by standard designs provides some obvious advantages, but in some cases architects hired by Tribes or Urban programs have little or no experience in designing dental clinics. Whether new clinics are being constructed by the IHS, Tribes, or Urban (I/T/U) Indian programs, the planning phase should include input from sources that are well-versed in the building of dental facilities.

The purpose of this subsection is to provide some general recommendations regarding dental clinic design and dental equipment selection which should be helpful to programs that are planning new dental clinics.

General Recommendations

· Whether the clinic is being built by the IHS, a Tribe, or an Urban Indian program, it is a good idea to consult the Safety Net Dental Clinic Manual at www.dentalclinicmanual.com.

Following are some of the types of information provided by the facilities planning manual:

· Dental clinic designs for facilities of various sizes.
· Equipment lists, by room, for real property (furnished when a building is built and usually consisting of large items which are bolted to the wall or floor) and for major unattached equipment such as dental chairs, autoclaves, film processors, and handpieces. Disposable items and hand instruments are not included in these master lists.

· Air exchange recommendations.
· Ambient light recommendations.
· Safety codes:
· Visit other I/T/U dental clinics. Don’t rule out any possibilities, including military installations and veterans hospitals, if they are available nearby.
· Contact people in other I/T/U Indian dental clinics who have experience in building new facilities, especially those who have recently planned construction of a new clinic.
· Talk with Area Office staff, including the Area Dental Consultant and the Area Facilities Planning Officer.

· Meet with representatives from dental supply houses. They can provide useful information about clinic design, even though their primary job is to sell equipment.

· Use the toll-free number of equipment manufacturers to get advice regarding facility requirements for the equipment that you intend to place in the new clinic.

· Obtain and use government price lists for equipment. Having the catalogs on hand will facilitate the ordering of equipment by allowing for comparison of prices and features.

· Get actively involved in the project. Most construction projects have a better result if the dentists and other dental staff at the facility have direct input at the design stage. If an architect or company representative has made an obvious error, such as forgetting to include a sink in the laboratory, dental staff members should be able to detect the error.

· Use manufacturer’s templates and size guidelines. If a certain amount of floor space is required, avoid the temptation to get by with less. Follow the manufacturer’s instructions!

· Make every operatory identical, with the exception of quiet rooms and/or operatories used for sedative procedures (these will require increased space for personnel and monitoring). This will help to eliminate the problem of providers using “favorite rooms” the majority of the time, which can have a negative effect on dental clinic efficiency.

· If possible, have windows in the operatories to facilitate the selection of tooth shades and to provide a pleasant atmosphere for patients and staff. North-facing windows are best, and east-facing are second-best.

· Plan for proper air exchange in each operatory. It should be driven with its own special system. Consult the Safety Net Dental Clinic Manual at www.dentalclinicmanual.com.

· Provide adequate overhead light in the operatories to prevent eyestrain.
· Provide vacuum and air systems with their own exhaust/intake lines. The trap for the vacuum system should be easily accessible for cleaning. The discharge point for the exhaust should not be near a fresh air inlet or open windows, and it should not discharge into a supply room or other occupied place.
· Provide each operatory with two sinks.

· Provide each operatory with its own x-ray machine.

· Provide plenty of electrical power for each operatory for future expansion.

· Provide each operatory with telephone and data jacks.

· Provide a staff changing area, with lockers, within the dental clinic area. This will facilitate the separation of clothing used to treat patients from clothing that is worn outside of the clinic, which is important for infection control.

Square Footage Recommendations

The Safety Net Dental Clinic Manual at www.dentalclinicmanual.com contains detailed charts of size recommendations for various types of space in the dental clinic. Following are recommendations for some of the most common clinic configurations:

Note: It is anticipated that the areas in the planning manual will be expressed in square meters, in order to meet government requirements. In this guide the areas will be expressed in square feet.
· Conversion Factor = 10.76 ft2 per m2
· Fixed Operatories = 110 square feet (sq. ft.) per operatory (usually 10' × 11')

· Panoramic x-ray = 30 sq. ft.

· Panoramic/Cephalometric combination = 50 sq. ft.
· Clean-up Alcove (2 to 3 operatory clinic) = 90 sq. ft.

· Clean-up Alcove (4 to 8 operatory clinic) = 100 sq. ft.

· Clean-up Alcove (9 to 12 operatory clinic) = 150 sq. ft.

· Laboratory (2 to 3 operatory clinic) = 60 sq. ft.

· Laboratory (4 to 8 operatory clinic) = 80 sq. ft.

· Laboratory (9 to 12 operatory clinic) = 120 sq. ft.

· Darkroom (2 to 8 operatory clinic) = 60 sq. ft. (1 automatic developer)

· Darkroom (9 to 16 operatory clinic) = 90 sq. ft. (2 automatic developers)

· Digital Processing Area = 20 sq. ft. per scanner/computer combination

· Unit Supply Area (2 to 3 operatory clinic) = 40 sq. ft.

· Unit Supply Area (4 to 8 operatory clinic) = 80 sq. ft.

· Unit Supply Area (9 to 12 operatory clinic) = 120 sq. ft.

· Reception Area (2 to 4 operatory clinic) = 100 sq. ft.

· Reception Area (5 to 8 operatory clinic) = 120 sq. ft.

· Reception Area (9 to 16 operatory clinic) = 240 sq. ft. (two reception areas)

· Dental Director’s Office = 120 sq. ft.

· Dental Manager’s Office or DA Supervisor’s Office = 100 sq. ft.

· Non-supervisory Dentist’s Office= 80 sq. ft.
(add 40 sq. ft. for each additional dentist)

· Toilet (8 to 12 operatory clinic) = 50 sq. ft. Clinics with a staff of six or fewer members can save funds by using a unisex staff restroom.

· Waiting Area (1 to 4 operatory clinic) = 120 sq. ft.

· Waiting Area (5 to 7 operatory clinic) = 180 sq. ft.

· Waiting Area (8 to 13 operatory clinic) = 240 sq. ft.

· Janitor’s Closet = 40 sq. ft.

· Cephalometric X-ray (for clinics with full-time orthodontic services) = 100 sq. ft. (if stand alone, may be added to most panoramic radiograph machines)

Note: Space is also needed for staff lockers, staff toilets, and employee lounge, but is not listed here.

Delivery Systems

The dental delivery system traditionally used by the IHS is the rear-delivery system. While it has proven to be an economical, functional system, the rear-delivery method does have some shortcomings. As a result, many Tribal and Urban programs and some IHS programs recently have chosen alternative delivery systems. Following is a comparison of the commonly-used delivery systems, showing the advantages and disadvantages of each:

Over-the-Patient Delivery

Advantages:

· The most ergonomically-sound system for the dentist

· Easily converts to left-handed or right-handed

· System moves up or down with the chair to maintain a constant relationship

· Provides the most practical use of space

· Allows dentist and assistant to handle instruments and switches

· Allows the dentist to let go of the handpiece without looking up

Disadvantages:

· The most visible system to patients in terms of seeing the instruments

· Is confining for patients

· Patients may bump into unit if they rise up suddenly

· Generally not recommended for treating children or patients with conditions that result in aggressive behavior or unpredictable movements

· Patient's feet can get tangled in the handpiece cords

· Expense

Rear Delivery

Advantages:

· The least expensive system and easily combinable with an assistant cart for little additional expense

· Easily converts to left-handed or right-handed

· The least-visible system for patients

· Easy patient access to dental chair

· Allows handpieces to be transferred and burs to be changed by the assistant

· Easy to connect to in-wall utilities

Disadvantages:

· Ergonomically less sound for the dentist, who must twist to reach handpieces or instruments

· Places the dentist at increased risk for sharps injuries from dental burs, due to the location of the handpiece holder near the dentist’s forearmsand elbows
· Cords can become tangled and difficult to position for dentist use

· Requires two entries to operatory—one for the dentist, and one for the assistant

· Makes working alone or standing up difficult for the dentist

Side Delivery

Advantages:

· Provides easy patient access to chair

· Less confining to patients

· Easy to connect to in-wall utilities

Disadvantages:

· Most do not convert to left-handed and right-handed

· Handpieces inaccessible to assistant, so dentist must change burs

· Ergonomically less sound for the dentist, who must twist to reach for handpieces or instruments

Because of the lack of convertibility for right-handed and left-handed dentists and the difficulties the system presents for performing four-handed dentistry, the side delivery system is generally not recommended for dental programs serving American Indians and Alaska Natives.
Equipment Considerations

When selecting dental equipment, research the manufacturer of the brand of equipment you are considering to determine (1) the stability of the company and (2) if they provide good customer support for their equipment. Also ask dentists and dental equipment repair services about the reliability and durability of the brand of equipment you are considering.
The Clinical Research Associates Newsletter [Clinical Research Associates 3707 North Canyon Road, Suite 6 Provo, UT 84604 (801)-226-2121] is another source of information for large equipment items such as dental units and chairs, as well as for small equipment items such as ultrasonic scalers, visible light curing units, and handpieces. The publication also contains other equipment and supply information that is very useful when building a new clinic.
General and specific recommendations for the selection of patient chairs, dental units, operators’ chairs, assistants’ chairs, and other equipment items can be found in various dental periodicals. An example of a useful article is the June 1994 issue of The Dental Advisor—The Quarterly for the Dental Profession (Volume 11, Number 2). The Dental Evaluation & Consultative Service (formerly USAF Dental Investigative Service) can also be a source of unsolicited information. This is an independent reviewer of dental equipment and supplies located online at https://decs.nhgl.med.navy.mil.

If using literature reviews be sure to locate articles that provide a list of features that a buyer should seek when purchasing dental equipment items and also offers recommendations, including brand names. The article should break down the attributes into primary characteristics, which meet efficiency and infection control needs, and optional features, which depend on the personal needs and preferences of the operator.
The following is a synopsis of the primary features of large operatory equipment:

Patient Chairs

· Stable base and lift mechanism (hydraulic type is quieter than screw drive type)

· Seamless and removable upholstery for easy cleaning/repair (all-vinyl is recommended, because it can withstand disinfection procedures)

· Adjustable headrest for patient comfort and operator visibility

· Ergonomic contoured design

· Good lumbar support for patient comfort

· Movable armrests for easy patient access and wheelchair transfers

· Auto preset positioning and auto return with safety stop

· Right/left convertibility

· Foot controls or a touch pad to adjust the chair position
Dental Units

· At least one fiber optic high-speed outlet (two is ideal, to prevent down time in the event of malfunction)

· One fiber optic low-speed outlet

· Smooth snap-on/off handpiece connectors for efficient operation and sterilization of handpieces

· Handpiece flush system for infection control

· Non-ribbed tubing for easy cleaning/disinfection

· Anti-retraction valves for infection control

· Quick connect/disconnect, sterilizable high- and low-volume evacuators and three-way syringes for efficient operation and sterilization

· Self-contained water purification system for infection control

· Right/left convertibility

Dental Handpieces

· Air-powered or electronically powered rotary instruments

· High-speed handpieces and low-speed handpieces for general dentistry

· Surgical handpieces are needed for invasive surgical procedures (these can be air driven and attached in place of the high-speed. Impact Air 45 is an example.)
· Specialty specific handpieces may be requested:

· Surgical specific handpieces are equipped with a wide range of attachments

· Endodontic rotary handpieces are required for rotary instrumentation (torque controlled electrically driven units are standard)

· Sterilization method determines the number of handpieces needed by a facility (faster sterilization requires fewer handpieces)

· As a general rule you will need four high-speed handpieces/operatory and four slow-speed attachments/operatory

· Dental handpieces are expensive so make sure enough funds are included in your start-up budget

Operator and Assistant Stools

· Metal frame with five-legged base for stability

· Double wheel castors (need tile castors, not carpet castors, for hard floors)

· Gas cylinder for height adjustment

· Easily reached height adjustment lever or paddle

· Seat pan tilt adjustment

· Multi-density padding for comfort

· Seamless upholstery for easy cleaning

· The stools for the dentist and dental assistant are different, with the dental assistant stool having foot and armrest

Dental Radiography (X-rays)

· Intraoral Radiographs (periapical, bitewing, occlusal)

· Require standard radiograph machine for exposure

· Basic dental radiographs show several teeth at a time. These can be standard films developed conventionally way using chemicals or produced with computer if using digital radiography.
· Panoramic Radiographs

· This dental radiograph shows both dental arches on a single X-ray film that is 5" ×11".
· The panorex machine requires its own area and may be conventional or digitally produced.

· It is recommended to be take a panoramic radiograph every 5 years per patient greater than 8, if a facility does not have the ability to purchase this equipment, then a referral system must be in place in order to obtain this type of radiograph when needed.
· Cephalometric Radiograph

· This radiograph shows the entire head and is taken using a panoramic machine with special attachments and may be conventional or digitally produced. Oral surgeons and orthodontists mostly use this type of X-ray. This type of radiograph is nice to have but not required unless your clinic has an orthodontic program.

· Conventional

· Exposure of photographic film to X-rays and then chemically develop the film in a developer in a darkroom or via a ‘day-light loader’

· Costs of conventional developing are cheaper in the short run, but increasing due to cost of chemical handling.

· Films are archivable, but require physical space to store radiographs

· Digital Radiography:

· Images are captured electronically via a charge couple device (CCD) or via a phosphor plate system after exposure to X-rays.
· These images are then uploaded, viewed, and stored on a computer.
· Computer (CPU), monitor(s), and keyboard are needed in each operatory; back-up storage (server) is need for archiving images).

· Costs: Initially higher, but the unlimited use of a CDD decreases costs decrease with each image processed. The phosphor plates do have a limited life, but are reusable and cost friendly.
· Cost and space required for darkrooms, film, processing chemicals, and disposal of hazardous waste are eliminated.
· Time, money, and paperwork can be saved by utilizing digital images

· Patient exposure is minimized using digital radiography.
Dental Operating Lights

· Can be wall mounted, ceiling mounted via a track, or chair mounted
Computers

· Needed in the operatory if the clinic will be using digital radiography or electronically maintained charts.

· Computers may be mounted on the dental chair and/or placed on a cabinet in the operatory.
· Specific information regarding specifications can be obtained from the IHS internet site, in the Electronic Dental Record (EDR) area.
Communication System

· Small (e.g., only one provider and appropriate support staff), then intra-office communications can be as easy as word-of-mouth.
· Color-coded flagging systems or light systems frequently are used in multi-provider medical and dental offices to alert the providers when a patient is in a treatment area or when they have a phone call or message.
· An internal paging or intercom system also may be considered.

· Intercom systems can be installed as stand-alone system or as part of the clinic's phone system, decide which type will be used before a phone system is purchased and installed. Local dentists or local group practices may be able to help you decide which system will best suit your needs.
· Phone service planning, have additional lines dedicated for fax machines and Internet access.
· Computer networks

· Desirable, but poses risks of unauthorized access to or loss of data

Sample Dental Clinic Equipment List

Following is a sample of an equipment list. It is not necessarily an all-inclusive list, but it may be helpful to other programs contemplating new construction or remodeling.

Operatory

· Amalgamator

· Air compressor, central

· Air/water syringe(s)

· Assistant's stool

· Assistant unit

· Cabinets with sinks

· Camera, intraoral

· Clock/intercom/timer

· Coat hooks

· Computer

· Doctor's unit

· Dental chair

· Eye wash station

· Fiber optic unit

· Gloves/masks

· Handpieces,

· High speed

· Low speed

· Contra angle

· Prophylaxis angle

· Straight attachment

· Hand washing stations (2)

· Intraoral imaging system

· Lead Apron and hanger

· Light curing unit

· Nitrous oxide sedation unit

· Operating light

· Operating stool

· Oral evacuator: high volume and low volume

· Oral evacuator utilities (Suction pump, central)

· Oxygen delivery system

· Prophylaxis unit, ultrasonic

· Radiograph view box (not needed if using digital radiographs)

· Sphygmomanometer

· Stethoscope

· Waste receptacle, trash

· Waste receptacle, biohazard

· X-ray unit

Soiled Clean-Up Area

· Ultrasonic cleaner (small)

· Ultrasonic cleaner for multiple cassettes (or washing station)

· Deep double sink/paper towel and soap dispensers
· Wastebasket

· Dishwasher

· Handpiece lubricating station
· Autoclave tape dispenser
· Compressed air outlet
· Eyewash station
Laboratory

· Acrylic polish

· Acrylic tray material

· Alcohol torch

· Articulators:

· Crown and bridge

· Denture

· Denture reline material

· Denture repair acrylic

· Bench lathe

· Bench lathe accessories:

· Arbor bands and mandrels

· Brush wheels

· Chucks

· Felt wheels/cones

· Polishing wheels

· Spindles

· Stone wheels

· Bench light

· Boley gauge

· Brushes

· Bunsen burner

· Dust collector

· Fire extinguisher

· Handpiece, air driven

· Hand towels and dispenser

· Laboratory bench, with sink

· Laboratory engine and handpiece

· Lab handpiece accessories:

· Acrylic burs

· Abrasive disks/mandrels

· Carbide burs

· Gold-finishing kit

· Model-trimming burs

· Porcelain-polishing kit

· Rubber wheels and points

· Magnifying loops

· Microetcher

· Model trimmer

· Petrolatum

· Plaster:

· Lab

· Model

· Die

· Plaster bin

· Plaster-mixing bowls, rubber

· Plaster knives

· Plaster spatula

· Plaster trap

· Pliers

· Pressure-curing unit

· Pumice

· Rouge

· Safety glasses

· Saw frame and blades

· Scissors

· Surveyor

· Vacuum-forming machine

· Ventilation system

· Vibrator

· Water bath

· Waxes:

· Baseplate

· Boxing

· Inlay

· Rope sticky

· Utility

· Wax carvers

· Wax spatulas

· Waste receptacle

· Work pan

Clean Room

· Large Autoclave (for multiple cassettes—15)

· Small, Fast-Turnover Autoclaves

· Handpiece Autoclave (e.g., Kavoklave)

· Water Distiller

· Dry Heat Sterilizer

· Shelving to Hold All Clean Items (cassettes, etc.)

· Refrigerator

· Label Gun (for expiration dates)

· Biological Incubator

Radiograph Exposure/Processing

· Radiograph aids

· Rinn Instruments

· Snap-a-rays

· Endo-ray

· Bite-tabs

· Film:

· Bitewing

· Intraoral, Size 0

· Intraoral, Size 1

· Intraoral, Size 2

· Intraoral, Size 4

· Panoramic/Cephalometric

· Film envelopes

· Film holders/mounts

· Lead apron with neck collar

· Automatic film processor

· Deep sink for cleaning rollers

· Developer and Fixer Recovery Unit

· Film dispenser

· Plastic apron

· Safe light

· View box

· Waste receptacle

· Water Temperature Regulator

Panoramic Area

· Panoramic unit (pan/ceph)

· Lead apron/hanger
· Mechanical room

Office, Chief/Dentist

· Bookcase(s)

· Chairs/executive

· Chair/guest

· Computer system

· Desk

· File cabinets

· Prescription blanks

· Telephone
Reception/ Business Office

· Announcement cards

· Answering machine

· Appointment book

· Appointment cards

· Bookkeeping

· Clipboards

· Collection aids

· Computer:

· Hardware

· Printer/Scanner

· Software/supplies

· Terminals

· Copy machine

· Desk organizer/calendar

· Drug envelopes

· File cabinets/folders

· Letterheads/envelopes

· Office manual

· Office signs (exit, rooms, etc)

· Patient education literature

· Patient records

· Medical/dental history forms

· Patient exam chars

· Patient file folders

· Periodontal charts

· Registration forms

· Stickers for folders

· Treatment plan/record forms

· Payroll forms

· Postage stamps

· Professional cards

· Recall system (cards, index)

· Referral slips

· Secretary's chair

· Stamp pad

· Standard insurance forms

· Stapler

· Tape dispenser

· Telephone/Intercom System

· Typewriter

Storage

· Shelving units
· Supply desk/chair/filing cabinets
· Papoose board
· Washer/dryer
Waiting Area

· Books
· Chairs/end tables/lamps
· Coat rack
· Decorative items
· End tables
· Lamps/lighting
· Magazine rack/magazines
· Toys for children
· Wall mirror
Education

· Sinks for tooth brushing

· TV/VCR/DVD

· Models/posters/pamphlets/educational aids
Other Items

· Instrument cassette system
· Hand instruments (See section DENTAL INSTRUMENTS AND SUPPLIES FOR START UP)

· Curing radiometer (curing light tester)
· Electronic thermometer
· Clothing hamper
· Tubs/trays/racks
· Employee lockers
Dental Instruments and Supplies For Start Up
This is a suggested list for a one dentist, 2–3 operatory dental clinic. The list is divided into categories of equipment and supplies. Those items listed should be able to take care of most operative, preventive dentistry, endodontic, prosthodontic, and oral surgical needs in a dental clinic. It should be noted that some instruments are listed in multiple sections. Once you and the dentist decide which services your clinic will offer you can compile the equipment/supply list. Items can be substituted to satisfy personal and professional needs of the dentist(s) that will be working at your clinic. The purpose of this list is to provide you a starting point, not to be “the list”.
Operative Instruments (6 Kits Per Dentist)
	Quantity
	Item/Description

	6
	Mouth Mirrors #5 (or #3,or 4 if dentist prefers)

	6
	Mirror Handles (must fit mirror heads)

	6
	23 Explorer/PSR

	6
	Scissors, Iris 41/2" Straight, Economy

	12
	Cotton Pliers(s), College #317

	6
	Spoon Excavator #38-39

	6
	Amalgam Carrier Double Ended I

	6
	Amalgam Plugger l/2 Black

	6
	Cleoid-Discoid 3/6

	6
	Cleoid-Discoid 89/92

	6
	Hollenbach

	6
	Interproximal Carver (IPC)

	6
	Articulating Paper Forceps

	6
	Rubber Dam Frame

	6
	Rubber Dam Clamp Forceps

	6
	Dycal Instrument

	6
	Tofflemire(s) 2 per kit, universal

Handpieces
*If you do surgical extractions, you will need to get a surgical handpiece.

	Quantity
	Item/Description

	6
	High-Speed Handpiece

	3
	Low-Speed Handpiece

	6
	Ball-Bearing Contra Angle Assembly (Latch)

	6
	Prophy Contra Angle Head Assembly

	6
	Contra Angle Sheath

	2
	Straight Attachment

	2
	Spray and Clean Handpiece Lubricant

Other Instruments
	Quantity
	Item/Description

	6
	Dental Mirrors #5 for Exam Kits

	6
	Mirror Handles for Exam Kits

	6
	Explorer/PSR Periodontal Probes for Exam Kits

	2
	Cement Spatulas #24

	9
	Aspirating Syringe CW Type

	2
	Composite Instruments, Set of 3

	3
	Rubber Dam Punch

	3
	Rubber Dam Clamps, Starter Kit

Operative Supplies
	Quantity
	Item/Description

	4
	Lidocaine 2% 1: 100,000 epi/can

	1
	3% Mepivicaine/can

	1
	5% Marcaine 1:200,000 epi/can

	2
	27 gauge Long Needles/box

	2
	30 gauge Short Needles/box

	2
	Topical Anesthetic

	2
	Sharps Container

	1
	Accu Film II/box

	1
	Amalgam -Regular Set/can

	1
	Glass Ionomer Kit

	1
	IRM Caps 50/Pkg.

	1
	Clear Matrix Strips/box

	1
	Sof-Lex Pop-On Kit #1980

	1
	Finishing Strips Coarse/Medium 150/Box

	1
	Lightening Strips Medium 12/tube

	1
	Polishing Paste/can

	4
	Tofflemire Matrix Bands #1, .0015 12/Pkg.

	4
	Toff1emire Matrix Bands #2 .0015 12/Pkg.

	1
	Dycal Ivory Shade/tube

	24
	Fluoride varnish boxes

	1
	Vitrebond 3M/box

	6
	Bur Block

	3
	Etch Gel Syringe, with 20 Tips

	3
	Rubber Dam Green, Medium, 5x5/box

	1
	Rubber Dam Green, Heavy, 6 x 6/box

	1
	Wizard Anatomical Assorted Wedges 400/Box

	1
	MQ Lubricant/tube

Assorted Burs, Doctors Preference
Disposables
	Quantity
	Item/Description

	1
	1 Tray Covers -Mauve l000/Box

	2
	2 x 2 gauze 8 ply 200/Pkg

	2
	4 x 4 gauze 8 ply 200/Pkg

	1
	Dry-Guard Patient Bibs (rose) 500/Case

	4
	Napkin Holder

	1
	Cotton Tip Applicators 6" non-sterile l000/Box

	1
	Cotton Pellets #2 2000/Box

	1
	Cotton Pellets #4 3000/Box

	1
	Cotton Rolls 2000/Box

	1
	Cotton Roll Dispenser

	1
	Plastic Cups, 1OOO/Case

	1
	Cup Holder

	1
	Safe-Tips EZ 150/Pouch

	3
	High Speed Evacuation Tips 5O/Bag

	3
	Saliva Ejectors White Opaque 100/Bag

	1
	Dappen Dishes l000/Box

	1
	Oral Evacuation Cleaner

	1
	Disposable Spatulas l00/Box

	2
	Benda Brush 144/Box

	1
	Disposable Mirrors 72/Box

	1
	Disposable Traps Dental Unit 144/Box, pick size needed

	1
	Disposable Traps Central Suction 8/Box, pick size needed Paper Towels

Infection Control Supplies
	Quantity
	Item/Description

	6
	Latex Exam Gloves, pick sizes

	3
	Sterile Surgeons Gloves, pick size

	2
	Utility Gloves, pick sizes

	6
	Face Masks, 50 per box, pick type

	6
	Safety Glasses (dentist, DA, patient)

	3
	Disposable Cover Gowns, pick size

	3
	Antiseptic Hand Soap,

	1
	Cleaning Solution

	3
	Disinfectant

	2
	Self Seal Sterilization Pouches 31/2" x 9",

	2
	Self Seal Sterilization Pouches 31/2" x 51/4",

	2
	Self Seal Sterilization Pouches 51/4" x 10"

	2
	Self Seal Sterilization Pouches 71/2 x 13",

	3
	Chair Covers 48" x 56"

	3
	Air/Water Syringe Covers

	3
	Light Handle Covers

	1
	ALLRAP 1200 Sheets/Roll

	3
	Mouth wash, may want to order pump

	3
	Chlorhexedene oral rinse 16 oz

	1
	Cure Sleeve, Steri Shield 5OO/Box

	1
	Tube Sleeve 2"

	3
	X-ray sleeve 14" W x 13" D x 241/2" L

	1
	Biological Monitoring System

	1
	Biological Indicators (25/box)

Standard Oral Surgery Kit (2–3 Kits per Dentist)

	Quantity
	Item/Description

	1
	1 #9 Molt Periosteal Elevator

	1
	1 Needle Holder, Crile-Wood 6 inch

	1
	1 301 Elevator

	1
	1 34 Elevator

	1
	1 Minnesota Retractor

	1
	1 Curette

	1
	1 Kelly Hemostats, Curved 51/2"

	1
	1 Mouth Mirror 1 Mouth Handle

	1
	1 Scissors Kelly 61/4", Curved

	1
	1 Mouth Prop (adult) 2/Box

	1
	1 Suction Tips

Oral Surgery Instruments
	Quantity
	Item/Description

	3
	Surgical scalpel #15, disposable and retractable (10/box)

	3
	150 Forceps

	3
	151 Forceps

	3
	17 Forceps

	2
	23 Forceps

	2
	88R Forceps

	2
	88L Forceps

	2
	#1 Forceps

	3
	Cryer 30

	3
	Cryer 31

	2
	Crane Pick

	2
	Periosteal Elevator #9 Molt

	2
	Heidbrink #1 Root Tip Pick

	2
	Heidbrink #2 Root Tip Pick

	2
	Heidbrink #3 Root Tip Pick

	2
	Tissue Forceps

	2
	Rongeurs

	2
	Bone File, 12 Howard

	2
	Straight Hemostat, Crile 51/2"

	2
	Needle Holder, Crile-Wood

	2
	Surgical Handle

	3
	Dental Mirror for Post-Op Kit

	3
	Mirror Handles for Post-Op Kit

	3
	Iris Scissors for Post-Op Kit

	3
	Cotton forceps for Post-Op Kit

	1
	3-0 Silk Sutures, 18" Cutting, Needle C-6 12/Box

	1
	3-0 Chromic Gut Sutures, 27", C-6 12IBox

	3
	Biopsy Bottles

	1
	Dry Socket Paste, 1 oz.

	1
	Iodoforn Gauze 1f4" x 5 yd.

	1
	Gelfoam

Assorted Surgical Burs, Doctors Preference
Standard Endodontic Kit (2 Kits Per Dentist)
	Quantity
	Item/Description

	1
	1 Mouth Mirror, #3

	1
	Mouth Mirror Handle

	1
	23 Explorer/Perio Probe

	1
	Scissors

	2
	Cotton Pliers Self-Locking Grooved

	1
	Ring Rulers, Right-Handed

	1
	Endo Excavator #31

	1
	DG 16 Endodontic Explorer

	1
	DE condenser 1/3

	1
	DE condenser 5/7

	1
	DE condenser 9/11

	1
	Glick #1

	1
	Woodson #3

	1
	Hollenbach

	1
	Interproximal Carver

	1
	Cement Spatula

	1
	Articulating Paper Forceps

	1
	Rubber Dam Frame

	1
	Rubber Dam Forceps

	1
	Tofflemire

Endodontic Supplies
	Quantity
	Item/Description

	2
	Endo Ice (can, refrigerant)

	1
	Sealer (dentist preference)

	1
	Gutta Percha (Med-fine, Med, Med-large)

	2
	Gutta gauge (Maiffer)

	2
	Gates Glidden Drills (#2,3,4,5,6), 4/box

	1
	Touch n Heat, System B, or Endo Micro-Torch (Butane Refill)

	1
	Obtura + GP bullets

	1
	Paper Points, fine

	1
	Paper Points, medium

	1
	Paper Points, coarse

	1
	RC prep, Premier

	2
	Cavit, 4 tubes

	1
	Monojet Syringes 3cc, 5cc 50/box (dentist preference)

	2
	23 Ga. Side venting needle, 25/box

	1
	Sodium hypochlorite (bleach), gallon

	1
	EDTA liquid (32 oz bottle)

	
	Files, FlexOfiles,Flex-R-Files, assorted, Dentist preference

	
	Endo Burs, assorted (recommend: #2,4 round, endoZ or Safe-end)

Standard Prophy Kit (2–3 Kits per Dentist)
	Quantity
	Item/Description

	1
	Mouth Mirror

	1
	23 Explorer/PSR Probe

	1
	S204S Sickle

	1
	Sickle 23

	1
	1/2 Curette

	1
	11/12 Curette

	1
	13/14 Curette

	1
	Sharpening Stone

	1
	Cavitron Tip, 25K FSI-I0

Preventive Dentistry Supplies
	Quantity
	Item Description

	1
	Reveal Disclosing Solution

	20
	Fluoride varnish, 50 box

	2
	Prophy Cups, Screw Type, 36/Pkg.

	1
	Uni-Pro Prophy Paste, Coarse 200/Box

	3
	Floss Waxed, 200yd/box

Radiology Supplies (Conventional Radiography)
	Quantity
	Item/Description

	6
	XCP Kit

	1
	Snap-a-Ray, Set of 3

	2
	X-Ray Apron, Mauve

	2
	Apron Hanger

	3
	View box,

	2-3 ea type
	EX-58 Flexi-Soft Vinyl Pack #0,1,2 films by box

	1
	Film Panorex 50/Box

	1
	Occlusal Film, EO-41P 25/Box

	1
	FM X-Ray mounts, clear, E-Z mounts, Box

	1
	X-Ray Envelopes, 21/2" x 41/4", Plain 500/Box

Note: digital radiography requires: CPU, monitors, Image capture device (CCD or phosphor plate), scanner, sterilization materials, storage device, etc.

Chapter 5-G-1
Delivery of Dental Services

2007

