

with i.v. contrast

Introduction

- What is conventional imaging? List its pros/cons
 - o Panoramic radiographs, intra-oral radiographs, lateral cephalometrics
 - Advantages: superior spatial resolution, low cost, easy access (readily available)
 - <u>Disadvantages</u>: 2D image of a 3D structure vulnerable to superimpositions
 - o Intraoral radiographs have the best spatial resolution whereas panoramics have moderate resolution, but allow us to see the whole jaw. Panoramics also have distortion in the horizontal plane
- What is advanced imaging? List its pros/cons

- Advantages: primary diagnosis of maxillary antrum, facial fractures, lesions in base of skull, soft tissue lesions of head and neck. More accurate measurement, and allows more refinement of the differential diagnosis
- <u>Disadvantages</u>: poor spatial resolution
- Which advanced imaging modalities most likely to contribute to the lesions of the face and jaws?
 - Cone beam CT, helical CT, magnetic resonance imaging
 - o CBCT is excellent technology in assisting with diagnosis
- Why should you image prior to biopsy and other surgery?
 - Less invasive, interpreted sooner
 - May not need a biopsy if diagnosis can be made on imaging
 - Biopsy may disrupt the tissues, nullifying possible diagnoses with imaging techniques in the future
 - Do not rush into a biopsy until imaging is completed
 - Example: overzealous biopsies in patients with fibrous dysplasia disrupted the tissues. Many years later, imaging
 was done due to suspicion of reactivation and many artifacts were found, and even invasion of the pathology into
 the soft tissues.
- What lesson does the BC case, Holsten (patient) and Card (dentist), teach us?
 - Bitewing of the 3rd molar was taken, but the whole area was not captured adequately
 - 3rd molar extraction was performed without realizing proximity to the IAN
 - Patient got persistent mental paresthesia
 - Informed consent and adequate radiographs are essential
- What kind of lesion/s is a poorly defined margin directing you towards?
 - Infection or a malignant lesion
- What kind of lesion is suggested by a multilocular presentation?
 - Ameloblastoma, odontogenic keratocyst, odontogenic myxoma
 - Look for the 3 key multilocular patterns: soap bubble, honey comb, or tennis racket
- What kind of lesions are suggested by root resorption?
 - All lesions with radiolucencies eventually cause root resorption
 - o Especially prevalent with odontogenic neoplasms
- How can you best determine the size of a lesion on a panoramic radiograph?
 - Metric, imperial, or dental units (1 tooth = 1 unit, 1 lower incisor = ½ unit)

• What are the 5Ss? Where does the 3Ds fit in?

Shade	-Radiolucent: absence of mineralized tissue, usually bone
	-Radiopaque: excess mineralized tissue, usually abnormal bone
	-Mixed: white areas within black areas, usually deposition of mineralized tissue in an area where
	normal bone was previously removed
	Types of radiopacities
	-Anatomical: normal denser bone like the inferior alveolar canal, or hyoid bone
	- <u>Artifactual</u> : ghost image or superimposition of another structure (vertebral column), shaking of the
	machine, underexposure
	- <u>Pathological</u> : bone cell deposited (neoplasia/dysplasia) or non bone cell deposited (dystrophic)
	- <u>latrogenic</u> : overfilled RCT's, implants
	-Idiopathic
Shape	- <u>Spherical</u> : cysts, benign neoplasms limited by cyst linings, capsules. Spread is even in all directions,
	unless limited by an anatomic structure
	- <u>Unilocular</u> : lesion is 1 space, although the borders may be scalloped
	-Multilocular: partitions divide the lesion into rooms, but don't confuse a multilocular lesion with a
	unilocular scalloped lesion. Described as honeycomb, soap bubble, or tennis racket pattern. Generally
	associated with more severe pathologies and may require resection of the lesion
	- <u>Fusiform</u> : spindle shaped
	- <u>Irregular</u> : unrestrained spread of lesion, likely an infection or malignant neoplasm
Site	- <u>Single</u> : local cause
	- <u>Multiple</u> : medical/systemic cause
	- <u>Jaw</u> : max/mand, anterior/posterior
	-Relationship to inferior alveolar canal: above (odontogenic lesion), within (neurogenic lesion), or
	below (non-odontogenic lesion)
	-Relationship to hard palate: above (non-odontgenic lesion), below (odontogenic lesion)
	-Relationship to tooth: if odontogenic, is it related to an unerupted crown or an erupted root?
	-Relationship apex of an erupted tooth: is it separated from the apex by PDL space (black line)?
	-Yes: lesion arising adjacent to apex (usually a fibroosseus lesion)
	-No: arising from cementum; hypercementosis of cemental lesion
Size	-mm, cm
	-In relation to size of another anatomic structure
Surroundings	-Transition between normal tissue and lesion tissue
	-<1mm: lesion is considered "well defined"
	->1mm: lesion is considered "poorly defined" and indicative of an infection or malignancy
	-There are 3 further types of well defined peripheries
	- <u>Punched out</u> : normal tissue right up to the lesion
	- <u>Cortex</u> : shell of radiopaque margin surrounding the lesion
	- <u>Sclerosis</u> : zone of radiopacity around the lesion that gradually fades to normal bone -Mach Effect
	-Involuntary phenomenon due to lateral inhibition in the retina "you are seeing things" -Enhances contrast at edges between two densities
	-Enhances contrast at edges between two densities -Diagnostic danger
Diameter	-Best seen in hollow structures like the inferior alveolar canal and mental foramen
שווופנפו	-If the diameter of this structure is increased, then the lesion is within it
	-If the diameter is reduced, then the lesion is outside it
Density	-Changes can be seen in teeth, cortices, and hollow structures
Displacement	-Teeth, cortices, hollow structures, lower border of the mandible, antral floor
Displacement	reem, cornees, nonew structures, lower border of the mandible, antifal noor

Developmental disease

- Why is radiology not as important as a thorough clinical examination for most developmental lesions?
 - Age, gender, ethnic origin, chief complaint, and medical history should also be considered
- What information can radiology provide, which is NOT obtainable by clinical examination alone?
 - o Early diagnosis of lesions, and distinguishing them between a malignant and benign lesion
 - Confirmation of diagnoses
 - Prompt diagnosis of locally invasive benign neoplasms so that the most appropriate treatment can be given, and to minimize its recurrence
 - Prompt diagnosis of hemangiomas so that the most appropriate treatment can be given, to avoid potential fatal exsanguination
- How would you evaluate a panoramic radiograph which your CDA has just taken which displays a large jaw on one side?
 - Observe the patient is their face symmetrical?
 - If it is, then the panoramic was taken with operator error (head was turned)
- What would you suspect if the jaw was not only enlarged on one side, but also the teeth?
 - o Hemangioma, neurofibroma. Fibrous dysplasia would affect only jaws, not teeth
- What is a haemangioma and how does it differ from a vascular malformation? (Chapter 9)
 - o Hemangioma
 - Proliferates for the first year after birth, then 80% of them regress completely within 7 years of age
 - Benign tumor formed by a collection of excess blood vessels
 - May present as a "port wine stain" on the skin, which may blanch under pressure
 - Only treated if the baby has low platelets, or if it presents in the liver (causes massive shunt of blood)
 - Vascular malformation
 - Is present at birth, never proliferates, and never involutes
 - We are more likely to encounter vascular malformations
 - Higher risk: may cause bleeding or clots to spread throughout the body

• What is fibrous dysplasia?

Epidemiology	-Majority presents over 20 years old, with the mean being 24 years old
Epideiiilology	
-	-Patients are first aware of their disease 5.2 years before first presentation/diagnosis (19 years old)
Types	-Monostotic FD: 1 bone affected, represents 80~85% of cases. Commonly seen in mandible. More
	difficult to diagnose as many cases are asymptomatic
	-Craniofacial FD: multiple adjacent craniofacial bones affected
	-Polyostotic FD: 1+ bones affected
	-Jaffe Lichtenstein syndrome: polyostotic fibrous dysplasia + café au lait macules
	-McCune Albright syndrome: polyostotic fibrous dysplasia + café au lait macules + endocrinopathy
	-Endocrinopathies: sexual precocity, pituitary adenoma, hyperthyroidism
Presentation	-Usually monostotic and unilateral
	-Monostotis FD rarely affects the eye, but could cause blindness if it narrows the optic canal
	-Presents with swelling and pain in the affected bone, and even severe deformation
	-Pathological fracture: fracture caused by weakening of the bone. Rare in jaws
Radiography	-Asymmetric, homogenous, ill defined radiopacities that blend into normal bone
(see next page)	-Lesion descriptors: ground glass appearance, peau d'orange, fingerprint, cotton wool
	-Thin corticies and bone expansion
	-Best seen on CT scans on bone
Pathogenesis	-Genetic disorder that causes $G_S\alpha$ (a signaling molecule) to be expressed constitutively
	-Osteoblasts mature sporadically, stromal cell differentiation is favoured
	-Leads to medullary bone being replaced with fibrous tissue instead
	-Fibrous tissue expands the bone and deforms it
	Is fibrous dysplasia a hamartoma or neoplasm?
	-Hamartoma: benign, localized malformation. Appears neoplastic (genetic aberrations and
	disorganized structuring), but grows at the same rate as its surroundings
	-Neoplasm: cells with genetic aberrations have no organization and grow uncontrollably
	-FD is <u>neither</u> , because it can be activated/reactivated in adult life by factors like pregnancy
Treatment	-Surgery can be done, but only performed if there is a threat to vision or appalling esthetics
	-Steroids can be given immediately to safeguard vision, followed by surgery
	-Do not irradiate as it can cause sarcomatous changes
	1

Radiolucencies

- What is a radiolucency?
 - o Greater transparency to X rays, appearing darker on radiographs
 - Generally associated with a lack of bone due to disease
- In which areas of the jaws on dental images, will you see a radiolucency?
 - o Maxilla: maxillary suture, sinus, incisive foramen, nasolacrimal canal
 - o Mandible: mandibular canal, mental foramen
 - Both: PDL space, trabeculae of cancellous bone, nutrient canal
- On what imaging modalities currently used in dental practice do you expect radiolucencies to be present?
 - o Conventional radiograph, panoramic radiograph, CBCT
- When you encounter a radiolucency what features will you consider first?
 - See flowchart on next page
 - Localized or multiple lesions
 - Clinical presentations and medical history
 - Start with the most common diagnoses then narrow it down
- What does multiple radiolucencies suggest to you?
 - Systemic cause
 - Most commonly cherubism and KCOTs
- What features are more likely to distinguish a malignant lesion from a benign one?
 - o Benign: well defined and encapsulated. May displace structures, but will not erode them
 - Malignant: poorly defined margins, root resorption, "floating tooth" on radiolucencies
- Gorlin Goltz syndrome (Nevoid basal cell carcinoma syndrome)
 - Symptoms
 - Multiple OKC's are an early manifestation (A single keratocyst in a young child)
 - Multiple basal cell carcinomas on the skin, calcified falx cerebri, abnormal Ca and PO₄ metabolism
 - CNS: ophthalmic dysfunction, 5~10% develop a brain malignancy (medulloblastoma)
 - Carcinomas can recur, but not likely
 - Multidisciplinary treatment with dermatology, opthalmology
 - Dentist can be the first to spot the syndrome

• Radiolucent lesions

Lesion	Differential		About			Presentation	Pathogenesis	Treatment
Periapical radiolucency (inflammatory origin)	-Early intraosseous SCC (ruled out if tooth is non-vital) -Ameloblastoma -Giant cell lesion -Odontogenic keratocyst	-Types: granulo abscess -Similar radiogra histologically -Radicular cysts -Radicular cysts 30~40 in the ma	aphically are the mostly a axillary a	y, different most common affect men anteriors	-Grows int -May be be -Centered ->1.5cm is	kening of PDL with tenderness on percussion o a ill defined, localized, unilocular lesion etter defined in long standing lesions on tooth likely a radicular cyst	-Endodontics or extraction of the tooth -Should resolve within a year of endodontic therapy	
Dentigerous cyst	-Normal follicle -Ameloblastoma -OKC -Unicystic ameloblastoma -Eruption cyst	-Cyst surroundir -Mand 8 > max -Asymptomatic expansion of bo	3 > max when sr	8 > mand 5 mall, painless	-Unilocular radiolucency w. borders attaching at CEJ -No root resorption of adjacent teeth, but could displace them -Asymptomatic, but possible pain and swelling 3 types Central, -Cyst attaches to M+D CEJ's classic -Tooth may displace apically as cyst expands Lateral -Cyst attaches to side of crown, leading to mesial/vertical impaction -Attached to CEJ on one side, coronal to CEJ on other side Circum- ferential -Tooth can no longer be displaced apically, but cyst continues to grow -Cyst expands beyond CEJ, separates from root by		-Originates at cemento-enamel junction -Accumulation of fluid between the reduced enamel epithelium and the crown, or between layers of reduced enamel epithelium	If tooth cannot erupt -Enucleate + extract If tooth can erupt -Partial removal of cyst and watchful waiting -Ortho Tx possible Very large cyst -Marsupialize to shrink it, then remove when smaller
Ameloblastoma	-Odondogenic myxoma -OKC -Residual cyst -Cemento- osseous dysplasia	-High rate of red -91% present in mandible	fistula, ulceration -Well defined radiolucency -Bucco-lingual bony expansion (pathognomic) -Tooth displacement, root resorption -Multilocular with a soap bubble appearance -May appear unilocular -Majority are connected to a tooth, mimicking a dentigerous cyst Africans in their mid- 30's -May appear unilocular -Majority are connected to a tooth, mimicking a dentigerous cyst -Luminal: ameloblastic cyst epithelium lining (\$\$ recur) -Intra-luminal: ameloblastic mass protrudes into lumen -Mural (95%): ameloblastic mass invades into adjacent fibrous tissue walls		-Locally invasive epithelial odontogenic tumor Possible sources: -Reduced enamel epithelium of the follicle -Epithelium of an odontogenic cyst -Epithelial rests -Basal cell of overlying alveolar mucosa -Virtually no tendency to metastasize -Could metastasize to lungs	Solid -Resect with 1cm margins Unicystic -Conservative tx with enucleation and cytotoxic solution (Carnoy's solution) -Recurrence drops from 30% to 10% with Carnoy's -If in posterior maxilla, then resection is preferred		
		Peripheral (extraosseous)	North	e common in Americans and eans in mid-		in maxilla*	lungs	

Lesion	Differential	About		Presentation	n	Pathogenesis	Treatment
Odontogenic	-Dentigerous cyst	-Mostly affects females ~10 and males	-Swelling, pa	-Swelling, pain			-Marsupialization:
keratocyst	-Ameloblastoma	10~40	-Grows in cancellous bone, and spreads aggressively			epithelial odontogenic	open cyst and let cyst
(para-	-Odontogenic	-70~80% presents in mandible (mostly	-Maxilla: usually a small, round radiolucency with defined			tumor	shrink over time
keratinized)	myxoma	posterior body and ramus)	or body and ramus) radiopaque margins		-Arises from rests of	-Decompression: let it	
		-Could be identical to dentigerous	-Mandible: unilocular +/- scalloped margins are most t		the dental lamina	drain over 3~6 months	
Note: ortho-ke	ratinized	cysts radiographically and surgically	common, bu	t could also be multiloo	cular	(rests of Malassez)	-Then, remove cyst
· · · · · · · · · · · · · · · · ·		-Recurrence of 25%	-Lined by par	ra-keratinized stratified	squamous epithelium	-Cystic degeneration	(peripheral
	ratocysts differ in	-If multiple OKC's are seen, could be	-Minimal bud	cco-lingual expansion, o	compared to	-Locally invasive but	ostectomy) + chemical
	less recurrence,	associated with a systemic condition	ameloblasto	ma		does not metastasize	curettage with
and have massi	ve B-L expansion	called Nevoid Basal Cell Carcinoma	-Corticated b	orders around radioluc	cency		Carnoy's solution
		Syndrome (Gorlin Goltz syndrome)					
Odontogenic	-OKC	-An intraosseous neoplasm	-Swelling, pa	in, numbness, displace	d teeth	-Stellate and	-Needs to be surgically
myxoma	-Ameloblastoma	-When 个个 collagen is present, it is	-Like amelob	lastoma, could have bu	iccolingual expansion	spindle-shaped cells	removed completely
		called a myxofibroma		orption (but to a lesser		embedded in an	or else it grows back
		-Affects females in mid 30's			ency with poorly defined	abundant myxoid or	
		-55% in posterior mandible	margins with	a tennis racket patteri	า	mucoid ECM	
		-Have to use MRI to distinguish from	-Fusiform ex	pansion, like fibrous dy	splasia	-Locally invasive, but	
		ameloblastoma				histologically benign	
Cherubism		-Almost always diagnosed before 5	Type 1	Type 2	Type 3	-Autosomal dominant	-Conservative
		-Jaw expands starting at age 7~10,	-Bilateral	-At least anterior to	-Entire mandible and	disease	management until
		reaches a maximum buccal expansion	rami and 3 rd molar	mental foramen	maxilla -Will not cross	-Symmetrical	functional or
		at 12, and completely involutes by 30	regions	-May include posterior maxilla	maxillary sutures	distention of the jaws	emotional
			regions	IIIdAIIId	-May have open bite	-Histologically	disturbances demand
			-Multilocular	radiolucencies with a s	' '	indistinguishable from	surgical intervention
				ies are filled with norm		a central giant cell	-Maybe chemo tx
						lesion	-Avoid radiotherapy
Simple bone	-Aneurysmal	-Pseudocyst	-Cyst has no epithelial lining, only a thin loose CT lining		-Could happen to	-Self limiting, will heal	
cyst	bone cyst	-94% present in the mandible		ty or filled with blood		children secondary to	in 1~1.5 years
(traumatic bone	-Lateral cyst	-If seen in middle aged East Asian		-Associated teeth remain vital		ortho treatment	
cyst)	-Unicystic	females, suspect osseous dysplasia		-Unilocular radiolucency with barely any B-L expansion and		-Associated with	
	ameloblastoma	-25% recurrence in 2.5 years	well corticat			trauma	
	-OKC			etween roots			
			-No root reso				
Nie a sus elektros		Na -t	-Usually asyr			Form and the street	Formal and the second
Nasopalatine		-Most common non-odontogenic cyst		buccal swelling	lawa barre 11 : 21	-From epithelial	-Enucleation
duct cyst		-Most common in males in their 40s		y >5mm wide, >10mm	iong btwn 11+21	residues in	
				oot resorption	المحمد بالمناسبة	nasopalatine canal	
			,	rt shaped if it overlaps	with anterior hasai		
Lingual bone	-Residual ovet	-Not a true cyct	spine	d ovoid radiolucency be	atween the mandibular	-Ectonic hyporplastic	-None
defect (Stafne's	-Residual cyst	-Not a true cyst -Concavity in the lingual face of the		wer border of the mand		-Ectopic, hyperplastic salivary gland tissue	-NOITE
bone cyst)		posterior mandible		wer border of the mand ers, thicker on superior		-Puts pressure on	
bolle cyst)		-Most common in males in their 40s	Lingual	-Due to SM salivary		adjacent bone	
		-Increased risk of mand fracture	posterior	-Most common	gianu	-Leads to resorption	
		-increased risk of fildflu fidelule	Lingual	-Due to SL salivary g	gland	of bone	
			anterior		orders less well defined	טו טטווכ	
			Buccal ramu	s -Due to parotid glar	nd		
			Lingual ramu	-Below neck of cond	dyle		

Radiopacities

What is a radiopacity?

- o White area on a radiograph, indicating the presence of a denser material capable of absorbing X rays
- Normal structures: teeth, jaw bones, stylohyoid complex, skull base, cervical vertebrae
- Abnormal structures would only be radiopaque if they were depositing mineralized tissue
- Deposition may be directly due to neoplastic bone cells or indirectly from non-bone cells (chronic inflammation causing tonsil stones, atherosclerosis depositing plaques)

• Besides the bony jaws whereas would you expect to find radiopacities?

- Calcified carotid artery atheroma, calcified lymph nodes, tonsils, acne scars
- Stylohyoid ligament mineralization
- Thyroid cartilage calcification (common in aged population)
- Fracture causing overlapping structures
- Incorrect radiographic technique

When you encounter a radiopacity what features will you consider first? Why?

See flowchart on next page

Can you identify calcifications of the stylohyoid complex, carotid arteries, tonsilloliths etc confidently?

Stylohyoid complex calcification	Carotid artery calcification	Tonsilloliths
-12 patterns of this complex,	Medial calcific sclerosis (Monckeberg's arteriosclerosis)	-Frequently seen on
based on 4 developmental	-Affects tunica media layer	panoramic radiographs
regions:	-Looks like a pipestem pattern on imaging	-Most commonly
1) Skull base	-Associated with parathyroidism and osteoporosis	superimposed with the
2) Stylohyal	-Benign	mandibular foramen
3) Ceratohyal	-More common in legs, not H&N	-Due to episodes of
4) Hypohyal	Calcified carotid artery atheroma	tonsillitis earlier in life
-Styloid process runs anterior and	-Affects tunica media layer	-Observed in younger
medial to hyoid bone	-Round opacity initially, but becomes elongated as it	patients
	grows	-Can cause halitosis and
	-Often seen as 2 parallel lines between C3 and C4	dysphagia

What does multiple radiopacities suggest to you?

- Cause of the lesion is more systemic, not due to local factors
- o Important to diagnose and manage early, as it could have significant complications for the patient
- Consider Paget's disease, Gardner's syndrome, or Leontiasis Ossea

Why is Gardner's syndrome important for you to identify and diagnose?

- Condition involving the formation of hard tissue lesions in the jaws and polyps in the GI tract
- Polyp condition is called <u>familial adenomatous polyposis</u> (FAP), and involves polyp formation in the large intestine after the age of 20. These are dangerous as they could become malignant
 - 10% of FAP patients will have Gardner's
- Hard tissue lesions present in the jaws prior to the polyps
 - Osteomas (most worrisome), odontomas, supernumerary teeth, impacted teeth
 - Most likely to see these structures on a panoramic
 - If these are seen, then refer to gastroenterologist for endoscopy

Radiopaque lesions

Lesion	Differential	About	Presentation		Pathogenesis	Treatment
Osteomyelitis Medication		-Can be diffuse or localized -Only a concern when it is diffuse (chance of spreading out) -Most common in mandible -Due to bisphosphonate therapy,	-Infected bone on a radiograph appears radiopaque and laminated, like an onion skin -Can be associated with a PARL -Resembles fibrous dysplasia, as it expands the bone -Spreads from alveolar process → basal process -Mandibular appears more accentuated -Poor wound healing, post surgical breakdown and exposure		-From infections like caries that spread to bone -Induces more bone formation	-Antibiotics
related osteo- necrosis of the jaw		especially if given IV (for chemo) or for a long duration (>3 years)	of underlying bone -Osteomyelitis +/- fever and pain -Radiopaque findings very similar to osteomyel -Expansion is often seen	·		
Fibrous dysplasia	-Collectively called fibro-osseous lesions -Central to the DDx of radiopacities in the jaws	-See developmental disorders for full details -Typically self limiting and regresses in adulthood -Could reactivate again in pregnancy, but goes away after giving birth -Not related to teeth	-Fusiform multiloculated radiopacity -Ground glass, peau d'orange, fingerprint, cotton wool -Poorly defined blending to normal bone -Maxillary sinus frequently obliterated -B-L expansion, thinning of lower border of mandible -Loss of lamina dura in the lesion -Possible eye involvement	-Histologically all look the same -Fibrous stroma with calcified structures ranging from osteoid to	-Benign dysplasia -Stromal cells favoured → more fibre synthesis	-Surgery for esthetics or function -Do not irradiate
Ossifying fibroma		-Benign slow growing neoplastic lesion -More common in mandible -Variant called <u>Juvenile ossifying fibroma</u> in pts <15 yo. Has high recurrence -Not related to teeth	-Asymptomatic -Appears similar to FD, but is well defined with a sharp radiolucent border -Majority have ball-like B-L expansion -Can be radiolucent, radiopaque, or both -Classically, radiopacity within radiolucency	cementoid -Biopsy + good clinical + radiographic info needed to make a	-Expansile lesion of fibrous tissue and randomly oriented bone	-Recurrence unusual, unless juvenile -Easily enucleated
Osseous dysplasia		-Benign <u>odontogenic</u> neoplasm -Most common in Sub Saharan Africans and East Asians -Frequently presents as PARL's on mandibular incisors, but are vital teeth -Grows with age Types: -Focal (88%): lesions in 1 sextant -Periapical: confined to mandible -Florid: 1+ sextant, usually bilateral. 100% mandible, 67% maxilla	-May have pain, swelling, and discharge -Always above the mandibular canal, confined to the alveolar process -B-L expansion, but most are well positioned and do not cause expansion -Cotton wool radiopacities Possible presentations -Radiolucency +/- small central opacities -Radiopacity with radiolucent borders -Complete radiopacity	diagnosis	-Calcified spheres called cementicles are deposited -Irregular pieces of woven bone are deposited in a loose fibrous CT matrix	-Remove if it becomes exposed (like due to ridge resorption), as it may cause osteomyelitis -Also remove if planning implants on that site
Cemento- blastoma	-Sclerosing osteitis -Dense bone island	-Benign <u>odontogenic</u> neoplasm -Radiographic findings are pathognomic, so histologic analysis not necessary -More common on mandible 6's area -Rarely affects children, onset is usually in the 20's	-Pain and swelling on biting -Round opacity surrounded by a radiolucency -May resorb the root or fuse to it -Could fuse 3~4 teeth together -Loss of root outline, PDL destruction -Tooth usually remains vital -Lesions are ~2cm		-Cementum-like tissue connected to tooth roots	-Enucleation to prevent recurrence -Possible exo of tooth -Recurrent lesions may expand or undergo cortical perforation

Lesion	Differential	About	Presei	ntation		Pathogenesis	Treatment
Odontoma		-Most common <u>odontogenic</u>	Complex Compound		ınd	-Tumor-like	-Complex could recur
		neoplasm	-Enamel, dentin, sometimes	-Frequer	ntly presents as non-	malformation	(suggests neoplastic
		-2 types: complex and compound	cementum present	eruption	of permanent teeth	(hamartoma)	features)
			-Swelling, but rarely non-	-Not ofte	en swelling		-Compound does not
			eruption of teeth	-"Bag of	teeth" on radiograph		recur
			-Very large and demarcated	-Frequer	ntly maxillary anterior		
			by a radiolucent space	sextant			
Dense bone	-Retained primary	-Prevalent when high [F] in water	-No associated symptoms		-Radiopacities in	-Idiopathic	-Does not regress
island	molar roots	-More common in posterior	-Associated with vital teeth		the bone represents	osteosclerosis	when tooth is
	-Mandibular tori	mandible	-May cause root resorption		thickening of the		extracted
	-Focal osseous		-5+ DBI's → suspect Gardner's		trabeculae		
Sclerosing	dysplasia		-Necrotic pulp		-No radiolucent	-Idiopathic	-Regresses if
(condensing)	-Ossifying fibroma		-Non vital teeth		margins	osteosclerosis	associated tooth is
osteitis			-Usually associated a carious or	heavily		-In response to	extracted
			restored tooth	,		periapical inflammation	

Maxillary Antrum (or sinus)

• Describe the anatomy of the maxillary sinus

- Occupies a large part of the mid-face
- Surrounded by the orbits, nasal cavities, oral cavities, ethmoid sinus, pterygopalatine, and infratemporal fossae
- o Forms an inverted pyramid, with the apex on the lateral surface of the root of the temporal process of the zygoma
- Ostium: structure found ½ up the medial wall above the inferior turbinate. It communicates with the nasal cavity, allowing drainage of sinus fluids

How does the maxillary antrum present on a panoramic radiograph?

- Radiolucent structure above the maxillary teeth, with the deepest part by the maxillary first premolars
- Limitation: only gives a 2D image. Also, the sinus is wider than the focal trough of the panoramic, so the full anatomy of the sinus cannot be captured accurately and clearly
- o Conventional CT or a cone beam CT should be used instead

How does infection/ inflammation present on radiographs of the maxillary antrum?

Sinusitis	-Pain, tenderness of anterior maxilla, sensitive premolar and molars to percussion or bite
	-Fluid will be seen in the sinus
	-Sinus walls may appear thickened in chronic sinusitis
	-Polyps may appear in cases of allergic sinusitis
	-Osteomyelitis of the sinus is rare and usually presents in children. In
	OM, the sinus does not grow
	How to assess fluid levels in the sinus
	-Radiograph taken on patient in a occipito-mental projection with
	patient sitting upright
	-Then, re-radiograph the area with a 30 degree tilt to one side
Ostium	-Mucocele develops and expands in the sinus $ ightarrow$ expansion then erosion of the sinus walls
blockage	-However, seen more often in frontal and ethmoid sinuses, not maxillary sinus
Thalassemia	-Entire sinus is overtaken by hematopoietic stem cells, as the body tries to replenish the blood cells
	-There is no empty space in the sinus, rather it is occupied completely by bone
Osteosarcoma	-Sunray spicules
Malignancy	-Loss of sinus floor, much of the tuberosity, and posterior wall

How can you distinguish between a mucosal antral pseudocyst and polyp?

Mucosal antral pseudocyst	Antral polyp
-Accumulation of fluid n the antral mucosa without an epithelial lining	-Solid appearance
-Most frequent intrinsic lesion in maxillary sinus	-Well demarcated
-On pano: more frequently seen on antral floor	borders
-On helical CT: seen on lateral walls too	-If there is more than
-Soft tissue dense structure partially filling the sinus	one, it is more likely to
-Subtle silhouette outlines the lesion, as it is made of soft tissue. It is	be polyps than a
not clear as bone	pseudocyst

How do odontogenic cysts and neoplasms and fibrous dysplasia present in the maxillary antrum?

Dentigerous cyst	-Arises from canines and supernumeraries
	-On pan and CT, can see unerupted canine with incomplete roots in the sinus
Orthokeratinized	-Often associated with an unerupted tooth
odontogenic cyst	-Radiopaque lesion in sinus that is in close contact with the unerupted tooth
Odontogenic	-Radiopacity above the hard palate (soft tissue vs air) and radiolucency below (soft tissue vs bone)
keratocyst	-Unilocular and early presentation
Ossifying fibroma	-Hard to differentiate from odontomas on a conventional radiograph, but are more likely to occupy
	the entire vertical dimension of the sinus
Fibrous dysplasia	-FD can originate from the alveolus or base of the skull, and spread to involve the sinus
	-Sinus appears like ground glass, bone expands vertically + horizontally, sclerosis, rarefaction
Ameloblastoma	-Can invade the maxillary sinus if it is large enough
Odontogenic	-Erosion and displacement of the maxillary sinus
myxoma	-Leaves a soap bubble appearance of the sinus

• What is a sinus-lift graft? Why should you be aware of it?

- o Procedure to lift the sinus and thicken the alveolar process in the maxilla, to support an implant
- Bilateral well defined radiopacities in posterior sextants may appear as pathologies, but are graft tissues

Balty Case

- Paralleling vs bisecting technique for endodontics?
 - Paralleling: easier, more reproducible, and less root length distortion
- Analog, PSP, CCD and CMOS. Which are best for endodontics? What about CBCT?
 - CCD's and CMOS' are the most efficient, since endos require so many radiographs per session
 - Sensor is electric and plugs in directly to the computer
 - These conventional radiographs in paralleling technique are adequate for virgin, uncomplicated teeth
 - CBCT is useful when performing retreatment or for a tooth with complicated anatomy

What are the endodontic indications for the use of CBCT?

- Finding missed canals in previously treated teeth
- See canal anatomy in multi rooted, multi canalled teeth
- Analyze calcified canals and how much instrumentation needs to be done to remove calcification
- Assessment of teeth close to anatomic structures
- o Only 1/12 cases in grad clinic require CBCT

Describe CBCT - What are FOV, spatial resolution (what are its measurements?), contrast resolution (what are its measurements?).

- Large field of view and with a large detector
- Spatial resolution: 6.5 line pairs per mm, or 0.076mm minimum voxel size (higher than helical CT)
- However, the contrast resolution is only 12~14 bits (lower than helical CT)
- o In summary, CBCT has the best spatial resolution of all imaging techniques, but the poor contrast limits it to high contrast structures like bone. Soft tissues are hard to distinguish
- o In dentistry, we mainly use CBCT's for hard tissues only, so this limitation is not really an issue

What are the advantages and disadvantages to CBCT?

Table 15.3. Cone-beam computed tomography versus helical computed tomography

Advantages

- Cost of CBCT is approximately 4–8 times less than HCT.
- 2. Because the CBCT is substantially lighter; no floor strengthening is required.
- 3. The CBCT's footprint is smaller.
- CBCTs have better spatial resolution (i.e., smaller pixels) than the best HCT; 0.1 to 0.4mm voxel size, respectively. The spatial resolution of CBCT is often higher than practically needed for implants, which is usually 0.2mm voxel size.
- CBCT, unlike HCT, uses isotropic cuberilles; therefore, the spatial resolution is just as good in the Z (long) axis as it is in the XY (axial) plane. See Chapters 4 and 5.
- 6. No special electrical requirements are needed for CBCT.
- Unlike HCT, the room does not need to be cooled for CBCT.
- 8. CBCT is very easy to operate and to maintain; little technician training is required.
- Radiation dose is considerably less than with a medical CT. Radiation dose can vary substantially between different CBCT makes.
- CBCT exposes the patient in the upright position, the same as for a panoramic radiograph, and is associated with good patient tolerance
- 11. When the use of CBCT units with a field of view (FOV) of 8cm x 8cm or less and is confined to the jaws, they need to be read only by a specially trained general dental practitioner or specialist.

Disadvantages

- Because the contrast resolution for CBCT is only 12 to 14 bits in contrast to 16 to 24 bits for HCT, differences between soft tissues can be appreciated only in the latter.
- Both because of the preceding point and the fact that the patient is investigated in the upright position in CBCT, intravenous contrast cannot be used for CBCT.
- CBCT units using a lower kilovoltage may experience spray artifacts from titanium implants. Titanium may cause less artifact with high kilovoltages because of its lower atomic mass (see discussion in text).
- Related to Advantage Point 11, when the (FOV) of the dataset of HCT is greater than 8cm x 8cm and/or
 includes extragnathic structures, the images need to be reviewed and reported on by a radiologist.

What are the ideal parameters (see previous question) a CBCT for endodontic reasons?

- Focused on a small field of view (5x5cm or smaller)
- Excessive imaging outside of the field of view is not necessary

How can you reduce the radiation dose of a CBCT investigation?

- Smaller field of view produces a higher spatial resolution and reduces dose
- Lead shield to block radiation to the cervical spine and thyroid
- CBCT is already inherently dose-conservative compared to a helical CT, as it only requires a single 360 degree rotation and a short exposure time
- Mobile CBCT units only do a 180 degree rotation, which decreases dose even further (less radiation to the parotid than panoramics)

Which patient groups are most vulnerable to radiation induced damage?

- o Children under 19 (rapid cell division, longer lifetime for ill effects to show up)
- However, needing a CBCT for an endo on a young patient is uncommon
- Those who received radiation before 19 showed 24% greater cancer incidence

In addition to increasing the radiation dose, what other issues are raised by using a large FOV for endodontic assessments

- o Since a large FOV CT will involve structures outside of the teeth, it is important to refer it to a medical radiologist
- o Not referring to interpret the eyes, brain, and neck areas can be considered negligence of the dentist
- o Dental professionals with medical qualification may interpret these extragnathic areas
- o Can avoid this issue by taking a narrow FOV CT of just the teeth
- Describe the stages of development of periapical radiolucency of inflammatory origin.

- PARL's can form due to pulp necrosis or extensive periodontal disease
- Toxic metabolites from the necrotic pulp exit the root apex
- Triggers an inflammatory reaction in the apical bone and PDL → acute apical periodontitis
 - Inflammatory infiltrate containing lymphocytes and PMN's
 - Neutrophils may collect to form pus, causing an apical abscess
- \circ Body attempts to heal from acute apical periodontitis by making granulation tissue \Rightarrow chronic apical periodontitis
 - Inflammatory infiltrate containing lymphocytes, plasma cells, histiocytes
 - Entrapped epithelial cells (rests of Malassez) may proliferate to form a radicular or apical cyst
- o If the body cannot contain the infection, then it may progress to osteomyelitis
 - Not related to size of lesion, but more dependent on severity of the reaction
 - Distinguishing between periapical inflammation or osteomyelitis:
 - Simple periapical periodontitis will be centered around the tooth
 - If the lesion extends farther, then osteomyelitis is a possible diagnosis
 - Sequestra being present are suggestive of osteomyelitis
 - Progression is rare, and may be due to compromised host defenses or increased virulence

Describe radiological stages of healing (complete and partial) or failure to heal or recur.

- Causes of failure or recurrence
 - Reinfection due to leakage or short fill
 - Foreign material protruding past the apex, causing inflammation
- Radiographically, seen as a lesion that does not shrink or grows bigger