Ideal Photographs And Radiographs


- Teeth in occlusion
- Lips relaxed and in contact
- Natural head position with eyes looking forward
- Entire head and neck displayed
- Left eyelash slightly visible
- Approximate center of frame is 1.0 cm anterior to tragus
- White, or light, background


- Patient simply turns to face the camera
- Eyes are open and looking into camera
- Ears exposed
- No distracting eyewear or jewelry
- Inter-pupillary line horizontal to the frame
- Approximate center of frame is the tip of the nose


 Use the same format as the non-smiling frontal photograph adding a natural smile (social smile)


- Occlusal plane should be horizontal and bisecting the photograph
- There should be equal display of the posterior dentition
- Teeth in occlusion


- Anteriorly- should display the entire ipsilateral maxillary central incisor at minimum
- Posteriorly- include the entire first molars at minimum
- All attached gingiva should be visible
- Occlusal plane should be parallel to the frame


 Use the same format as for the right lateral intraoral photograph


- Mid-palatal raphe centered
- Frame the entire arch with minimal lateral soft tissue displayed


- Fill the frame with the entire mandibular arch at least through the first molars
- Labial surface of the central incisors parallel to the bottom of the frame
- Midline centered in the frame


- Right mirror photograph flipped horizontally to appear as a direct photograph of the right side
- Extend view to second molars if possible


 Left mirror photograph: same requirements as right side occluded view


Ideal Cephalometric Radiograph

- •Full soft tissue is displayed
- •Strongly recommend occipital region be visible
- Head is in natural position with Frankfort Horizontal plane parallel to the floor


Ideal Panoramic Radiograph


- Patient orientation is correct
- Properly labeled (right & left)
- Correct exposure


Problem Photographs and Radiographs


- Poor diagnostic photograph with distractions and shadow creating double profile
- Prefer white background
- Patient too distant from the camera


- Head rotated and patient looking away from camera
- Distracting jewelry
- Hair covering ears with no visible landmarks
- Photograph should be cropped to display only face and neck area
- Photograph too dark


- Not a diagnostic profile view
- Distractions: jewelry and shadows present
- Improperly cropped
- Patient looking up and to the side


 Mirror image not corrected to represent patient's right side


- Poor contrast
- Head is not in horizontal position
- Teeth are not in occlusion
- Soft tissue profile, occiput, and symphysis not visible

- Radiograph overexposed
- Symphysis not visible due to improper patient positioning
- Identification of right and left reversed
- Jewelry present


- Poor patient positioning causing distortion of the maxilla and mandible
- Excessive display of vertebral column


Poor patient positioning causing:

- Distortion of dental arches
- Condyles not visible
- Anterior teeth obscured

