

developmental disturbances of teeth

DR IMAN METWALY

Introduction

- Development of human body begins with a of series cell division, multiplication & differentiation into various structures
- A failure or disturbance that occurs during these processes may results in a lack ,excess or deformity of a body part
- These are called <u>developmental</u> <u>disorder</u>, developmental <u>anomalies</u>, <u>abnormalities</u> or <u>disturbances</u>

Developmental disturbances of teeth

- *Abnormalities of morphodifferentiation: abnormalities in the differentiation of dental lamina & tooth germs causes abnormalities in the number, size, and form of teeth
- *Abnormalities of histodifferentiation:
 abnormalities in the formation of the dental
 hard structure resulting in disturbances in tooth
 structure

Developmental disturbance of teeth

❖ Disturbance may be:

Hereditary { genetics }
Acquired{ environmental }

- 1. Total anodontia :total failure of development of a complete dentition {extremely rare}
- 2. Partial anodontia {hypodontia} :failure of development of one or more teeth {relatively common and often hereditary} the teeth most frequently missing are third molars, permanent maxillary lateral incisors, & 2nd premolars
- 3. Hypodontia or anodontia <u>associated with</u> systemic defects
 - 1) Hereditary hypohidrotic ectodermal dysplasia
 - 2) Down syndrome :missing third molars

Hereditary hypohidrotic ectodermal dysplasia

- Characterized by congenital <u>loss</u> of *ectodermal structures*
- **Hypodontia**
- Inability to sweat due to absence of sweat glands {anhidrosis}
- Smooth, shiny and dry skin
- Scanty hair {hypotrichosis}
- Defective finger nails

Sex linked recessive trait

✓ Missing maxillary lateral incisors

Partial anodontia, missing bilateral maxillary

second premolar

Congenitally missing bicuspid

Anodontia of <u>a permanent 2nd premolar</u> with <u>ankylosis</u> of an erupted deciduous molar

Hyperdontia

- Additional teeth {relatively common}
- These are the result of <u>excessive</u> growth of the <u>dental lamina</u> {unknown cause}
- Supplemental teeth: extra teeth that morphologically resemble normal teeth {maxillary lateral incisor, premolars & 4th molar}
- Supernumerary teeth: extra teeth that morphologically <u>differ</u> from normal teeth {<u>conical</u> or <u>peg</u> shaped}
 - Several <u>terms</u> have been used to describe supernumerary teeth depending on their location

Mesiodens: a supernumerary tooth in the midline between the maxillary central incisors

Distomolars
an accessory
fourth molar

a posterior tooth situated lingually or buccally to a molar

Mesiodens

- ✓ Supplemental
- > lateral incisors

Right mandibular dentition exhibiting 4 erupted bicuspid

- Natal teeth :accessory teeth that may be present at birth
- Neonatal teeth: are those arising within 30 days of life

Supernumerary teeth may prevent the eruption or cause malposition or resorption of adjacent teeth, and may develop dentigerous cysts

2-Developmental alteration in the size

- ➤ Tooth size is variable among different races and between sexes
- *Macrodontia: teeth larger than average {i.e. physically larger than normal }

Microdontia: unusual small teeth { i.e. physically smaller than usual}

Developmental alteration in the size

- <u>Generalized Macrodontia</u> has been noted in association
 - 1. Pituitary gigantism
 - 2. Facial hemihypertrophy

- Generalized Microdontia has been noted in association with:
 - 1. Pituitary dwarfism
 - 2. Down syndrome

Developmental alteration in the size

- Macrodontia affecting single tooth is uncommon
- Microdontia involving a single tooth is more common than generalized microdontia
- Most commonly affected teeth
- 1. Maxillary lateral incisors
- 2. Third molars

NB. Both maxillary lateral incisors and third molars are among the most common teeth to be *congenitally missing*

Developmental alteration in the size

The maxillary lateral incisor
appear as: Peg shaped crowns
overlying a normal root length.
The mesiodistal diameter is reduced
the proximal surfaces converge
towards the incisal edge

The <u>maxillary molar</u> appears small but normally shaped

- * Maxillary lateral
- 2nd premolar
- * 3rd molar
- Maxillary lateral
- Premolar
- 4th molar
- Maxillary lateral
- > 3rd molar
- o Mesiodens
- o Paramolar
- o distomolar

Hypodontia

Supplemental

DropBooks Microdontia

o supernumerary

3-Developmental alterations in the shape of teeth

Fusion ,gemination ,concrescence: terms used for teeth joined together based on the <u>suspected aetiology</u>

Developmental alterations in the shape of teeth

Fusion :union between the dentine & or the enamel of *two separate* developing teeth

Gemination: partial development of two teeth from a single tooth bud following incomplete division

Bifid crown

<u>by cementum</u> it is not a developmental anomaly it occurs after root development caused by trauma or adjacent tooth malposition & crowding of teeth

Fusion

Gemination

Concrescence

Developmental alterations in the shape of teeth

- Distinction between gemination and fusion is made by counting the number of teeth in the dentition
- In case of fusion their <u>number is decreased</u> by one as two teeth are replaced by one single abnormally formed fusion product
- In case of gemination, the number is normal but with one of the teeth being replaced by an abnormally formed one

• Fusion: bilateral double teeth in the place of the mandibular lateral incisors and cuspids

■ Bilateral gemination: Maxillary central

incisors

concrescence

Accessory cusps

Three different pattern are recognized

Cusp of Carabelli: located on the palatal surface of the mesiolingual cusp of a maxillary molar

Talon cusp: located on the lingual aspect of anterior teeth which resembles an eagle talon

an accessory cusp on the occlusal surface between the buccal & lingual cusps of permanent premolars or molars

Dens <u>invaginatus</u> {dens in dente} &Dens <u>evaginatus</u>

Part of the enamel organ invaginate into the papillae producing enamel lined cavity which communicates to the surface

Ouward
exageration of an
area of inner
enamel
epithelium&
adjacent
odontogenic
mesenchyme

Dens invaginatus {dens in dente} & Dens evaginatus

- Dens invaginatus {dens in dente}: due to invagination of an area of the inner ename! epithelium into the dental papillae during odontogenesis resulting in the formation of enamel lined cavity which communicates with the surface
- Dens evagenatus: due to proliferation & evagination of an area of inner enamel epithelium & adjacent odontogenic mesenchyme

Dens invaginatus {dens in dente}

The <u>depth of invagination</u> varies from a slight enlargement of the <u>cingulum pit</u>

{e.i. exageration of the pit to a deep infolding that extends to the apex

In the interior of the tooth, dilates to form a <u>large cavity</u>

Through this pit

bacteria from the oral cavity have free access to the inner part of the tooth which makes it vulnerable for carious decay

Dens invaginatus {dens in dente}

When dentine & enamel forming tissue invaginate the whole length of a tooth {e.i.when invagination is large} it appears *radiographically* as a tooth within a tooth { dens in dente}

Enamel pearl or enameloma {ectopic enamel}

- A small <u>nodule of enamel</u> formed on the root surface near the amelocemental junction, on <u>maxillary molars</u> at the <u>furcation area</u>
- This may result from

 cells of Hertwig's sheath which have
 become differentiated into ameloblast
- Occasionally containing minute horn of small pulp

Taurodontism {bull like tooth}

- Elongated <u>crowns</u> & apically displaced furcation {i.e. tends to be rectangular}
- Resulting in <u>pulp chamber</u> that have increased apical-occlusal height
- This condition is due to failure of epithelial root sheath of hertwig's

to invaginate

<u>at proper</u>

horizontal direction

Dilaceration

- Abnormal angulation or bend in the root
- The most comonly affected teeth are the maxillary central incisors

Dilaceration

- The cause :trauma during root development
- Movement of the crown or the crown & part of the root {i.e. calcified part } from the remaining developing root {i.e. not yet calcified} may result in sharp angulation after the tooth completes development

Normal enamel is formed in 3 stages

- 1. Formative stage : ameloblasts deposit

 organic matrix normal thickness of enamel
- **2. Calcification stage:** mineralization of enamel matrix by *formation of crystals* & *removal* of the majority of the original *proteins*
- 3. Maturation stage: <u>crystals enlarges</u> & mature *withdrawal of organic* component

Formative stage

Normal thickness

Inadequate formation of enamel matrix. Enamel is <u>reduced</u> in <u>quantity</u> but is of <u>normal</u> <u>hardness.{irregular, pitted, thin or vertical grooves}</u>

Hypoplastic enamel

Calcification stage

A defect <u>not</u> in the <u>quantity</u> but in the <u>quality</u> of enamel It is poorly mineralized <u>soft</u> & <u>chips</u> & <u>wears easily</u>

Hypocalcified enamal

1st Enamel is <u>opaque</u> {dull, white}& <u>soft</u>

Then Enamel becomes hard & translucent

Maturation stage

A defect in the <u>crystal</u>
structure of enamel leads to a <u>mottled</u> enamel with <u>white</u> to
<u>brown to yellow</u>

Hypomaturation of enamel

Amelogenesis imperfecta

- It is a genetically determined defect of enamel formation
- 16 different hereditary subtypes exist with numerous patterns of inheritance {autosomal dominant, recessive or sex linked
- Deciduous & permanent teeth are involved but not to the same extent

1-Hypoplastic amelogenesis imperfecta

❖ Defective organic matrix formation {quantitative defect}

Calcification & maturation is normal

- * Thickness of enamel is less than normal
- Irregular enamel, thin, pitted or vertical grooves
- Pits allow stains to accumulate causing discoloration
- Normal hardness& translucency
- Radiographically enamel shows
 normal radiopacity

Amelogenenesis imperfecta {sex linked dominant type}

Typical vertical ridged enamel

Hypoplastic amelogenesis imperfecta pitted pattern

Hypoplastic amelogenesis imperfecta

Rough pattern . Small yellow teeth with rough enamel surface ,
 open contact points

2-Hypocalcified amelogenesis imperfecta

- Normal quantity of enamel matrix
- *Failure in normal calcification

- Normal thickness & shape in newly erupted teeth only
- Enamel soft to probe abrades

 easily exposing the dentine to

 wear down rapidly to level of

 gum line {shoulder form}
- The color <u>varies</u> from <u>white</u> opaque to <u>yellow</u> to <u>brown</u>
- Enamel has <u>similar density</u> to dentin on radiograph

- Normal enamel matrix which **begins** to mineralize
- The defect is in the maturation of the
- Teeth are normal in shape & thickness
- * Mottled, opaque, white-brown vellow discoloration
 - enamel's crystal structure Enamel is softer than normal, can be pierced by probe under pressure & attrition occurs but **not** as severely as in the hypocalcified type
 - *Radiodensity similar to dentin

Environmental factors affecting developing teeth

I. Local factors a. Trauma b. Infection {abscess}

- Commonly seen in *permanent* teeth in which the overlying deciduous tooth becomes <u>abscessed</u> or <u>physically forced</u> into the enamel organ of the permanent tooth
- Ameloblasts overlying the developing crown are affected resulting in enamel hypocalcification or hypoplasia
- Affected tooth may have areas of coronal discoloration or pits& irrigularities \{\text{turner'tooth}\}\

environmental factors affecting developing teeth

II. Systemic factors

- 1. Congenital **syphilis**
- Ingestion of chemicals {fluorides , tetracycline}
- 3. Nutritional deficiency {Vit .A , D , calcium, phosphorus
- 4. Exanthematous <u>fevers</u> {Scarlet fever, measles, chicken pox}
- 5. <u>General diseases</u> ex. Rickets, Down syndrome Cleidocranial dysplasia

Acquired {environmental} alterations in the structure of enamel

To <u>differentiate</u> between developmental & acquired alterations that may affect the tooth you must notice the following:

Hereditary

- Affect both deciduous & permanent
- Affect <u>either</u> the enamel
 or the dentine
- Produce <u>diffuse</u> or <u>vertically</u> oriented defects

Environmental

- Affect only one dentition {

 | permanent | deciduous |
- Affects both enamel & dentine
- Produce <u>horizontal</u>oriented defects

Enamel hypoplasia

following a pattern sugestive of

systemic problem such as

high fever

Fluorosis {mottled enamel}

- Seen in people who grow up in areas where the water supply contains a large amount of fluorides more than 1ppm
- Overdose of fluorides interferes with the function of amelobasts & calcification of the enamel matrix
- Defect range from small white spots to white opaque areas to darkly stained & pitted enamel

Fluorosis {mottled enamel}

The <u>extent of damage</u> is dependent on the <u>duration</u> <u>timing</u> & <u>concentration</u> of fluoride

Congenital syphilis

- Prenatal syphilis is due to maternal infection
- If the fetus is infected, early abortion occurs
- Later fetal infection results in infant born with stigmata or congenital syphilis
- The permanent teeth are affected
- *Because spirochetes do not enter the circulation until the 16th week of intrauterine life {deciduous teeth has completely formed by the end of the 16th week}

Congenital syphilis

- A . Mulberry molar: the 1st molar may be dome shaped {moon molar}.

 Its occlusal surface exhibit multiple irregular tubercles replacing normal cusps
- B. Hutchinson's teeth {upper incisors}
- Barrel shaped teeth
- ➤ Mesio & distal_convergence in incisal half of teeth
- Mesial & distal angles are rounded
- Notch in the middle of incisor edge

Tetracycline pigmentation

- Tetracycline binds to the calcifying tissue stains the developing teeth &bone
- 3. Affected teeth exhibit fluorescence under ultraviolet rays

dirty

Developmental alterations in the dentine of the tooth

- 1. Dentinogenesis imperfecta
- 2. Dentinal dysplasia{rootless teeth}
- 3. Regional odontodysplasia {ghost cells}
- 4. Shell teeth

- Uncommon defect of *collagen* formation transmitted as an <u>autosomal dominant trait</u>
- Both dentition are affected
- Dentin is soft and has an abnormal high water content
- Appears alone or associated with <u>osteogenesis</u> <u>imperfecta</u>

1. Tooth crown shows

amber coloration
{blue brown }
or opalescent
{abnormally transluscent }

ent

2. Bulbous crown & short roots

3. Absence of scalloping

Absence of scalloping between enamel and dentine → flat ADJ → union between enamel and dentine is defective → enamel chips away
 soft dentine will be exposed → rapidly wear off → worn down to gum level by

adolescence

Some enamel remains around the necks of the posterior teeth

4. Pulp chamber is obliterated by continuous formation of the imperfect dentine

Remnants of pulp chamber Picrothinonin stain

Dentine dysplasia {rootless teeth}

- 1. Characterized by teeth with very short roots
- 2. Obliteration of the pulp chamber by fused rounded nodules of poorly formed dentine
- The teeth are typically lost early in life because of the weak support given by the short roots or periapical inflammatory lesions

Regional odontodysplasia {ghost teeth}

- Unknown cause
- Involves **deficiencies** of all tissues of the teeth { <u>enamel</u> <u>dentine</u> & <u>cementum</u> }
- Tissues are thin, poorly mineralized & are described as ghost teeth radiographically
- The poor quality of the affected teeth make them of little use

Shell teeth

- Excessively large pulp chamber
- After the formation of a thin layer of dentine the formation of dentine ceases & results in a very large pulp chamber surrounded by a thin shell of dentine
- Enamel is normal
- Variant of dentinogenesis imperfecta
- Transmitted through the same gene

Shell teeth

Normal thickness of enamel ,extremely thin dentine& dramatically enlarged pulp

