

Periodontal Review Q&A

Second Edition

Library of Congress Cataloging-in-Publication Data

Names: Termeie, Deborah, author.

Title: Periodontal review Q&A / Deborah A. Termeie.

Other titles: Periodontal review

Description: Second edition. | Batavia, IL : Quintessence Publishing Co, Inc, [2020] | Preceded by Periodontal review / Deborah A. Termeie. c2013. | Includes bibliographical references and index. | Summary: "Study guide review of periodontal literature on topics such as periodontal anatomy, diagnosis and treatment planning, nonsurgical and surgical therapy, regeneration, and implants, presented in a question and answer format"-- Provided by publisher.

Identifiers: LCCN 2019055802 (print) | LCCN 2019055803 (ebook) | ISBN 9780867158298 (paperback) | ISBN 9781647240110 (ebook)

Subjects: MESH: Periodontal Diseases | Periodontics | Periodontium | Examination Question

Classification: LCC RK450.P4 (print) | LCC RK450.P4 (ebook) | NLM WU 18.2 | DDC 617.6/32--dc23

LC record available at <https://lcn.loc.gov/2019055802>

LC ebook record available at <https://lcn.loc.gov/2019055803>

© 2020 Quintessence Publishing Co, Inc
Quintessence Publishing Co, Inc
411 N Raddant Road
Batavia, IL 60510
www.quintpub.com

5 4 3 2 1

All rights reserved. This book or any part thereof may not be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, or otherwise, without prior written permission of the publisher.

Editor: Zachary Kocanda
Design: Sue Zubek
Production: Sarah Minor

Printed in the United States

Periodontal Review Q&A

Second Edition

Deborah A. Termeie, DDS

Clinical Instructor

Department of Periodontics

School of Dentistry

University of California, Los Angeles

Los Angeles, California

QUINTESSENCE PUBLISHING

Berlin | Chicago | Tokyo

Barcelona | London | Milan | Mexico City | Moscow | Paris | Prague | Seoul | Warsaw

Beijing | Istanbul | Sao Paulo | Zagreb

About the Author

Deborah A. Termeie, DDS, is a clinical instructor in the Department of Periodontics at the University of California, Los Angeles. She is a diplomate of the American Board of Periodontology (ABP), and it was her experience preparing for the ABP qualifying exams that inspired her to write this book. Dr Termeie is also an editor and author of *Avoiding and Treating Dental Complications: Best Practices in Dentistry* (John Wiley & Sons, 2016) and has published on the topics of evidence-based dentistry and implantology. She is the recipient of several awards, including the Excellence in Implantology Research award from the California Society of Periodontics, and has been invited to participate in the American Academy of Periodontics Leadership, Engagement, Action, and Development (LEAD) Program. She maintains a private practice in Beverly Hills, California.

Contents

Preface vi

1	Evidence-Based Dentistry	1
2	Periodontal Anatomy	6
3	Furcations	17
4	Epidemiology and Etiology	31
5	Pharmacology	53
6	Diagnosis	81
7	Prognosis	113
8	Occlusion	125
9	Nonsurgical Therapy	139
10	Surgical Therapy	163
11	Mucogingival Therapy	186
12	Regeneration	221
13	Implants	252
14	Inflammation	299
15	Oral Medicine	311
16	Oral Pathology	326
17	Lasers	347
18	Medical Emergencies	354
19	Treatment Planning	362

Appendix 408

Index 417

Preface

The first edition of *Periodontal Review Q&A* was very well received, and I am grateful for the opportunity to author this second edition. The new edition contains many new figures, tables, and treatment planning cases as well as a comprehensive review of new classifications. I wrote this book because despite a plethora of study materials and information, there is no comprehensive single source study guide to help students prepare for their examinations. *Periodontal Review Q&A* was specifically written to address this void.

The material in this book is presented in a question and answer format for ease of study. The classic literature is cited as well as more recent and practical literature on topics such as diagnosis, nonsurgical therapy, surgical therapy, regeneration, and implants. Literature evidence for opposing viewpoints is also presented throughout the book. Additionally, each chapter contains clear and relevant tables, illustrations, and pictures. This comprehensive and yet concise approach to periodontics is aimed at preparing the candidate for periodontal examinations and clinical practice.

Periodontal Review Q&A is a useful resource for residents, practicing periodontists preparing for board certification, dental students, and dental hygiene students seeking a broader appreciation and in-depth understanding of periodontics. Topics chosen are those emphasized in periodontal residency graduation examinations as well as the oral examination of the American Board of Periodontology. Readers are urged to study all literature preceding their examination, including literature that may be made available subsequent to this textbook's publication.

Acknowledgments

I would like to acknowledge my mentors, Drs Philip R. Melnick, Thomas N. Sims, Paulo M. Camargo, Thomas Han, Henry H. Takei, and Perry R. Klokkevold, for their advice and guidance. Thank you to all the reviewers, Drs Dennis P. Tarnow, Russell Christensen, Jack G. Caton, Michael P. Rethman, Mary E. Neill, and Sejal R. Thacker.

I would like to thank my loving husband, David; my children, Gabriella and Elliot; and my parents. Without their love and support this book would not have been possible.

I appreciate Quintessence and the editorial staff, especially Zachary Kocanda and Bryn Grisham, whose knowledge and dedicated care to every word and idea made this book what it is.

Evidence-Based Dentistry

Background

Q: What is the evidence-based approach?

Evidence-based dentistry is the merging of clinically pertinent scientific evidence to the patient's oral and medical condition and history as well as the dentist's experience (Fig 1-1). The dentist uses the evidence to make sound decisions about diagnosis, prognosis, and treatment. Evidence-based decision making consists of formulating patient-centered questions (Population-Intervention-Comparison-Outcome [PICO]); examining and critically evaluating the evidence; and relating the evidence to practice.¹

Fig 1-1 Three parts of the decision-making process. (Redrawn from the American Dental Association¹ with permission.)

Q: What is the PICO question?

The *PICO question* is a question that includes a population to be examined, the nature of the *intervention* to be inspected, a comparison statement, and the type of *outcome* to be evaluated. It should be problem-focused and concise.

Example: In patients with horizontal alveolar ridge deficiencies (population), what is the effect of horizontal bone augmentation procedures (intervention) compared with controls (comparison) on peri-implant health (outcome)?

Q: What is the step-by-step process for making an evidence-based decision in a dental practice?

The steps involved in evidence-based decision making in a dental practice are shown in Fig 1-2.

Fig 1-2 Evidence-based decision making. (Based on data in Chiappelli et al.²)

Studies

Q: What are the different study types (ranked from highest level of evidence to lowest)?

The different types of studies are shown, ranked in order of highest to lowest level of evidence, in Fig 1-3.

Fig 1-3 Different studies ranked from highest level of evidence to lowest. (Based on Nocini et al.³)

Q: Describe the difference between a cross-sectional study and a longitudinal study.

A cross-sectional study is done at one time point, whereas a longitudinal study ranges over a period, allowing temporal relationships to be investigated.

Q: What is the *P* value?

The *P* value is the probability of obtaining a test statistic at least as extreme as the one observed, assuming that the null hypothesis is true. The smaller the *P* value, the less likely the effect was due to chance. A *P* value less than or equal to .05 usually indicates statistical significance.

Q: What is the difference between sensitivity and specificity?

Sensitivity is the ability of a test to correctly identify diseased individuals.

Specificity is the ability of a test to correctly identify a healthy individual.

For instance, the diagnostic sensitivity of a clinical parameter (suppuration, gingival plaque) in predicting disease was expressed as the proportion of sites showing attachment loss that also exhibited the given parameter. Diagnostic specificity was expressed as the proportion of sites not exhibiting the clinical parameter and not showing attachment loss.⁴

Q: What is the difference between internal and external validity?

The difference between internal and external validity is shown in Fig 1-4.

Fig 1-4 Internal and external validity.

Q: Why practice evidence-based dentistry?⁵

1. There are thousands of articles published monthly in dental magazines. It would take hundreds of hours to read the dental literature. Using evidence-based review databases eases the necessary time spent evaluating dental literature.
2. Practicing evidence-based dentistry keeps dentists current on recent evidence and practice standards.
3. A thorough and analytical literature review should be carried out before proceeding in clinical research.

References

1. American Dental Association. About EBD. <https://ebd.ada.org/en/about>. Accessed 10 October 2019.
2. Chiappelli F, Brant XMC, Oluwadara OO, Neagos N, Ramchandani MH. Introduction: Research synthesis in evidence-based clinical decision-making. In: Chiappelli F, Brant XMC, Neagos N, Oluwadara OO, Ramchandani MH (eds). *Evidence-Based Practice: Toward Optimizing Clinical Outcomes*. London: Springer, 2010:5.
3. Nocini PF, Verlato G, De Santis D, et al. Strengths and limitations of the evidence-based movement aimed to improve clinical outcomes in dentistry and oral surgery. In: Chiappelli F, Brant XMC, Neagos N, Oluwadara OO, Ramchandani MH (eds). *Evidence-Based Practice: Toward Optimizing Clinical Outcomes*. London: Springer, 2010:151.
4. Haffajee AD, Socransky SS, Goodson JM. Clinical parameters as predictors of destructive periodontal disease activity. *J Clin Periodontol* 1983;10:257–265.
5. Boston University Alumni Medical Library website. Why practice EBM? www.bumc.bu.edu/medlib/resources/tutorials/introduction-to-evidence-based-medicine/ebm-intro-p10/. Accessed 12 Nov 2019.

Index

Page numbers followed by "t" denote tables; those followed by "f" denote figures

A

- ABCDE staging of skin cancer, 331, 331f
- Abfraction, 125–126, 126f, 131
- Abrasion, 125–126, 126f
- Abscess
gingival, 100
pericoronal, 100
periodontal, 98–100, 99f–100f, 403
pulpal, 99
- Abutment teeth
Ante's law, 8
platform switching, 272
for soft tissue recession, 268
- Acellular cementum, 13
- Acellular dermal matrix, 204–205, 205t
- Acetaminophen, 70–71
- Actinobacillus actinomycetemcomitans*, 54
- Actinomyces naeslundii*, 47
- Actinomyces viscosus*, 47
- Actisite, 59t
- Active eruption, 213
- Acyclovir, 77, 328
- Adaptive immune response, 299f
- Adaptive remodeling, 135
- ADM. See Acellular dermal matrix.
- Adrenal cortex, 319
- Adrenal gland, 319
- Adrenal insufficiency, 75, 356f
- Adrenal medulla, 319
- Advanced glycation end products, 306, 306f
- Advanced periodontitis, 105
- AED. See Automated external defibrillator.
- Age, periodontitis risks and, 32
- Aggregatibacter actinomycetemcomitans*, 44t, 48
- Aggressive periodontitis
bacteria associated with, 47
description of, 37–38
generalized. See Generalized aggressive periodontitis.
localized. See Localized aggressive periodontitis.
systemic antibiotics for, 54
- AIDS, 47, 47f, 344
- Airway obstruction, 357
- Alanine aminotransferase, 321
- Alcohol consumption, 33
- Alendronate sodium, 61t
- AlloDerm, 204–205, 207t
- Allogeneic block grafts, 225
- Allografts
demineralized freeze-dried bone. See Demineralized freeze-dried bone allografts.
description of, 224–225, 237
freeze-dried bone. See Freeze-dried bone allografts.
allografts.
- Alloplast, 224
- Alpha cells, 319
- Alprazolam, 67t
- ALT. See Alanine aminotransferase.
- Altered active eruption, 213
- Alveolar bone
anatomy of, 12–13
smoking effects on, 41
- Alveolar bone proper, 13
- Alveolar crest, 109
- Alveolar mucosa, 7f, 8
- Alveolar process, 7f
- Alveolar ridge
defects of, 193
deformities of, Siebert's classification of, 223
splitting of, 237, 238f, 388
- Alveolar ridge augmentation
description of, 225
horizontal, 237f, 237–238
vertical, 238–239
- Alveologingival fibers, 9
- Alzheimer disease, 307
- Ameloblastoma, 332
- American Academy of Periodontology, 21, 21t, 105
- American Association of Tissue Banks, 225
- American Society of Anesthesiologists
blood pressure classification, 312
physical status classification, 54
- Amorphous calcium phosphate, 228

- Amoxicillin, 55t, 56
 Amoxicillin and metronidazole, 55t, 56
 Amyloid beta, 307
 Analgesics, 322
 Anatomy
 for mucogingival therapy, 203–204
 of periodontium, 6, 7f
 Anesthetics, local, 65, 357–358
 Angina, 359
 Angular defects, 167
 Ankylosis, 12
 Anterior guidance, 85
 Anterior implants, 266–268, 391
 Anterior pituitary gland, 320
 Anterior segment, pockets in, 169–170
 Anterior-posterior spread, 264
 Ante's law, 8
 Antibiotics
 commonly prescribed types of, 55t
 dosage of, 56
 drug interactions with, 56t
 locally delivered, 59, 59t
 in membrane placement, 232–233
 metabolism of, 322
 prophylaxis uses of, 57–58, 257
 selection of, 54
 systemic, 54–58
 Anticoagulants, 73–74, 320
 Anti-convulsants, 74f
 Antifungals, 322
 Antigen-stimulated lymphocytes, 301
 Antihistamines, 75
 Antimicrobial agents, supragingival irrigation with, 156–157
 Antiplatelet therapy, 72
 Anti-resorptive medications, 61t, 61–65
 Antiseptics, 143
 Antithrombin III, 320
 Aphthous ulcers, 327, 328t
 Apically repositioned flap, 150, 168
 Apixaban, 74
 Apoptosis, 302
 Arestin, 59t
 Arthritis, 307–308
 Articaine, 66t
 ASA. *See* American Society of Anesthesiologists.
 Aspartate aminotransferase, 321
 Aspirin, 72
 AST. *See* Aspartate aminotransferase.
 Atheroma, 315, 315f
 Ativan. *See* Lorazepam.
 Atridox (Atrix), 59t
 Atrophic candidiasis, 338, 403–404
 Attached gingiva
 anatomy of, 7f, 8
 around restorations, 188, 194
 gingival recession and, 188
 widening of, 188
 Attrition, 125–126, 126f
 Augmentin, 56
 Autogenous graft, 205, 224, 388
 Automated external defibrillator, 355
 Avitene, 180
B
 B cells, 301
 Bacteremia, 157
 Bacteria
 in gingivitis, 47
 in periodontitis, 43–48, 44t–45t
 in refractory periodontal disease, 47, 47f
 sensitivity testing of, 368, 369t, 381
 Bacterial complexes, 46
 Barrier, 374
 Bass technique, 144
 Benzocaine, 65
 Benzodiazepines, 69–70
 Beta cells, 319
 Bile, 319
 Biofilms, 43
 Bio-Gide membrane, 233, 233f, 390
 Biologic mediators, 23
 Biologic width, 15
 BioMend membrane, 233, 233f
 Biopsies, 108, 327
 Biotene gel, 75
 Bisphosphonates
 definition of, 62
 osteonecrosis caused by, 62
 periodontal surgery in patients receiving, 62
 properties of, 60t
 types of, 61t
 Bleeding on probing, 34–36, 87, 88t, 105–106, 153
 Bleeding time, 311
 Block grafts, 225, 286
 Blood, 320–321
 Blood loss, during periodontal surgery, 183–184
 Blood pressure, 312–313
 BMP. *See* Bone morphogenetic proteins.
 Body mass index, 311
 Bone cells, 222
 Bone decortication, 229
 Bone grafts and grafting
 allogeneic, 225
 block grafts, 225
 case study of, 373f
 guided tissue regeneration with, for grade II furcation lesions, 19
 horizontal, 388
 materials used in, 224
 onlay grafts, 225
 particle size, 228–229
 saddle grafts, 225
 studies of, 226–227
 tetracycline added to, 229
 Bone induction, demineralized freeze-dried bone allografts for, 227
 Bone loss
 after implant placement, 253
 alveolar crest level, 109
 case study of, 387
 digital radiographs of, 109
 etiology of, 387
 marginal, 268
 in periodontal disease, 301
 progressive crestal, around implants, 279
 retreatment for, 383
 Bone morphogenetic proteins, 244–245
 Bone regeneration
 amorphous calcium phosphate for, 228
 anatomical considerations, 235
 guided. *See* Guided bone regeneration.

- Bovine-derived bone xenograft, 226
- Bradycardia, 312
- Bradykinin, 302
- Brushing, 144
- Bruxism, 120, 129, 131–132
- Buccal wall thickness, in
esthetic area, 267–268
- Bump, 339–340
- Bupivacaine, 66t
- C**
- CAF. See Coronally advanced flap.
- Calcitonin, 319
- Calcium channel blockers, 74f
- Calculus, 43
- Caloric restriction, 305
- Campylobacter rectus*, 127
- Cancellous trabeculae, 13
- Candida, oral, 77
- Candidiasis, atrophic, 403–404
- Canine protection, 128
- Canine-guided occlusion, 128
- Canker sores, 327
- Carbon dioxide laser, 347f, 352
- Cardiopulmonary resuscitation, 354–355
- Cardiovascular disease, 314–316
- Caries
pulpal changes and, 122
root coverage over, 215
tunnel preparation in furcation
lesion area and, 23
- Case report studies, 3f
- Case studies, 3f, 362–404
- Case-control studies, 3f
- Cathepsin C, 339
- CD4+ cells, 302, 303f
- Cefazolin, 58
- CEJ. See Cementoenamel junction.
- Cellular cementum, 13, 23
- Cemental tears, 104
- Cementicles, 28
- Cementoblasts, 13
- Cementoenamel junction
anatomy of, 7f, 8, 13
greater palatine foramen to,
203, 203f
- Cemento-osseous lesions, 345
- Cementum
description of, 13–14
instrumentation used to
remove, 144
removal of, 143–144
- Cephalexin, 58
- Cephalosporins, 56t
- Cephradine, 58
- Cervical enamel projections, 25
- Chest pain, 359, 359f
- Chlorhexidine, 59t, 76, 156–
157, 281, 327, 336
- Chronic gut sutures, 181f
- Chronic periodontitis
bacteria associated with, 47
description of, 37
implant placement in patients
with, 261
laser therapy for, 349
metronidazole plus amoxicillin
for, 57
- Cigar smoking, 42
- Cigarette smoking, 42
- Circular fibers, 9
- Circumferential occlusal access
procedure, 281
- Circumscribed elevated lesion,
340
- Circumscribed flat lesion, 340
- Citric acid, 158, 246
- Clarithromycin, 56t
- Class I MHC proteins, 308
- Class II MHC proteins, 308
- Class V resin, 195
- Clindamycin, 55t, 56, 58
- Clinical attachment level, 82,
107
- Clinical attachment loss
description of, 8
uneven marginal ridges effect
on, 131
- Closed flap scaling and root
planing, 19, 141
- Clotting factors, 320
- COAP. See Circumferential
occlusal access
procedure.
- Codeine, 71t
- Co-destruction, 130
- Coe-Pak, 375
- Cohort studies, 3f
- Collagen, 14
- Complex odontoma, 332
- Compound odontoma, 332
- Cone beam
tomography
- Confusion, 357
- Congenital heart defects,
57–58
- Congestive heart failure, 316,
359–360
- Conical roots, 16
- Connective tissue, 11
- Connective tissue attachment
anatomy of, 7f
cervical enamel projections
effect on, 25
enamel pearls effect on, 27
- Connective tissue fibers, 7f
- Connective tissue graft
acellular dermal matrix versus,
205t
epithelium in, 197
free gingival graft versus, 196
guided tissue regeneration
versus, 206
harvesting of, 203
mean defect coverage using,
207t
periosteum in, 197
placement of, 196f
subepithelial, 400
- Connective tissue lesions, 331
- Conscious sedation, 68–69
- Contraceptives, 33
- Controlled clinical trials, 3f
- Coronally advanced flap, 400,
401f
- Coronally positioned flap, 200
- Cortical bone, 12
- Coumadin, 73, 320
- CPR. See Cardiopulmonary
resuscitation.
- C-reactive protein, 302
- Creeping attachment, 202
- Crestal bone loss, 279
- Crestal sinus elevation, 290f
- Critical probing depths,
142–143
- Cross-linked membranes, 233
- Cross-sectional study, 3
- Crown lengthening, 213f,
213–215, 340
- Crown restorations, furcation
lesions in, 28
- C-terminal telopeptide, 62
- Cuboidal cells, 10
- Curette, 144

- Cyanotic congenital heart defects, 57
 Cyclosporine, 74f
 Cysts, 327–328, 336, 337t
 Cytokines, 40, 48
 Cytomegalovirus, 48
- D**
- Dabigatran, 74
 Delta cells, 319
 Demerol. *See* Meperidine.
 Demineralized freeze-dried bone allografts
 bone formation induced by, 227–228
 description of, 224
 expanded polytetrafluoroethylene membrane and, 22
 freeze-dried bone allografts versus, 227
 studies of, 226–227
 tetracycline and, 229
 Denosumab, 61t, 64–65
 DenSonic sonic scaler, 282–283
 Dentin hypersensitivity, 149
 Dentinogenesis imperfecta, 343t
 Dentogingival fibers, 9
 Dentoperiosteal fibers, 9
 Depot medroxyprogesterone acetate, 33
 Desmosomes, 10
 Desquamative gingivitis, 332
 Developmental deformities, 102–104
 DFDBA. *See* Demineralized freeze-dried bone allografts.
 Diabetes mellitus
 bacteria associated with, 48
 inflammation and, 306–307
 macrovascular complications of, 318f
 management of, 318
 microvascular complications of, 318f
 oral manifestations of, 317f
 peri-implant mucositis and, 279
 periodontitis and, 32, 117
 proinflammatory molecules associated with, 303
 type 1, 317t
 type 2, 317t
- Diabetic coma, 318
 Diagnosis
 background on, 81–83
 biopsies for, 108
 case study examples of, 367, 386
 medical history questionnaire used in, 108
 predictors of, 105–107
 Diazepam, 67t, 69
 Digastric muscle, 16
 Digital radiographs, 109
 Dilantin, 74f
 Direct-acting oral anticoagulants, 73–74
 Distal wedge excision, 168
 Distraction osteogenesis
 definition of, 236
 horizontal ridge augmentation use of, 238
 indications for, 388
 phases of, 237f
 vertical ridge augmentation use of, 239
 Divergent roots, 16
 DMPA. *See* Depot medroxyprogesterone acetate.
 DNA methylation, 300
 Double papilla flap, 199
 Doxycycline, 55t, 56, 59t
 Dressings, surgical, 179–180, 180f, 377f
 Drug-induced gingival enlargement, 74, 85f, 90, 163f
- E**
- Early periodontitis, 105
 e-cigarettes, 42
 Edoxaban, 74
 EDTA gel, 158
 Electric toothbrush, 145–146
 EMD. *See* Enamel matrix derivative.
 Emdogain, 207
 Emergency kit drugs, 355
 Enamel
 anatomy of, 7f
 cementum and, overlapping of, 13
 Enamel matrix derivative
 definition of, 244
 furcation lesions treated with, 23
 mucogingival therapy of, 207
 studies of, 244
 Enamel pearls, 16, 27
 ENAP. *See* Excisional new attachment procedure.
 Endodontic lesions, 100–102
 Endodontic therapy, 20, 120
 Endo-periodontal lesions, 100–102
 Envelope flap, 168
 Envelope technique, 200
 Epidemiology
 prevalence. *See* Prevalence.
 terminology associated with, 33–34
 Epigenetics, 300
 Epinephrine, 65
 Epithelial disorders, 329–331
 Epithelium attachment, 7f
 EPL. *See* Endo-periodontal lesions.
 Epstein-Barr infection, 48
 Erosive lichen planus, 335t, 337t
 Er:YAG laser, 349
 Erythema multiforme, 333, 337t
 Erythromycin, 56t
 Erythroplakia, 330
 Esthetic zone
 buccal wall thickness in, 267–268
 deficiencies in, 234f
 Ethylenediaminetetraacetic acid, 246
 Evidence-based dentistry, 1, 4
 Excisional new attachment procedure, 179, 351
 Excursive positions, occlusal contacts in, 131–132
 Expanded polytetrafluoroethylene membranes, 22, 227
 External carotid artery, 7
 External validity, 4, 4f
 Extrinsic cementum, 13
 Extrusion, 136
- F**
- F.A.S.T., 360–361
 Fasting blood sugar, 311
 FDBA. *See* Freeze-dried bone allografts.
 Fenestration, 186, 187t
 Fentanyl, 69

- Fibers
- alveologingival, 9
 - circular, 9
 - connective tissue, 7f
 - dentogingival, 9
 - dentoperiosteal, 9
 - gingival, 9
 - periodontal ligament, 12
 - transseptal, 9
- Figure 8 suture, 182
- First molars, root concavities on, 26
- Fixed partial denture
- description of, 123
 - implant-supported single implant versus, 290
- Flap(s)
- apically repositioned, 168
 - coronally advanced, 400, 401f
 - coronally positioned, 200
 - double papilla, 199
 - envelope, 168
 - full-thickness, 167
 - laterally positioned, 199
 - modified Widman, 167–168
 - papilla preservation, 169
 - partial-thickness, 165, 167
 - single-flap approach, 172
 - thickness of, 206
- Floss/flossing, 144–145
- Flumazenil, 69–70
- Follicle-stimulating hormone, 320
- Food and Drug Administration pharmaceutical pregnancy categories, 53
- Food impaction, 39
- Force, on implant, 262
- Free gingiva, 7f
- Free gingival graft
- connective tissue graft versus, 196
 - keratinized gingiva from, 198–199
 - mean defect coverage using, 207t
 - placement of, 196f
 - wound healing of, 201
- Freeze-dried bone allografts
- alveolar ridge augmentation using, 389–390
 - case study of, 373, 390f
 - demineralized freeze-dried bone allografts versus, 227
 - description of, 224, 226
 - studies of, 226–227
 - tetracycline and, 229
- Fremitus, 128
- Frenectomy, 210
- Full-thickness flap, 167
- Fungal infections, gingival diseases caused by, 85
- Furcation defects and lesions
- anatomical factors associated with, 24f, 24–28
 - biologic mediators for, 23
 - cervical enamel projections and, 25
 - classification of, 18–19
 - closed flap root planing for, 19
 - entrance width, 26–27
 - Glickman classification of, 18, 18f
 - grade I, 18f, 21
 - grade II, 18f, 21
 - grade III, 18f, 21
 - grade IV, 18f, 21
 - Hamp classification of, 18, 21t
 - immediate bifurcation ridge effects on, 28
 - in mandibular molars, 17, 26
 - in maxillary molars, 17, 27
 - molars with accessory canals, 25
 - Nabers probe for diagnosing of, 17
 - open flap root planing for, 19
 - prevalence of, 17
 - prognosis of teeth with, 119
 - restorations, 28
 - root planing for, 19
 - scaling for, 19
 - Tarnow classification of, 19
 - tooth loss secondary to, 114
 - treatment of, 19–24
 - tunnel preparation, 23, 397
- Furcation fornix, 17
- Fusobacterium nucleatum*, 45t, 46
- G**
- Gastric inhibitory peptide, 320
- Gastrin, 320
- GBR. See *Guided bone regeneration*
- GCF. See *Gingival crevicular fluid*
- Gender, periodontitis risks and, 32
- Generalized aggressive periodontitis
- antibiotics for, 57
 - description of, 37
- Genetics, periodontitis and, 32
- Giant cell fibroma, 339
- Gingiva
- anatomy of, 7f
 - attached. See *Attached gingiva*.
 - excessive display of, 212
 - healthy, 9
 - keratinized attached, 8
 - marginal, 8
 - narrowest zone of, 11
 - overgrowth of, 211
 - phenotype of, 102f, 194
 - thickness of, 11
 - widest zone of, 11
 - zones of, 11
- Gingival abscess, 100
- Gingival connective tissue cells, 222
- Gingival crevicular fluid, 34
- Gingival diseases
- of bacterial origin, 85
 - of fungal origin, 85
 - non-plaque-induced, 85–86
 - plaque-induced, 81
 - of viral origin, 85
- Gingival enlargement, drug-induced, 74, 85f, 90, 163f
- Gingival epithelium, 9–11
- Gingival fibers, 9
- Gingival fibroblasts, 40
- Gingival Index, 34–35
- modified, 35
- Gingival recession
- attached gingiva required to avoid, 188
 - case study of, 398–402
 - causes of, 189
 - classification of, 191, 191f
 - consequences of, 189, 189f
 - decision trees for treating defects caused by, 207–208, 209f
 - definition of, 188

- illustration of, 103f
 intrasulcular restorative
 margin effects on, 194
 occlusal discrepancies effect
 on, 131–132
 pinhole surgical technique
 for, 201
 prevalence of, 190
 tunnel technique for, 200,
 200f
 vestibular incision
 subperiosteal tunnel
 access technique for,
 201
 worsening of, 190f
- Gingivectomy, 150, 163–164
- Gingivitis
 bacteria associated with, 47
 bleeding on probing in, 88t
 classification of, 84
 definition of, 81
 desquamative, 332
 mouth breathing as risk factor
 for, 40
 necrotizing ulcerative, 119
 peri-implant mucositis versus,
 257, 258t
 periodontitis and, 82, 257
 in periodontium, 89t
 plaque-induced, 81
 time needed for development
 of, 145
- Glickman classification, of
 furcations, 18, 18f
- Glucagon, 355
- Glycosylated hemoglobin, 311,
 317
- Gore-Tex membranes, 237
- Gore-Tex sutures, 181f, 390
- Gracey curette, 19, 149
- Graft(s)
 autogenous, 205
 barrier versus, 374
 bone, 224–229. *See also*
 Bone grafts and grafting.
 connective tissue. *See*
 Connective tissue graft.
 free gingival, 195–196, 196f
 thick versus thin, 202
- Graft placement
 on bone, 204
 microsurgery versus
 macrosurgery technique
 for, 197
 on periosteum, 204
 shrinkage after, 202
- Grafting
 bone. *See* Bone grafts and
 grafting.
 socket, 241–243
- Gram-negative bacteria, 47
- Gram-positive bacteria, 47
- Grand mal seizure, 357
- Granular cell tumor, 340
- Granular cells, 10
- Greater palatine foramen, 203,
 203f
- Group function, 128
- Growth factor-enhanced matrix,
 245
- Growth factors, 243–246
- GTR. *See* Guided tissue
 regeneration.
- Guided bone regeneration
 antibiotics after, 232
 description of, 223
 membrane exposure effects
 on, 232
 technique for, 235
 vertical ridge augmentation
 with, 238–239
- Guided tissue regeneration
 definition of, 223
 enamel matrix derivative
 versus, 244
 grade II furcation treated
 with, 22
 intrabony defects treated
 with, 235, 246
 mean defect coverage using,
 207t
 membrane exposure effects
 on, 232
 open-flap debridement and,
 comparison between,
 235, 236f
 smoking effects on healing
 response after, 247
 soft tissue procedure versus,
 206
- H**
- Halcion. *See* Triazolam.
- Hamp classification, of
 furcations, 18, 21f
- Hard tissue deficiencies, 254f
- Hard tissue grafting, 216
- Healing, wound, 175, 176t,
 201–202
- Heart attack, 316
- Heart rate, 312
- Helper T cells, 302, 309
- Hemangioma, 340
- Hemidesmosomes, 14
- Hemoglobin, 311–312
- Hemoglobin A1C, 311, 317
- Hemorrhagic stroke, 314, 360
- Heparin, 320
- Herpes zoster, 336
- Herpetic lesions, 327–328,
 328f
- High-density lipoprotein, 311
- HIV
 description of, 47, 47f
 periodontitis associated with,
 338
- Horizontal ridge augmentation
 description of, 225
 options for, 237f, 237–238
- Host modulation, 60
- Host response, 257, 303
- Hydrocodone, 71t
- Hydrocortisone, 355
- Hyperglycemia, 318
- Hypermobility, 246
- Hypertension, 312–313
- Hyperventilation, 358
- Hypoglycemia, 356f
- I**
- Ibandronate sodium, 61t
- Ibuprofen, 71t
- IgA, 300, 322
- IgD, 300
- IgE, 301, 322
- IgG, 301, 322
- IgM, 301, 322
- Immediate bifurcation ridge, 28
- Immediate implant
 in esthetic zone, 267
 indications for, 270
 maxillary soft tissue grafting
 after placement of, 268
 osseointegration using,
 270–271
 success rate of, 271
- Immune response, 299
- Immune system, 322–323
- Immune-mediated disorders,
 332–336
- Immunglobulins, 300–301
- Immunologic sounding, 315,
 315f
- Immunosuppressants, 74f

- Implant(s)
- alternatives to, 290–291
 - anterior, 266–268, 391
 - anterior-posterior spread for, 264
 - apex of, 265
 - contraindications, 256f
 - criteria for, 253
 - epithelium and, interface
 - between, 291
 - esthetics of, 265–268
 - evaluations of, at
 - maintenance visits, 391
 - force on, 262
 - hygiene of, 282–283
 - immediate. *See* Immediate implant.
 - instruments used with, 282–283
 - interproximal contact point, 265
 - keratinized attached tissue
 - around, 261
 - lasers used near, 351
 - mean success rate of, 253
 - mean survival rate of, 253
 - mobile, 279
 - natural teeth versus, 257
 - occlusion for patients with, 128–129
 - peri-implantitis, 105, 257, 273, 274t–275t, 277–278, 280–282, 282f
 - in periodontal disease
 - patients, 261–262
 - platform switching, 272
 - prognosis of, 120, 122–123
 - progressive crestal bone loss
 - around, 279
 - rough surface modifications
 - of, 260, 287
 - screw-type, 287
 - shape of, 269, 269f–270f
 - short, 269
 - single, 123
 - sinus elevation, 283–287
 - smoking effects on, 272–273
 - smooth surface modifications
 - of, 260
 - surface modifications of, 260, 260f
 - titanium, 287
- Implant failure
- antibiotic prophylaxis to
 - prevent, 257
 - bacteria associated with, 48
 - definition of, 278
 - determination of, 278–279
 - factors associated with, 254–255, 256f
 - smoking as cause of, 273
- Implant placement
- after socket preservation, 243
 - antibiotic prophylaxis before, 257
 - case study of, 374, 375f
 - classification to consider
 - before, 252, 252f
 - in clean conditions, 291
 - distance considerations, 265
 - in esthetic area, 391
 - guidelines for, 267, 267f
 - immediate, 267, 270–272
 - improper, 255f
 - in irradiated bone, 291–292
 - in keratinized attached tissue, 264f
 - in mandible, 256, 264, 292
 - in maxilla, 256, 264, 292
 - osteotome technique for, 289
 - presurgical steps for, 262–263
 - remodeling after, 253
 - in sclerotic bone, 292
 - single-stage, 264
 - sinus elevation and, 287, 289
 - in sterile conditions, 291
 - technique for, 263, 263f, 375f
 - two-stage, 264–265
- Implant survival
- maintenance effects on, 283
 - osteotome technique effects
 - on, 289
- Implantable cardioverter-defibrillator, 148
- Implantitis. *See* Peri-implantitis.
- Incidence, 34
- Indices, 34–36
- Infection
- after sinus elevation, 285, 286f
 - description of, 183
 - oral, 336–338
 - postoperative, 285, 286f
- Inferior alveolar artery, 12
- Inflammation
- Alzheimer disease and, 307–308
 - arthritis and, 307–308
 - description of, 305, 222
 - insulin resistance secondary
 - to, 306f
 - periodontal disease and, 304–305, 305f
 - plaque-induced, 399
 - proinflammatory molecules, 302–303
 - signs of, 299
- Inflammatory papillary hyperplasia, 331
- Infraorbital nerve, 284
- Inhalation steroids, 75
- Innate immune response, 299f
- Instrumentation
- cementum removal using, 144
 - ultrasonic, 146–148
- Insulin resistance, 305, 306f
- Interdental brushes, 145
- Interdental tissue maintenance, 171
- Interferon- τ , 302
- Interleukin-1, 301–303
- Interleukin-2, 302
- Interleukin-4, 302
- Interleukin-6, 302, 307
- Interleukin-8, 302, 305
- Interleukin-10, 302
- Internal validity, 4, 4f
- International normalized ratio, 73, 311
- Interproximal contact point, 265
- Interradicular distance, 121
- Interrupted suture, 182
- Intrabony defects
- assessment of, 240f
 - guided tissue regeneration
 - for, 235, 246
 - smoking effects on healing
 - response in, 247
 - tooth movement for, 136
 - tooth vitality effect on
 - regenerative outcomes
 - in, 246
- Intrinsic cementum, 13
- Irradiated bone, implant
 - placement in, 291–292
- Irrigation, 156–158
- Ischemic stroke, 314

- ITM. See Interdental tissue maintenance.
- IV sedation, 68–70, 70f
- J**
- Joint replacement, antibiotic prophylaxis indications for, 58
- Junctional epithelium, 7f, 10, 10f, 14, 222
- Juvenile rheumatoid arthritis, 308
- K**
- Keratinized attached gingiva around implant, 261, 264f description of, 8
- Keratinized epithelium, 11
- Keratinized tissue, 187
- Keratinocytes, 10
- Keratohyalin granules, 10
- Kidneys, 319
- Kwok and Caton classification system, 116–117, 117f
- L**
- Laboratory values, 311–312
- β-Lactams, 56t
- Lamina propria, 8
- LANAP. See Laser-assisted new attachment procedure.
- Langerhans cells, 10
- Laser-assisted new attachment procedure, 348, 351
- Lasers, 347–352
- Lateral periodontal cyst, 328, 329f
- Lateral pterygoid muscle, 16
- Lateral window sinus elevation, 284f, 290f
- Laterally positioned flap, 199
- LCC. See Living cellular constructs.
- Leiomyoma, 340
- Lekholm and Zarb classification, 252f
- Leukoplakia, 329
- Leydig cells, 320
- Lichen planus, 334, 335t
- Lidocaine, 66t
- Lipoma, 339
- Listerine, 76
- Liver disease of, 321–322
- drug metabolism in, 322
- Living cellular constructs, 198–199
- Local anesthetics description of, 65 metabolism of, 322 reactions to, 357–358
- Localized aggressive periodontitis bacteria associated with, 47 description of, 37
- Locally delivered antibiotics, 59, 59t
- Longitudinal study, 3
- Long-term prognosis, 116, 368, 402
- Lorazepam, 67t
- Loss of consciousness, 356, 356f
- Low birth weight, periodontitis and, 38
- Low-density lipoprotein, 311
- Lupus erythematosus, 334
- Luteinizing hormone, 320
- Lymphangioma, 339
- M**
- Macrosurgery versus microsurgery, for graft placement, 197
- Maintenance therapy bleeding on probing affected by, 153 case study of, 383 compliance with, 153 effectiveness of, 150–151 elements of, 151f endpoints of, 151 frequency of, 152 schedule of, 152
- Major histocompatibility complex proteins, 308–309
- Mandible dehiscence of, 186, 187t fenestration of, 186, 187t implant placement in, 256, 264, 292 muscles of, 16
- Mandibular molars furcations in, 17, 26 second, cervical enamel projections in, 25
- Mandibular occlusal view, 364f
- Manual toothbrush, 145–146
- Marginal bone loss, 31
- Marginal gingiva, 8
- Marginal ridges, uneven, 31
- Masseter muscle, 16
- Masticatory epithelium, 10, 10f
- Matrix metalloproteinases, 302
- Mattress suture, 182
- Maxilla dehiscence of, 186, 187t fenestration of, 186, 187t grafting of, 390, 390f implant placement in, 256, 264, 292
- Maxillary incisors, 388, 389f
- Maxillary left quadrant, osseous surgery on, 375, 376f
- Maxillary molars furcations in, 17, 27 root resection in, 178
- Maxillary occlusal view, 364f
- Maxillary roots, 27
- Maxillary sinus, 283
- McGuire classification of prognosis, 115, 116f, 368
- Medial pterygoid muscle, 16
- Medical emergencies cardiopulmonary resuscitation, 354–355 diagnosis of, 356f drugs used in, 355 in office, 356–361 Medical history questionnaire, 108
- Medications antibiotics. See Antibiotics. bisphosphonates, 62–63 pain relievers, 70–72 side effects of, 74–75
- Melanocytes, 10
- Membranes antibiotics given during placement of, 232–233 Bio-Gide, 233, 233f BioMend, 233, 233f cross-linked, 233 expanded polytetrafluoroethylene, 227 exposure of, 231–232, 232f non-cross-linked, 233 nonresorbable, 230f, 230–231 placement of, 232–233 properties of, 230, 230f

- resorbable, 230f, 230–231, 389
- tacks used to stabilize, 234
- titanium-reinforced, 231
- Meniscal derangement, 14
- Mental nerve, 265
- Meperidine, 69
- Mepivacaine, 66t
- Merkel cells, 10
- Meta-analyses, 3f
- Metabolic disorders, 305–306
- Metastases, 330
- Metronidazole, 55t–56t, 56, 157, 338
- Micro-macroporous biphasic calcium phosphate, 228
- Microsurgery
- advantages of, 175
 - macrosurgery versus, for graft placement, 197
- Midazolam, 68–69
- Miller classification
- of gingival recession-type defects, 209f
 - of mobility, 126–127
 - of soft tissue resection, 192f
- Minimally invasive surgery, 170–173
- Minimally invasive surgical technique, 171
- Minocycline, 55t, 56, 59t
- MIS. *See* Minimally invasive surgery.
- Misch bone density scale, 223
- MIST. *See* Minimally invasive surgical technique.
- M-MIST. *See* Modified minimally invasive surgical technique.
- Mobile implant, 279
- Mobility, 126–128
- Moderate periodontitis, 105
- Modified Gingival Index, 35
- Modified minimally invasive surgical technique, 172, 227
- Modified Widman flap, 167–168
- Moi-Stir moistening solution, 75
- Molars
- with accessory canals, 25
 - implant therapy versus root resection in, 122–123
 - loss of, tooth-related factors for, 114–115
 - restorations, furcation lesions in, 28
 - root coverage of, 216
 - root debridement in, 141
 - uprighting of, using orthodontics, 136
- Mouth breathing, 40
- Mouthrinses, 76
- MTA pulp capping, 121t
- Mucocele, 336, 337t
- Mucoepidermoid carcinoma, 345
- Mucogingival defects, Sullivan and Atkins classification of, 192, 192f
- Mucogingival deformities, 102–104
- Mucogingival junction, 7f
- Mucogingival surgery, smoking effects on, 202
- Mucogingival therapy
- anatomy for, 203–204
 - definition of, 186
 - enamel matrix derivative for, 207
 - endpoints of, 187
 - side effects of, 188
- Mucositis, peri-implant
- adjunctive therapy for, 281
 - causes of, 277–278
 - chlorhexidine for, 281
 - definition of, 273
 - description of, 104–105
 - diabetes and, 279
 - gingivitis versus, 258t
 - illustration of, 280f
 - incidence of, 280
 - laser treatment for, 350
 - peri-implantitis and, 257, 274t–275t, 280
 - prevalence of, 280
- Mucous membrane
- pemphigoid, 333f, 337t
- Mucus retention cyst, 336, 337t
- Mycelex troches, 77
- Mylohyoid muscle, 16
- Myocardial infarction, 316, 359, 404
- N**
- Nabers probe, 17
- Naloxone, 70
- NCCLs. *See* Noncarious cervical lesions.
- Nd:YAG laser, 347f, 351
- Neck lumps, 342
- Necrotizing gingivitis, 119
- Necrotizing periodontal diseases, 47, 47f, 97–98
- Necrotizing ulcerative periodontitis
- features of, 338, 338f
 - prognosis of, 119
 - treatment of, 338
- Neurofibroma, 339
- Neutropenia, 311
- New attachment, 221
- Nikolsky test, 333
- Nitrous oxide, 68, 355
- Noncarious cervical lesions, 125
- Non-cross-linked membranes, 233
- Nonfunctional contacts, 132
- Nonresorbable membranes, 230f, 230–231
- Nonspecific plaque hypothesis, 43
- Nonspecific ulcer, 340
- Nonsteroidal anti-inflammatory drugs, 60t
- Nonsurgical root canal therapy, 121t
- Nonsurgical therapy
- irrigation, 156–158
 - scaling and root planing. *See* Scaling and root planing, surgical therapy versus, 154t, 177
 - types of, 139
- Nystatin, 77
- O**
- Obesity
- inflammation and, 305–306
 - osteoarthritis risks, 307
 - periodontitis risks, 33
- Occlusal adjustment, 133f, 133–134
- Occlusal contacts, 131–132
- Occlusal discrepancies, 131–132
- Occlusal forces, 131, 134–135
- Occlusal overload, 129
- Occlusal trauma
- definition of, 125

- description of, 104
 periodontal attachment loss and, 131
- Occlusion
 canine-guided, 128
 endodontic therapy affected by, 120
 group function, 128
 for implant patients, 128–129
 implant therapy affected by, 120
 theories of, 130–131
 types of, 128
- Occlusive stroke, 360
- Odds ratio, 33
- Odontogenic keratocyst, 328, 329f
- Odontogenic tumors, 332
- Odontoma, 332
- OFD. See Open-flap debridement.
- Office emergencies, 356–361
- Onlay grafts, 225, 239
- Open flap curettage, 177
- Open flap scaling and root planing, 19, 141
- Open-flap debridement, 235, 236f
- Opioid overdose, 69–70
- Oral anticoagulants, 73–74
- Oral cancers, 330
- Oral candida, 77
- Oral epithelium, 10, 10f
- Oral hygiene
 after osseous surgery, 177–178
 brushing, 144–145
 flossing, 144–145
 overhanging dental margins effect on, 39
 periodontitis and, 31
 supragingival irrigation as adjunct in, 156
- Oral infections, 336–338
- Oral malodor, 323–324, 402–403
- Oral medicine, 311–325
- Oral mucosa, 9, 9f
- Oral mucous membrane, 7f
- Oral sedation, 65
- Oral sulcular epithelium, 10, 10f
- Oral viral infections, 77
- Organs, 319–320
- Orthodontics
 prognosis affected by, 136–137
 recession and, relationship between, 210
- Orthokeratinization, 11
- Osseointegration, 256, 270–271
- Osseous recontouring, 177
- Osseous surgery. See also Periodontal surgery; Surgical therapy.
 contraindications, 166
 definition of, 165
 failure of, 166
 indications for, 165
 lingual approach to, 169
 materials used in, 179–180, 180f
 on maxillary left quadrant, 375, 376f
 oral hygiene after, 177–178
 palatal approach to, 168–169, 169t
 periodontal flap surgery, 165
 postoperative period, 182–183
 rationale for, 165–166
 sutures, 180–182, 181f
 techniques, 168–169
 wound healing after, 175, 176t
- Ossix, 233
- Ostectomy, 166, 375
- Osteoarthritis, 307–308
- Osteoblasts, 260, 302
- Osteoclasts, 302
- Osteoconductive, 224
- Osteogenesis imperfecta, 343t
- Osteogenic, 224
- Osteogenic protein-1, 24
- Osteoinductive, 224
- Osteonecrosis,
 bisphosphonate-associated, 62, 64t
- Osteoplasty, 166, 375
- Osteotome, 288–289
- Ovate pontic, 215
- Overhanging dental margins, 39
- Overload, occlusal, 129
- Oxycodone, 71t
- P**
- P value, 3
- Pacemakers, 148
- Pain relievers, 70–71
- Palatal approach to osseous surgery, 168–169, 169t
- Pancreas, 319
- PAOO. See Periodontally accelerated osteogenic orthodontics.
- Papilla
 height loss, 211
 loss of, 210–211
 reconstruction of, 211
- Papilla preservation flap, 169
- Papilla preservation technique, 171
- Papillary lesion, 341
- Papillon-Lefèvre syndrome, 97, 339–343
- Parakeratinization, 11
- Partial prothrombin time, 321f
- Partial-thickness flap, 165, 167
- Passive eruption
 active eruption versus, 213
 altered, 212
- PDGF. See Platelet-derived growth factor.
- Pedicle graft, for mean defect coverage, 207t
- Pemphigus vulgaris, 333f, 337t
- Penciclovir, 328
- Penicillin, 58
- Pepsin, 320
- Pepsinogen, 320
- Peptostreptococcus micros*, 127
- Percocet, 71t
- Percodan, 71t
- Pericoronal abscess, 100
- Pericoronal radiolucency, 341
- Peri-implant health, 104
- Peri-implant mucosa
 recession of, 255
 thickness of, 267–268
- Peri-implant mucositis
 adjunctive therapy for, 281
 causes of, 277–278
 chlorhexidine for, 281
 definition of, 273
 description of, 104–105
 diabetes and, 279
 gingivitis versus, 258t
 illustration of, 280f
 incidence of, 280
 laser treatment for, 350
 peri-implantitis and, 257, 274t–275t, 280

- prevalence of, 280
- Peri-implant tissue
 periodontal tissue and,
 comparison between,
 258t–259t
 probing of, 255
- Peri-implantitis
 causes of, 277–278
 circumferential occlusal
 access procedure for,
 281
 definition of, 273
 description of, 105
 illustration of, 280f
 incidence of, 280
 laser treatment for, 350
 management of, 282f
 pattern of, 280–281
 peri-implant mucositis and,
 257, 274t–275t, 280
 periodontitis and, comparison
 between, 277t
 prevalence of, 280
 risk factors for, 278
 severity of, 280–281
 treatment of, 281–282, 282f
- PerioChip, 59t
- Periodic fever, aphthous
 pharyngitis and cervical
 adenopathy. *See* PFAPA
 syndrome.
- Periodic fever, aphthous
 stomatitis, pharyngitis,
 and adenitis, 344
- Periodontal abscess, 98–100,
 99f–100f, 403
- Periodontal cyst, 329f
- Periodontal disease
 American Academy
 of Periodontology
 classification system for,
 105
 bacteria associated with,
 46–48, 47f
 bleeding on probing as
 predictor of progression
 of, 105–107
 bone loss in, 301
 bruxism effects on, 132
 cardiovascular disease and,
 315
 classification of, 83–87
 clinical attachment level as
 predictor of, 107
 etiologic factors, 394–395
 gingivitis. *See* Gingivitis.
 host response inhibition
 effects on, 303
 host-based tests for
 susceptibility to, 107
 implant placement in patients
 with, 261–262
 inflammation and, 304–305,
 305f
 necrotizing, 47, 47f, 97–98
 periodontitis. *See*
 Periodontitis.
 predictors of, 105–107
 probing depth as predictor
 of, 107
 progression of, 304
 pulpal changes and, 122
 radiographic evaluations,
 108–110, 109f
 recurrent, 154
 refractory, 47, 47f, 54
 rheumatoid arthritis as
 predictor of, 110
 risk factors for, 394–395
 viruses in, 48
- Periodontal Disease Index, 36
- Periodontal flap surgery, 165
- Periodontal health, 87, 87f, 88t
- Periodontal Index, 36
- Periodontal ligament
 anatomy of, 7f, 12
 description of, 131, 133
 widening of, tooth mobility
 and, 107
- Periodontal ligament cells, 222
- Periodontal plastic surgery, 186
- Periodontal pocket. *See* Pocket.
- Periodontal regeneration
 definition of, 221
 goals of, 221
 growth factors for, 246
- Periodontal supporting tissues,
 96–97
- Periodontal surgery. *See also*
 Osseous surgery;
 Surgical therapy.
 blood loss during, 183–184
 cell types that repopulate the
 root surface after, 222
 postinfection rate after, 183
 technique of, 175
- Periodontal tissue, peri-implant
 tissue and, 258t–259t
- Periodontal trauma, 126
- Periodontal treatment/therapy
 lack of, 105
 mobile teeth and,
 results of, 379t, 379–380
- Periodontally accelerated
 osteogenic orthodontics,
 210
- Periodontitis
 advanced, 105
 aggressive. *See* Aggressive
 periodontitis.
 antibiotics for, 54
 atherosclerotic
 cardiovascular disease
 risk factors, 316
 bacteria found in, 43–48,
 44t–45t
 biofilms, 43
 bleeding on probing in, 88t
 caloric restriction effects on,
 305
 cardiovascular disease and,
 315–316
 chronic. *See* Chronic
 periodontitis.
 classification of, 90–91
 conditions associated with,
 38–40
 definition of, 82
 diabetes mellitus and, 32,
 117
 early, 105
 endodontic lesions
 associated with, 100–
 102
 epigenetic modifications in,
 300
 extraction of hopeless teeth
 in patients with, 118
 generalized aggressive, 37
 genetic risks, 32
 gingivitis and, 81, 257
 grading of, 93–95, 94t
 implant placement in patients
 with, 261–262
 localized aggressive, 37, 47
 low birth weight and, 38
 moderate, 105
 necrotizing ulcerative. *See*
 Necrotizing ulcerative
 periodontitis.
 nontreatment effects, 142
 oral hygiene and, 31
 overhanging dental margins
 and, 39

- peri-implantitis and,
 comparison between,
 277t
- plaque and, 43
- in pregnancy, 38
- preterm birth and, 38, 39f
- prevalence of, 37
- prognosis of, orthodontics
 effect on, 136–137
- pulpal changes and, 122
- refractory, 40
- risk factors for, 31–33
- risk indicators for, 32–33
- severe, 37
- smoking and, 32, 40–41,
 41f, 117
- staging of, 90–93, 92t
- systemic antibiotics for, 54
- systemic diseases associated
 with, 96–97
- tobacco use and, 32, 40–41
- tooth extractions caused
 by, 37
- types of, 90
- Periodontium
 alveolar bone, 12–13
- anatomy of, 6, 7f
- cementum, 13–14
- connective tissue, 11
- gingival epithelium, 9–11
- innervation of, 7
- phenotype of, 102f, 194
- removable partial denture
 effects on health of, 123
- vascular supply of, 7
- Perioscopy, 170
- Periosteal suture, 182
- Periosteum
 description of, 11
- graft placement on, 204
- Peripheral blood neutrophils,
 302
- Peripheral ossifying fibroma,
 339
- PFAPA syndrome, 344
- Pharmacology
 antibiotics. *See* Antibiotics.
- bisphosphonates, 62–63
- Food and Drug
 Administration pregnancy
 categories, 53
- host modulation, 60
- IV sedation, 68–70, 70f
- medication side effects,
 74–75
- nitrous oxide, 68
- oral sedation, 65
- pain relievers, 70–72
- Phenytoin, 74f
- Photodynamic therapy, 348,
 350–351
- PICO question, 1–2
- Piezoelectric instrument, 285
- Pigmented lesions, 341f
- Pinhole surgical technique, 201
- Pipe smoking, 42
- Pituitary gland, 320
- Plaque
 definition of, 43
- flossing to remove, 144
- gingival diseases caused
 by, 81
- gingivitis onset after
 incomplete removal of,
 145
- host defense against, 323f
- triclosan effects on, 75
- Plaque Index, 36, 153
- Plaque lichen planus, 335t
- Plaque-induced gingivitis, 81
- Plaque-induced inflammation,
 399
- Platelet count, 311
- Platelet-derived growth factor,
 245
- Platelet-rich plasma
 furcation lesions treated
 with, 24
- sinus elevation use of,
 286–287
- Platform switching, 272
- Pocket
 food impaction and, 39
- occlusal adjustment effects
 on depth of, 134
- recurrent, 15
- supragingival and subgingival
 irrigation projection into,
 158
- surgical reduction of, 372
- Pocket depths
 enamel matrix derivative
 effects on, 244
- occlusal adjustment effects
 on, 134
- scaling and root planing
 effects on, 140
- unresolved, 176–177
- Pontic, 215
- Porphyromonas gingivalis*, 44t,
 127, 307
- Postoperative chart, 397f–398f
- Postoperative infection, 285,
 286f
- Postoperative instructions, 378
- Postoperative period, 182–183
- Postoperative photographs,
 397f
- Posttreatment report record,
 380f
- Postural hypotension, 356f
- Pregnancy
 Food and Drug
 Administration
 pharmaceutical
 categories, 53
- periodontitis treatment
 during, 38
- precautions during, 324
- pyogenic granulomas in, 331
- Prehypertension, 312
- Preoperative chart, 393f
- Preoperative radiographs, 393f
- Preterm birth
 bacteria associated with, 48
- periodontitis and, 38, 39f
- Pretreatment report record,
 365f
- Prevalence
 of furcation defects and
 lesions, 17
- of gingival recession, 190
- incidence versus, 34
- of periodontitis, 37
- Prevalent, 76
- Prevotella intermedia*, 44t, 46
- Prevotella nigrescens*, 47
- Primary hypertension, 312
- Primary occlusal trauma, 125
- Primary wound healing, 175
- Probing
 bleeding on, 34–36, 105–
 107, 153
- of peri-implant tissue, 255
- Probing depths
 critical, 142–143
- definition of, 83
- periodontal disease and, 107
- Procaine, 65
- Prognosis
 case study of, 388
- definition of, 113
- of endodontic therapy, 120
- of implants, 120, 122–123

- long-term, 116, 368, 402
- McGuire classification of, 115, 116f, 368
- of necrotizing ulcerative gingivitis, 118
- orthodontics effect on, 136–137
- short-term, 116, 368, 402
- of teeth with furcation lesions, 118
- Progressive crestal bone loss, around implants, 279
- Proinflammatory molecules, 302–303
- Proliferative verrous leukoplakia, 329
- Prophylaxis, antibiotic, 57–58, 257
- Prostaglandin E2, 302
- Protectins, 300
- Prothrombin time, 321f
- PRP. *See* Platelet-rich plasma.
- Pseudoepitheliomatous hyperplasia, 329
- PST. *See* Pinhole surgical technique.
- Pulp
 - caries and, 122
 - periodontal disease and, 122
 - periodontitis and, 122
 - scaling effects on, 149
- Pulpal abscess, 99
- Pyogenic granuloma, 331, 339
- R**
- Race, periodontitis risks and, 33
- Radiographs
 - case study uses of, 367f
 - periodontal disease
 - evaluations, 108–110, 109f
- Randomized clinical trials, 3f
- RANKL inhibitors, 64–65
- Reattachment, 221
- Receptor activator of nuclear factor kappa-B ligand inhibitors. *See* RANKL inhibitors.
- Recession
 - gingival. *See* Gingival recession.
 - orthodontics and, 210
 - peri-implant mucosa, 255
 - soft tissue, 191–192, 268
- Recombinant human osteogenic protein-1, 24
- Recombinant human platelet-derived growth factor, 245
- Recontouring, osseous, 177
- Recurrent periodontal disease, 154
- Red blood cell count, 311
- Red lesions, 341f
- Reevaluation report record, 371f, 372
- Refractory periodontal disease, 47, 47f
- Refractory periodontitis, 40, 54
- Regeneration
 - bone. *See* Bone regeneration; Guided bone regeneration.
 - distraction osteogenesis for, 237f, 237–238
 - factors that affect, 222f, 222–223
 - goals of, 221
 - growth factors for, 246
 - guided bone, 223
 - hypermobility effects on, 246
 - measurement of, 247
 - root surface demineralization effects on, 246
 - smoking effects on, 247
 - tooth vitality effects on, 246
- Remodeling, after implant placement, 253
- Removable partial dentures, 123
- Repair, 221
- Resolvins, 300
- Resorbable membranes, 230f, 230–231, 389
- Respiratory distress, 357, 358f
- Restorations
 - attached gingiva around, 188, 194
 - furcation lesions and, 28
 - pulpal changes and, 123
- Reticular lichen planus, 335t
- Rhabdomyosarcoma, 340
- Rheumatoid arthritis, 110
- rhPDGF. *See* Recombinant human platelet-derived growth factor.
- Risedronate sodium, 61t
- Risk factors
 - definition of, 31
 - periodontal, 31–33
 - risk indicators
 - definition of, 31
 - periodontitis, 32–33
 - risk factor versus, 31
- Rivaroxaban, 74
- Root(s)
 - concavities of, 16, 26
 - conical, 16
 - curvatures of, 16
 - divergent, 16
 - maxillary, 27
 - morphology of, tooth support and, 16
 - surface area of, 28
- Root canal therapy
 - nonsurgical, 121t
 - success rates for, 290
- Root conditioning, 158
- Root coverage
 - attachment apparatus for, 201
 - connective tissue graft effects on, 197
 - flap thickness and, 206
 - molars, 216
 - over caries lesions, 215
 - soft tissue resection treated with, 192f
 - success of, 201
 - technical factors that enhance, 207
- Root fracture, 16, 117f, 178
- Root planing. *See also* Scaling and root planing.
 - definition of, 139
 - endpoints of, 139–140
 - factors that affect, 140
 - furcation defects and lesions treated with, 19
 - modified Widman flap, 167–168
- Root resection
 - contraindications for, 178
 - endodontic therapy before, 20
 - guidelines for, 20
 - indications for, 178
 - in molars, 122
 - success rate of, 178–179
 - technique for, 20–21
- Root sensitivity, 159
- Root surface
 - biomodification of, 198

- demineralization of, effect on regeneration, 246
Er:YAG laser effects on, 352
modification of, 158, 246
Rough surface modifications, of implants, 260, 287
Round bur, 285
- S**
- Saddle grafts, 225
Salivary gland disorders, 336
Scalers, 146–148, 147t
Scaling and root planing
 attachment level benefits after, 57
 closed flap, 19, 141
 definition of, 139
 effectiveness of, 140–144
 factors that affect, 140
 furcation defects and lesions treated with, 19
 lasers and, comparison between, 349–350
 open flap, 19, 141
 photodynamic therapy and, 350
 pulpal effects of, 149
 reevaluation after, 150
 single versus weekly appointments, 143
Sclerotic bone, implant placement in, 292
SCTG. *See* Subepithelial connective tissue graft.
Secondary hypertension, 312
Secondary occlusal trauma, 125
Secondary wound healing, 175
Sedation
 conscious, 68–69
 IV, 68–70, 70f
 oral, 65
Sedatives, 322
Seizures, grand mal, 357
Semilunar technique, 199
Sensitivity, 4, 34
Sensitivity testing, 368, 369t, 381
Sensodyne, 76
Severe periodontitis, 37
Sex, periodontitis risks and, 32
Sharpey fibers, 13
Short-term prognosis, 116, 368, 402
Shrinkage, after graft placement, 202
Siebert's classification, of alveolar ridge deformities, 223
Silk sutures, 181f
Simplified papilla preservation flap, 171
Single implants, 123
Single-flap approach, 172
Single-stage implant placement, 264
Sinus
 maxillary, 283
 septa with, 283
Sinus augmentation, 286, 288f
Sinus elevation
 bone-added osteotome, 288
 implant placement and, 287, 289
 infection after, 285, 286f
 lateral window, 284, 284f, 290f
 sinus membrane perforation during, 285
Sinus membrane perforation, 285
Sjögren syndrome, 336
Skin cancer, 331, 331f
Sling suture, 182
Smear layer, 158
Smoking
 cessation of, 42
 cigarettes versus pipe or cigars, 42
 implants affected by, 272–273
 mucogingival surgery affected by, 202
 periodontitis risks, 32, 40–41, 41f, 117
 regeneration affected by, 247
 wound healing affected by, 247
Socioeconomic status, periodontitis risks and, 32
Socket grafting, 241–243
Socket preservation, implant placement after, 243
Soft tissue deficiencies, 254f
Soft tissue grafting, 215
Soft tissue recession, 191–192, 268
Sonic scalers, 146–148, 147t
Sonic toothbrush, 14
Specific plaque hypotonicity, 34
Specificity, 4, 34
Spleen, 319
Splinting, 134
SPPF. *See* Simplified papilla preservation flap.
Squamous cell carcinoma, 330
Staging
 ABCDE, 331, 331f
 TNM, 326
Steroids, inhalation, 75
Stomach, 320
Stratum basale, 10
Stratum corneum, 11
Stratum granulosum, 10
Stratum spinosum, 10
Streptococcus mitis, 47
Streptococcus sanguis, 47
Stress, periodontitis risks and, 33
Stroke, 314, 360–361
Studies
 case, 362–404
 types of, 2–3, 3f
Subantimicrobial dose doxycycline, 60t
Subepithelial connective tissue graft, 400
Subgingival irrigation, 156–158
Sulcus, 7f
Superior alveolar artery, 12
Superior alveolar nerve, 284
Suppuration, 107
Supracrestal tissue attachment, 15
Supraperiosteal irrigation, 156
Surface modifications
 of implants, 260, 260f, 287
 of root, 158, 246
Surgical dressings, 179–180, 180f
Surgical pocket reduction therapy, 372
Surgical root canal therapy, 121t
Surgical therapy. *See also* Osseous surgery; Periodontal surgery.
 envelope flap, 168
 full-thickness flap, 167
 gingivectomy, 150, 163–164
 modified Widman flap, 167–168

nonsurgical therapy versus, 154t, 177
 osseous surgery, 164–167
 partial-thickness flap, 167
 postoperative instructions, 378
 Surgicel, 180
 Sutures, 180–182, 181f
 Suturing, 182
 Systematic reviews, 3f
 Systemic antibiotics, 54–58
 Systemic conditions, gingival manifestations of, 85–86

T

T cells, 301
 Tachycardia, 312
Tannerella forsythia, 45t
 Tarnow classification, of furcations, 19
 Temporalis muscle, 16
 Temporomandibular joint, 14
 Teriparatide, 63
 Tertiary wound healing, 175
 Testosterone, 320
 Tetracycline
 bone graft and, 229
 description of, 55t
 drug interactions with, 56t
 root surface modification using, 246
 T-helper cells, 302, 309
 Thrombosis, 313f
 Thyroid gland, 319
 Tissue responses, to occlusal forces, 134–135
 TNM staging system, 326
 Tobacco use, periodontitis risks and, 32, 40–41
 Tonofilaments, 11
 Tooth extractions
 case study of, 372–374, 373f
 decision-making considerations in, 121
 of hopeless teeth, 117f, 118
 periodontitis as cause of, 37
 saving the tooth versus, 121
 single anterior implant placement after, 268

 socket grafting after, 241
 wound healing after, 241–242
 Tooth loss
 amount of, 115
 Hirschfeld and Wasserman studies on, 113t, 113–114
 McFall study on, 113–114, 114t
 Tooth mobility, 107
 Toothbrushes
 changing of, 146
 electric, 145–146
 manual, 145–146
 sonic, 148
 ultrasonic, 148
 Toothpastes, 76
 Transforming growth factor β , 302
 Transseptal fibers, 9
 Trauma
 occlusal. *See* Occlusal trauma.
 periodontal, 126
 Treatment planning, 362–404
Treponema denticola, 45t
 Triazolam, 67t
 β -Tricalcium phosphate, 245
 Triclosan, 75–76
 Trigeminal nerve, 7
 Tumor(s)
 biopsy of, 327
 odontogenic, 332
 TNM staging system of, 326
 Tumor necrosis factor α , 301, 303
 Tunnel preparations, in furcation lesion area, 23
 Tunnel technique, 200, 200f
 Two-stage implant placement, 264–265
 Tylenol #3, 71t
 Type 1 diabetes mellitus, 317t
 Type 2 diabetes mellitus, 317t

U

Ulcers, 327–328, 340
 Ultrasonic scalers, 146–148, 147t
 Ultrasonic toothbrush, 148

Unconscious, 356
 Uneven margins, 426
 Uprighting of molars, using orthodontics, 426

V

Validity, 4, 4f
 Valium, 355. *See also* Diazepam.
 Vaping, 42–43
 Vasodepressor syncope, 356f
 Versed. *See* Midazolam.
 Vertical ridge augmentation, 225, 239
 Vertical root fracture, 117f
 Vestibular incision subperiosteal tunnel access technique, 201
 Vestibule, 216
 Vicodin, 71t
 Vicryl sutures, 181f
 Viral infections, oral, 77
 Viruses
 gingival diseases caused by, 85
 periodontal disease and, 48
 VISTA technique. *See* Vestibular incision subperiosteal tunnel access technique.

W

Warfarin, 73, 320
 White blood cell count, 311
 White lesions, 341f
 Widman flap, 150
 modified, 167–168
 Wound healing
 after osseous surgery, 175, 176t, 201–202
 after tooth extraction, 241–242
 smoking effects on, 247

X

Xanax. *See* Alprazolam.
 Xenografts, 224, 227
 Xerostomia, 75

Z

Zoledronic acid, 61t