

The First Step to an Accurate Impression
GINGIVAL RETRACTION:
 Retraction Cord Technique vs. 3M™ Astringent Retraction Paste

CORD

must be cut to size
for each procedure

- Difficult to accurately place
- Hemostasis achieved via pressure; usually requires cord soaked in hemostatic agent
- Risk of gingival inflammation and trauma; higher risk of hemorrhage
- Painful for patients
- Excellent retraction

CAPSULE

retraction paste application
for 1–3 teeth

- **EASY** access to tight interproximal areas
- **LONG** lasting hemostasis achieved from 15% aluminum chloride paste
- **GENTLE** on tissue with less risk of tissue trauma and hemorrhaging
- **BETTER** patient comfort
- **EFFECTIVE** retraction

For additional tips on taking accurate impressions, download our **Impression Troubleshooting Guide** at 3M.com/GreatImpressions

References: Prasad KD, Hegde C, Agrawal G, Shetty M. Gingival displacement in prosthodontics: A critical review of existing methods. J Interdiscip Dentistry [serial online] 2011 [cited 2012 Mar 8];1:80-6. Available from: <http://www.jidonline.com/text.asp?2011/1/2/80/85023>.
 Phinney, D. J., & Halstead, J. H. (2008). Dental Assisting A Comprehensive Approach, Third Edition. Clifton Park, NY: Delmar Cengage Learning.