

Objectives

- Terminologies: Endodontic Microbiology
- Objectives of Root Canal Treatment
- Factors affecting pulpal status
- Pathways to the pulp system
- Microorganisms Associated With Endodontic Disease

adju ad a sel university of sharpa

2

Terminology

<u>Colonization</u>: the establishment of bacteria or other microorganism in a living host1 <u>Infection</u>: damage the host and produce clinical signs and symptom <u>Pathogenicity</u>:

The capacity of organisms to produce disease within a particular host

The degree of pathogenicity in a host under defined circumstance

sessile, multicellular microbial community characterized by cells that are firmly attached to a surface and trapped in self-produced matrix

Microbiota:

collective term for microorganisms and should replace terms such as flora and microflora

adj at a su UNIVERSITY OF SHARP

Objectives of Endodontic Treatment

 The prevention and elimination of Apical periodontitis

(Kakehashi et al., 1965; Moller et al., 1981; Ramachandran Nair, 1987; Sundqvist, 1976; Wittgow and Sabiston, 1975)

allillo. allill

Endadantis Misrobiology

Biological basis • Kakehashi 1965 –germ free rats • The presence or absence of microorganisms is the major determinant in the healing of exposed rodent pulps.

Status of host defensive system

State of disease

Spread of infection

Anatomical structure
Periapical Lesion
Host defense

Normal microbiota may become "opportunistic pathogens."

Opportunistic pathogens produce disease if they gain access to normally sterile dental pulp or peri-radicular tissues.

6

Pental Caries

The most common pathway of microbes to the root canal system1

Intact tooth pulp space is protected by enamel and dentin

As caries approaches the pulp, reparative dentin is laid down to avert exposure, but this rarely can prevent microbial entry without caries excavation.#

/

Indedentia Microbiology

8

Dental Caries: Pulp response

- Bacteria and their by-products may have an effect on the pulp before direct exposure. If the caries is removed, the pulps can undergo healing.
- If the pulp is necrotic, "dead tracts" of empty dentinal tubules are rapidly penetrated.

Dental Caries: Dentinal tubules

- 1 to 4 µm in diameter,
- Bacteria are less than 1 μm in diameter#
- The protective cementum layer is missing or if it has been lost through trauma, the dentinal tubules may be exposed and may serve as a pathway for microbial invasion of the pulp space#

10

Dental Caries: Dentinal tubules

Bacterial movement is restricted by

- 1.Outflow of dentinal fluid,
- 2.Odontoblastic processes,
- 3.Mineralized crystals

11

4.Macromolecules, including immunoglobulins in the tubules #

Dental Caries: bacteria

Facultative gram positive bacteria

And gram negative

12

Indadantia Microbialagu

Periodontal Disease DISEASE Infection via carious or traumatised crow •Accessory canal/Lateral canal Caries -Dental plaque •Furcation canal -Gum recession Apical foramen —Inflammed gingiva —Periodontal pocket •Exposed dentinal tubule Bone loss Inflammation and local necrosis have been demonstrated in pulp adjacent to entry pathway. Anerobic bacteria → Gram negative rod, spirochete Periapical infection

13

15

Endadantia Migrahialagu

Anachoresis •It is the transportation of microbes bacteria through the blood or lymph to an area of inflammation. exposed dentinal tubules •Anachoresis could not demonstrated in exposed humans. accessory canals blood vessels other bacteria in case of trauma

17

Bacterial Cell Structure

- Bacterial cell walls from gram-positive and gram-negative bacteria.
- · CM, cytoplasmic membrane;
- LPS, lipopolysaccharide (endotoxin);
- LPtn, lipoproteins;
- LTA, lipoteichoic acid;
- OM, outer membrane;
- OMP, outer membrane protein;
- PG, peptidoglycan.

Microorganisms Associated with Endodontic Disease

• Endodontic infections are polymicrobial

 The majority of bacteria isolated from an endodontic infection are anaerobic.

19

Endadantia Microbialagy

20

18

Microorganisms Associated with Endodontic Disease

- <u>Strict anaerobes</u>: function at low oxidation@eduction potential and grow only in the absence of oxygen, but they vary in their sensitivity to oxygen#
- Obligate anaerobic bacteria
 lack the enzymes superoxide dismutase and catalase some species of bacteria are microaerophilic; they can grow in the presence of oxygen, but they derive most of their energy from anaerobic energy pathways #
- <u>Facultative anaerobic bacteria</u>:can grow in the presence or absence of oxygen1
- <u>Obligate aerobic bacteria</u>: have both superoxide dismutase and catalase and require oxygen for growth#

21

Microorganisms Associated with Endodontic Disease Culturing 1. Limited number of microorganisms that can culture in the media 1. strongly bias and underestimate the diversity of microbial populations Next-Generation Sequencing (NGS) 1. Better and more accurate test of bacteria DNA 1. identification of previously unknown human pathogens 1. Discovery of a far broader diversity of the human microbiota associated with different human sites

Microorganisms Associated with Endodontic Disease Table 3.3 Bacterial species commonly found in infected root canals. Gram-positive cocci Gram-positive rods Gram-negative cocci Gram-negative rods Streptococcus Actinomyces Capnocytophaga Fusobacterium nucleatum C. ochracea S. anginosus A. israeli Prevotella A. naeslundii C. sputigena P. intermedia S. sanguinis S. mitis Eubacterium Veillonella parvula P. melaninogenica Campylobacter S. mutans E. alactolyticum P. denticola Enterococcus faecalis E. lentum C. rectus P. buccae Peptostreptococcus E. nodatum C. curvus P. buccalis P. anaerobius E. timidum P. oralis Propionibacterium **Porphyromonas Parvimonas** P. propionicum P. gingivalis P. micra P. granulosum P. endodontalis Lactobacillus spp. Bacteroides gracilis

23

Endadantia Microbialagy

Microorganisms Associated with Endodontic Disease

Primary Infection

- Bacteroides,
- · Prophyromonas,
- · Prevotella,
- · Fusobacterium,
- · Treponema,
- · Peptostreptococcos,
- · Eubacterium,
- Camphylobacter species.

Secondary Infection

- · Enterococci,
- · Streptococci,
- · Lactobacilli,
- Actinomyces
- Fungi (such as Candida)

25

Microorganisms Associated with Endodontic Disease

Polymicrobial

- The number of microorganisms detected in endodontic infections increased to a range of three to 12 organisms per infected root canal associated with an apical lesion.#
- The number of colony forming units -CFU #s usually 102 to 108
- A positive correlation exists between the <u>number of bacteria</u> in an infected root canal and the <u>size of periradicular</u> <u>radiolucencies</u>.

ij a sgly

27

Microorganisms Associated with Endodontic Disease

- No absolute correlation has been made between any species of bacteria and the severity of endodontic infections.
- This is probably related to the polymicrobial nature of endodontic infections and the <u>relationship between</u> <u>bacteria or virulence factors</u> that increase the overall pathogenic effect.
- Teeth that had asymptomatic, chronic inflammatory lesions, bacteria <u>could not be identified</u> beyond the root apex.

ATTIVE.

Endadantia Microbialagy

Microorganisms Associated with Endodontic Disease

- Polymicrobial infections <u>spread</u> from the root canal to the contiguous <u>periradicular tissues</u>.
- Endodontic <u>abscesses</u> are mixed infections with several strains of bacteria.
- Periapical <u>granulomas</u> <u>prevent</u> the spread of infection to surrounding tissues. Thus "a granuloma is not an area in which bacteria live, but in which they are <u>destroyed</u>".

29

Microorganisms Associated with Endodontic Disease

- Intact teeth with necrotic pulp: strict anaerobes more than 90% of the bacteria
- The apical 5 mm of carious exposed teeth: 67% of the bacteria were strict anaerobes

all all a university of

Microorganisms Associated with Endodontic Disease

Failed Endodontic Treatment#

- Complete periapical healing occurred in:
 - 94% of roots with negative culture 68% of *cases* with positive culture
- Enterococcus faecalis has been the predominant microbe in canals undergoing retreatment
- E#aecalis#was found in 77 (of cases, confirming that this microbe is the most prevalent species in failed endodontic treatment.#

31

Endadantic Microbiology

32