
Class III Treatment Strategies 

Skeletal Class III is long regarded as one of the most severe craniofacial deformities 

whose treatment is too often surgical. 

It has been proposed that the probable cause of this malocclusion would be the 

excessive growth of the mandible. However, longitudinal studies do not support this 

theory showing identical incremental changes in the maxilla and mandible compared 

with individuals of class I. Even today, the etiology of this malocclusion remains 

controversial making it difficult to establish consensus treatment protocols. 

This conference will address the problem of class III malocclusion in Homo sapiens. Its’ 

etiology will be presented in the evolutionary context of the craniofacial complex, 

highlighting the importance of concepts such as posterior discrepancy and 

craniomandibular adaptation to occlusal function. Interdisciplinary treatment 

strategies will be discussed through the presentation of clinical cases, demonstrating 

the importance of controlling the vertical dimension and posterior occlusal plane 

inclination in the treatment of Class III simultaneously allowing a reduction in the need 

for orthognathic surgery and unnecessary dental extractions which require longer 

treatment times and complicated mechanics. 

 

Hélder Nunes Costa 

DDS, MSc, PhD 
Specialist in Orthodontics 
Associate Professor - Egas Moniz University (Lisbon) 
Email: hnc@netcabo.pt 
 

 

 


