
Dental Materials
DENA &DENH 165 Lab Syllabus
1 CREDIT HOUR

Spring Semester/2011 Office Location: HSHS Building
Instructor: Barbara Slatter Office Hours: W 5:30 – 6:30
E-Mail Address: Bslatter@csi.edu			 Office Phone:

1.	Course Description:
	This course provides both the theoretical and laboratory/clinical applications of 	dental materials in the oral environment. From this knowledge base, 	students learn to understand the role of dental materials in the delivery of 	preventative and restorative care. The composition, properties, and 	manipulation of materials used in dentistry, as well as procedures used during 	application, will be emphasized.

2.	Pre-requisites: Admissions into the CSI Dental Hygiene Program and successful completion of the first semester.

3.	Required Textbooks:
1. Wilkins, Esther, Clinical Practice of the Dental Hygienist, 10th Edition 2008.
2. Hatrick, Eakle, Bird, Dental Materials Clinical Applications for Dental Assistants and Dental Hygienists, 2003 Elsevier
3. CSI Clinic Policies and Procedure Manual 2010-2011

4.	Course Goals and Objectives:

	 Identify reasons for a knowledgeable base to the science of dental materials:
· Provide students with the principles of dental materials so they can understand the rationale for their use. Students will be involved in selection and manipulation of dental materials
· Identify characteristics dental materials must possess to endure in the oral environment
· Students will demonstrate procedures involving dental materials and the proper maintenance of restoration and oral prostheses
	Provide students the opportunity to apply their knowledge through clinical and 				laboratory procedures
		List phases of material
		Contrast bonding characteristics of metals ceramics plastics and composites
	Relate Physical and mechanical properties of materials
		Name units of measure for properties of Density, Heat capacity, stress, strain, 			elasticity
		List and explain differences of stress relaxation and stress concentration
Provide students the opportunity to test their knowledge and prepare for board examinations
	Adhesive material
	Polymeric restorative materials
	Amalgam
	Dental Cements
	Impression Materials
	Gypsum Materials
	Prostheses Materials
	Acrylic Resins

	Discuss and integrate radiographic appearances of dental materials – radiopaque and 	radiolucent

	Provide students resources they will need in order to obtain updates on dental materials 	and dental manufacturers:
		Bleach Trays and Tooth Whitening
		Effects on the teeth
		Oral appliances
		Instruments of dental materials, sharpening, maintenance and materials
		Infection Control and safety protocol for handling
		Impressions
		Dentures
		Oral prostheses

5.	Outcomes Assessment:
	Faculty will know students have achieved the course objectives when they have 	completed the assessment exams, Laboratory competencies. They will demonstrate 	didactic competency through evaluation.
	Learning activities will be submitted for course credit.

6.	Policies and Procedures:
· Students will be expected to be in attendance for all lectures
· All exams must be taken during the scheduled week and within the allotted time. If they are not taken during the scheduled times, there will be a 10% reduction in grade.
· No deduction in points may occur if:
a. A prior notification has been given to instructor and the situation valid
b. A serious situation prevents prior notification to instructor

ACADEMIC DISHONESTY:
Academic dishonesty is grounds for immediate dismissal from the program. Some examples of academic dishonesty consist of (but are not limited to):
Plagiarism on tests, homework, assignments, or other
Misrepresenting student assignments
“Cheating” as defined in the CSI student handbook “the improper use of books, notes, other students’ tests, or other aides during an examination
Facilitating dishonesty – knowingly helping or attempting to help another commit an act of academic dishonesty, including substituting for another in an examination, or allowing others to represent as their own one’s papers, reports, or academic works

7.	Grading Practices: Total points 1000

Lab Session Professionalism –10 points per week
Total 							points
	
Week 1 – Impressions 				38 points
Week 2 – Gypsum 					34 points
Week 3 – Gypsum Casts 				27 points
Week 4 – Sealants 					56 points
Week 5 – Preventive Fluorides 			34points
Week 6 – Mouth guard &Bleach trays		55 points
Week 7 – Cements & Provisional Restorations &	
Week 8 – Enamel bonding				99 points
Week 9 – Composites					16 points
Week 10 –Spring Break		
Week 11 –Amalgams				 	16 points
Week 12 – Abrasion & Polish 				27 points
Week 13 – Dental Ceramics 				0 points
Week 14 – Prosthetic Dentistry			0 points
Week 15 – Dental Photography			21 points
Week 16 – Final 				 100 points	

A = 900-1000 of the maximum Points Possible
B = 800-899 of the maximum Points Possible
C = 700-799 of the maximum Points Possible
D = unacceptable
70% will be considered unsatisfactory in completing course requirements.

	

8.	Library Use if Applicable:
	Copies of required text are available in the CSI Library

9.	CSI E-mail
 Since email is the primary source of written communication with students, all registered CSI students get a college email account. Student e-mail addresses have the following format: <address>@eaglemail.csi.edu where <address> is a name selected by the student as a part of activating his/her account. Students activate their accounts and check their CSI e-mail online at http://eaglemail.csi.edu. Instructors and various offices send messages to these student accounts. Students must check their CSI e-mail accounts regularly to avoid missing important messages and deadlines. At the beginning of each semester free training sessions are offered to students who need help in using their accounts.

10. 	On-line course evaluation statement:
To help instructors continually improve courses, students are strongly encouraged to go online to http://evaluation.csi.edu and complete anonymous evaluations which open two weeks before the end of the course and close the last day of class. When students enter the site, they find evaluations for their enrolled courses. Thank you for this valuable input!

11. 	Disabilities:
· Disabilities: Any student with a documented disability may be eligible for related accommodations. To determine eligibility and secure services, students should contact the coordinator of Disability Services at their first opportunity after registration for a class. Student Disability Services is located on the second floor of the Taylor Building on the Twin Falls Campus
0. 208.732.6250 (voice)
0. 208.734.9929 (TTY)

