

**УНИВЕРЗИТЕТ „СВ. КИРИЛ И МЕТОДИЈ“
СТОМАТОЛОШКИ ФАКУЛТЕТ - СКОПЈЕ**

**ИНТЕРНА СКРИПТА ОД ПРЕДАВАЊА
ПО ПРЕДМЕТОТ**

**ПРЕТКЛИНИЧКА
ПАРОДОНТОЛОГИЈА**

Скопје, 2013

ПРЕТКЛИНИЧКА ПАРОДОНТОЛОГИЈА

ЌИРО ИВАНОВСКИ

издавач:

Стоматолошки факултет-Скопје

рецензенти:

проф. д-р Златанка Белазелкоска

проф. д-р Мирјана Поповска

проф. д-р Миле Царчев

печати:

CIP - Каталогизација во публикација
Национална и универзитетска библиотека "Св. Климент Охридски", Скопје

616.314.17-07

ИВАНОВСКИ, Ќиро

Интерна скрипта од предавања по предметот Претклиничка пародонтологија / Ќиро Ивановски. - Скопје : Стоматолошки факултет, 2013. - 223 стр. : илустр. ; 30 см

Библиографија: стр. 217-223

ISBN 978-608-65478-3-7

а) Пародонтопатија - Пропедевтика
COBISS.MK-ID 94215178

СОДРЖИНА

ГЛАВА I: АНАТОМИЈА НА ПАРОДОНТОТ	5
ГЛАВА II: ЕПИДЕМИОЛОГИЈА НА ПАРОДОНТАЛНАТА БОЛЕСТ	49
ГЛАВА III: КЛАСИФИКАЦИЈА НА ПАРОДОНТАЛНАТА БОЛЕСТ	67
ГЛАВА IV: ЕТИОЛОГИЈА НА ПАРОДОНТОПАТИИТЕ	71
ГЛАВА V: МИКРОБИОЛОГИЈА НА ПАРОДОНТАЛНАТА БОЛЕСТ	101
ГЛАВА VI: ОКЛУЗАЛЕН ТРАУМАТИЗАМ	135
ГЛАВА VII: СИСТЕМСКИ ЗАБОЛУВАЊА И СОСТОЈБАТА НА ПАРОДОНТОТ	151
ГЛАВА VIII: ПАТОГЕНЕЗА НА ПАРОДОНТАЛНАТА БОЛЕСТ	161
ГЛАВА IX: ПАТОГЕНЕЗА НА ПАРОДОНТАЛЕН ЦЕБ	177
ГЛАВА X: ХРОНИЧНА ПАРОДОНТАЛНА БОЛЕСТ ТИП II ..	193
ГЛАВА XI: УЛЦЕРО-НЕКРОЗНА ПАРОДОНТОПАТИЈА, ПАРОДОНТОПАТИЈА ВО СКЛОП НА СИСТЕМСКИ ЗАБОЛУВАЊА И АГРЕСИВНА ПАРОДОНТОПАТИЈА	217
КОРИСТЕНА ЛИТЕРАТУРА	229

ГЛАВА I: АНАТОМИЈА НА ПАРОДОНТОТ

СОДРЖИНА

ГИНГИВА	8
Макроскопски карактеристики на гингивата	8
<i>Слободна гингива</i>	9
<i>Гингивален сулкус</i>	10
<i>Интердентална гингива</i>	12
<i>Припојна гингива</i>	13
Микроскопски (хистолошки) карактеристики на гингивата.....	15
<i>Епител на гингивата</i>	15
<i>Орален епител на гингивата</i>	17
<i>Сулкусен епител</i>	20
<i>Припоен епител</i>	21
<i>Епителен припој (атачмент)</i>	21
<i>Сврзно ткиво на гингивата (lamina propria)</i>	23
<i>Клеточни елементи во сврзното ткиво на гингивата</i>	24
<i>Влакна во сврзното ткиво на гингивата</i>	25
<i>Матрикс на сврзното ткиво на гингивата</i>	26
Васкуларизација на гингивата	27
Клинички карактеристики на здрава гингива.....	28
<i>Боја на гингива</i>	28
<i>Облик на гингивата</i>	28
<i>Површинска структура</i>	29
<i>Конзистенција на гингивата</i>	29
ПЕРИОДОНЦИУМ	29
Влакна на периодонциумот	30
Клетки на периодонциумот	32

Функции на периодонциумот	33
ЦЕМЕНТОТ НА КОРЕНОТ НА ЗАБОТ	35
Хистологија на цементот на коренот на забот	36
Состав на цементот	39
АЛВЕОЛАРНА КОСКА.....	40
Хистологија на алвеоларната коска.....	42
Состав на алвеоларната коска	44
Функции на алвеоларната коска	45
TURN OVER – ПРИЛАГОДУВАЊЕ, ОДБРАНА И ЗАЗДРАВУВАЊЕ НА ПАРОДОНТАЛНИТЕ ТКИВА.....	45
Епител.....	46
Гингивално сврзно ткиво	46
Алвеоларна коска	47
Цемент на коренот на забот.....	47

Пародонтот (пародонциум), претставува потпорен апарат на забот. Го сочинуваат четири ткива (слика 1.1):

1. гингива
2. периодонциум
3. алвеоларна коска
4. цемент


Слика 1.1: Шематски приказ на заб со околните пародонтални ткива

Главна функција на пародонтот е прицврстување на забот во алвеоларните процеси и задржување на интегритетот на мастикаторната мукоза. Ткивата кои го сочинуваат пародонтот претставуваат развојна, биолошка и функционална целина. Овие ткива во текот на животот на секоја индивидуа, претрпуваат одредени морфолошки и функционални промени. Промените на пародонталните ткива се поврзани и со средината во која тие се наоѓаат, односно со промените кои се случуваат во оралната средина.

Развојот на пародонталните ткива се одвива во текот на развојот и создавањето на забот. Овој процес започнува уште во раната

ембрионална фаза, кога клетките на неуралниот гребен мигрираат во првиот бронхијален лак. На тоа место, во првиот бронхијален лак, клетките на неуралниот гребен го создаваат појасот на ектомезенхимот по епителот на стоматодеумот (примитивната орална празнина).

ГИНГИВА

Оралната мукоза или лигавица, ги прекрива предворјето на оралната празнина (*vestibulum oris*) и вистинската орална празнина (*cavum oris proprium*). Во зависност од типот на епителот, но и од функцијата, разликуваме три типа на орална мукоза: мастикаторна мукоза (присутна на гингивата и лигавицата на тврдото непце), специјализирана мукоза (присутна на дорзалната површина на јазикот) и покровна мукоза (присутна на оралната површина на образите и усните, подот на усната празнина, лигавицата на алвеоларниот гребен, вентралната страна на јазикот и на мекото непце).

Макроскопски карактеристики на гингивата

Гингивата е дел од мастикаторната мукоза, која ја прекрива алвеоларната коска и вратниот дел од забот. Во кронарно-апикална насока, гингивата се протега од *работ на гингивата* (*margo gingivae*) па се до мукозата на алвеоларниот гребен, односно до мукогингивалната линија. Анатомски или макроскопски, разликуваме три дела на гингивата: слободна гингива, припојна гингива и интердентална гингива (слика 1.2.).


Слика 1.2: Шематски приказ на гингивалното ткиво

Слободна гингива

Слободната гингива не е припоена со подлогата, а во вид на крагна го окружува забот од вестибуларната и од оралната страна, а на апроксималните површини продолжува во интерденталната гингива. Во кронарно-апикална насока, слободната гингива се протега од работ на гингивата (*margo gingivae*) до замислената хоризонтална рамнина која поминува низ дното на гингивалниот сулкус (слика 1.3.).


Слика 1.3. Граници на слободната гингива: а) раб на гингивата б) замислена хоризонтална рамнина која поминува низ дното на гингивалниот сулкус.

Кај 30-40% од возрасните индивидуи кои имаат здрава гингива, во регијата на дното на гингивалниот сулкус од вестибуларната страна е присутно едно гингивално вглабување, наречено гингивална бразда. Доколку гингивалната бразда е присутна, тогаш таа ја претставува апикалната граница на слободната гингива.

На оралните површини на забите, слободната гингива без јасни граници поминува во припојната гингива. Во овие регии (оралните) апикалната граница на слободната гингива е замислената хоризонтална рамнина која поминува низ дното на гингивалниот сулкус.

Во мезиодистална насока слободната гингива продолжува во интерденталната гингива. Иако границата помеѓу слободната и интерденталната гингива е нејасна, сепак замислените вертикални рамнини кои поминуваат низ вестибуло-дисталните односно вестибуло-мезијалните косини на два соседни заби, се земаат за граница помеѓу овие два анатомски дела на гингивата.

Димензиите (широчината) на слободната гингива во кронарно-апикална насока, кај индивидуи со здраво гингивално ткиво, изнесуваат околу еден милиметар. Овој дел од гингивата го претставува мекиот

сид на гингивалниот сулкус. Доколку се навлезе со пародонтална сонда во просторот помеѓу забот и слободната гингива, овој дел од гингивата се одделува од површината на забот. На слободната гингива разликуваме надворешна или орална страна (свртена кон оралната празнина), внатрешна или сулкусна страна (свртена кон коронката на забот) и раб на гингивата (*margo gingivae*). Оралната страна на слободната гингива е прекриена со орален епител, кој има катрактеристики на повеќеслоен плочест епител кој кератинизира. Внатрешната страна на слободната гингива е прекриена со сулкусен епител, кој има катрактеристики на повеќеслоен плочест епител кој не кератинизира.

Слободната гингива, на сагитален пресек, најчесто има триаголест облик. Во зависност од фенотипот на гингивалното ткиво, слободната гингива може да биде многу тенка и на сагитален пресек да наликува на сечиво од нож. Обликот на слободната гингива зависи од дебелината на епителот и на крзното, од големината на меѓуклеточните простори, но и од обликот на забот и неговата положба во забниот низ (особено од вестибуло-оралната инклинираност).

Гингивален сулкус

При опишување на топографските и морфолошките карактеристики на слободната гингива, задолжително се опишува и гингивалниот сулкус. Тој претставува плиток капиларен простор ограничен со емајлот на забот и внатрешната страна на слободната гингива. На гингивалниот сулкус се разликуваат два зида, дно и отвор. Тврдиот сид на гингивалниот сулкус е претставен со емајлот на забот, додека пак мекиот сид со внатрешната страна на слободната гингива. Дното на гингивалниот сулкус се наоѓа во предел на емајл-цементното споиште, а претставено е со коронарниот дел на припојниот епител. Природниот отвор на гингивалниот сулкус е во предел на работ на гингивата и се отвора кон оралната празнина.

Познавањето на анатомските и топографските карактеристики на овој дел од гингивалното ткиво, па и гингивалниот сулкус, има огромно значење за проценка на здравјето на пародонтот, но значајно е и од дијагностички и од диференцијално-дијагностички аспект.


Слика 1.4. Сондирање на гингивалниот сулкус

Со помош на специјална пародонтална сонда се определува клиничката длабочина на гингивалниот сулкус (слика 1.4). Дозирајќи многу лесен притисок, со пародонталната сонда може да се навлезе во гингивалниот сулкус. При навлегување со сондата во гингивалниот сулкус и одделување на слободната гингива од површината на забот, таа станува побледа. Длабочината на гингивалниот сулкус е соодветна на растојанието од работ на гингивата до местото каде што пародонталната сонда запрела при своето движење во апикална насока. Тоа место е дното на гингивалниот сулкус, односно коронарниот дел на припојниот епител. Одредената длабочина на гингивалниот сулкус, на опишаниов начин, се изразува во милиметри.

Клиничката длабочина на гингивалниот сулкус, кај индивидуи со здрава гингива, изнесува од 1,5 мм до 2 мм. Вредностите пак, на хистолошката (анатомска) длабочина на гингивалниот сулкус се разликуваат од неговата клиничка длабочина, и изнесуваат од 0,69 мм до 1,5 мм. Оваа разлика во вредностите на длабочината на гингивалниот сулкус произлегува заради разликата во прецизноста при одредувањето на растојанието помеѓу коронарниот дел на припојниот епител и работ на гингивата со помош на сондирање и со помош на хистолошки методи. При сондирање на гингивалниот сулкус, заради карактеристиките на припојниот епител (голема широчина на меѓуклеточните простори), иако е тапа пародонталната сонда таа сепак делумно пенетрира во самиот припоен епител. Поради тоа се добива поголема длабочина на гингивалниот сулкус при сондирање, отколку што навистина изнесува неговата анатомска (хистолошка) длабочина.

Интердентална гингива

Интерденталната гингива претставува дел од гингивалното ткиво кое го исполнува просторот помеѓу забите (*spatium interdentale*). Според Lindhe, интерденталната папила е дел од слободната гингива. Таа континуирано се надоврзува на слободната гингива и заедно ја градат крагната околу вратот на забот. Истовремено овие два дела од гингивата, слободната и интерденталната гингива, го создаваат гингивалниот сулкус како циркуларен жлеб околу вратот на забот. Границата помеѓу интерденталната и слободната гингива ја прават замислените вертикални рамнини кои поминуваат низ вестибуло-дисталните односно вестибуло-мезијалните косини на два соседни заби. Во коронарно-апикална насока, интерденталната гингива, без некоја јасна граница продолжува во припојната гингива.

Обликот на интерденталната гингива зависи од: а) присуството на контактната точка, односно контактната површина, б) од широчината на интерденталните простори и од в) протегањето на емајл-цементното споиште. Во интерканината регија, обликот на интерденталната гингива е пирамидален, додека пак во премоларно-моларната регија интерденталната гингива е пониска и има трапезаст облик.

Во премоларната и моларната регија, има апроксимални контактни површини, а не контактни точки. Бидејќи обликот на интерденталната гингива зависи и од интерденталните контактни површини, во предел на овие регии на интерденталната гингива се создава конкавитет или т.н. интердентално седло (слика 1.5.). Во премоларната и моларната регија, интерденталната гингива (папила) се состои од вестибуларна и орална интердентална гингива кои се споени со интерденталното седло, кое пак се наоѓа веднаш под контактните површини на премоларите и моларите. Вестибуларната и оралната површина на интерденталната гингива се конвексни, додека пак апроксималните површини (мезијалната и дисталната) повеќе се конкавни (соодветно на обликот на коронката на забот).


Слика 1.5. Седло на интерденталната папила, прекриено со тенок некератинизиран плочест епител (*locus minoris resistentiae*)

Познавањето на анатомотопографските карактеристики на интерденталната гингива, особено на интерденталното седло, има суштинско значење бидејќи токму овој дел на гингивата претставува *locus minoris resistentiae* на пародонтот. Положбата и обликот на седлото го оневозможуваат самочистењето и соодветното одржување на орална хигиена во тој дел од гингивалното ткиво. Поради тоа во таа регија е присутна поголема акумулација на дентален плак. Бидејќи седлото на интерденталната гингива е изградено од повеќеслоен плочест епител, кој е тенок и не кератинизира, денталниот плак со своите продукти лесно може да предизвика оштетување на епителот на интерденталното седло. Тоа оштетување воедно може да биде и иницијација на патолошкиот процес кој понатаму ќе предизвика заболување на потпорниот апарат на забот-пародонтопатија.

Припојна гингива

Припојната гингива е дел од гингивата кој е цврсто припоен за подлогата. Таа е цврста и резилентна. Поголемиот дел од припојната гингива, преку периостот цврсто е припоен за алвеоларната коска. Помалиот дел од припојната гингива со силни снопови на колагени влакна е припоен за цементот на коренот на забот.

Во коронарно-апикална насока, припојната гингива на вестибуларната страна се протега од апикалната граница на слободната гингива до мукогингивалната линија. Од растојанието помеѓу овие две точки зависи широчината припојната гингива, која се изразува во милиметри. Апикално, од мукогингивалната граница (линија) се наоѓа подвижната лигавица (мукоза) на алвеоларниот гребен. Мукогингивалната линија многу лесно се забележува како јасна црвена линија која ја одвојува светло розовата површина на припојната гингива од темно виолетовата боја на лигавицата на алвеоларниот гребен. Најсигурно се открива при клиничкиот преглед со тестот на екстензија на мукозата на усните и образите. При повлекување на усните и образите кон надвор, мукогингивалната линија јасно ја исцртува апикалната граница на припојната гингива.

Опишаните анатомотопографски соодноси се идентични во сите регии на вилиците од вестибуларната страна и во регијата на мандибулата од лингвална страна. Од палатиналната страна во горната вилица, ваквите анатомотопографски соодноси не важат, бидејќи не постои разлика помеѓу типот на епителот на припојната гингива и епителот на палатиналната мукоза.

Погрешно е да се изедначува широчината на припојната гингива со широчината на кератинизираната гингива. Широчина на кератинизирана гингива го претставува збирот на широчините на

слободната и припојната гингива. Широчината на припојната гингива е значаен параметар за етиопатогенезата, за прогнозата и за планот на терапија на пародонталната болест. Подобро е доколку е присутна поголема димензија, односно поголема широчина на припојната гингива. Во такви случаи нема да дојдат до израз неповолните ефекти на влеча во близина на инсерцијата на мускулните влакна, на што тесната инсуфициентна припојна гингива неможе да се спротивстави. Исто така, доколку е поширока зоната на припојната гингива поголема е длабочината на вестибулумот, поради што и одржувањето на оралната хигиена е подобро.

Димензиите на припојната гингива на вестибуларната страна се различни, во различни регии од устата. Широчината на гингивата е индивидуална карактеристика и кај различни индивидуи е различна. Утврдено е дека најголеми димензии на припојната гингива се регистрираат кај инцизивите, од 3,5-4,5 мм (во горната вилица) и од 3,3-3,9 мм (во долната вилица). Овие димензии, значително се намалуваат во регионите на дисталните заби. Најтесна зона на припојна гингива се регистрира во предел на премоларите на долната и горната вилица (1,9 или 1,8мм) (слика 1.6).


Слика 1.6. Различни димензии на широчината на припојната гингива

Денешните сознанија се повеќе укажуваат дека малите димензии на припојната гингива не секогаш се предиспонирачки фактор за појава на рецесија на гингивата или пак се лош прогностички знак. Многу повеќе внимание му се посветува на „фенотипот на гингивата“ (слика 1.7), кој може да има одлучувачка улога во појавата на рецесијата или пак во појавата на пародонтопатијата. Но, исто така, „фенотипот на гингивата“ влијае и врз изборот на тераписката метода. Имено, кај пациенти со „тенок

фенотип на гингивата” многу рано може да се појави рецесија, за разлика од индивидуите со „дебел фенотип на гингивата”.


Слика 1.7. „Дебел фенотип на гингивата” (лево) и „тенок фенотип на гингивата” (десно)

Микроскопски (хистолошки) карактеристики на гингивата

Гингивата, според своите хистолошки карактеристики е изградена од епител и сврзно ткиво, а помеѓу нив се наоѓа базална мембрана.

Епител на гингивата

На гингивата се разликуваат три вида (типа) на епител: орален, сулкусен и припоен епител. Сите три вида на гингивален епител му припаѓаат на повеќеслојниот- плочест епител, но секој од нив има различни карактеристики и специфичности (слика 1.8).


Слика 1.8. Три вида (типа) на епител на гингивата: орален, сулкусен и припоен епител

Деловите на гингивата кои во текот на мастикацијата се изложени на притисок, прекриени се со повеќеслојниот-плочест епител кој кератинизира. Тие делови се: работ на гингивата, вестибуларната и оралната површина на слободната гингива, вестибуларната и оралната површина на интерденталната гингива и припојната гингива.

Внатрешната страна на слободната гингива (свртена кон емајлот на забот), бочните (апроксималните) површини на интерденталната гингива и седлото на интерденталната гингива се прекриени со повеќеслоен-плочест епител, кој не кератинизира. Повеќеслоен-плочест епител кој не кератинизира е карактеристика и за припојниот епител, но овој епител има одредени специфичности кои го разликуваат од повеќеслојниот-плочест епител на наведените делови на гингивата.

Границата помеѓу епителот и сврзното ткиво, претставена со базалната мембрана, има брановиден тек. Делови од сврзното ткиво,

наречени сврзно-ткивни папили, навлегуваат во епителот. Овие сврзно-ткивни папили помеѓу себе се одделени со деловите од епителот кои навлегуваат во сврзното ткиво, наречени епителни продолжетоци (слика 1.9). На тој начин се зајакнува врската помеѓу епителот и сврзното ткиво, поради што ваквиот тип на епител има поголема отпорност кон оштетување во споредба со епителите каде границата помеѓу епителот и крзното е рамна. Ваквиот брановиден тек на границата помеѓу епителот и крзното е најмногу назначен кај оралниот епител, помалку кај сулкусниот, додека пак кај припојниот епител границата е рамна.


Слика 1.9. Границата меѓу епителот и сврзното ткиво на гингивата има брановиден тек. СТ- сврзно ткиво, ОЕ- орален епител, СТР- сврзно-ткивни папили, ЕР- епителни продолжетоци.

Орален епител на гингивата

Оралниот епител на гингивата е повеќе-слоен плочест епител, кој кератинизира. Овој епител е значително подебел (има повеќе слоеви) од сулкусниот епител. Оралниот епител се состои од епителни клетки (кератиноцити), останати клетки и меѓуклеточна супстанца. Кератиноцитите се најбројни клетки и тие сочинуваат 90% од вкупниот број на клетки во оралниот епител. Меѓуклеточната супстанца е изградена од хијалуронска киселина, хондроитин сулфат и мукополисахриди. Оралниот епител се состои од неколку слоеви на клетки. Словите на епителните клетки се подредени според степенот на диференцијација на клетки. Тие слоеви се:

1. Stratum basale, germinativum

2. Stratum spinosum
3. Stratum granulosum
4. Stratum corneum

Базалниот слој на клетки лежи на базалната мембрана. Клетките се цилиндрични или кубични и имаат голем потенцијал за делба. Во базалниот слој се обновува епителот, поради што се нарекува и *stratum germinativum*. Кератиноцитите од базалниот до најповршниот слој на оралниот епител, патуваат околу триесетина дена.

Базалната мембрана, на која што лежат базалните клетки и веројатно ја произведуваат, се состои од две зони: *lamina lucida* (свртена кон базалните клетки) и *lamina densa* (свртена кон сврзното ткиво).

Мембраната на клетките, свртена кон *lamina lucida*, има електронски густе задебелени зони. Овие структури се наречени хемидезмозоми и имаат улога на поврзување на базалните клетки за базалната мембрана. Од *lamina densa*, во вид на лепеза, излегуваат т.н. влакна на сидрење (AF) и завршуваат слободно во сврзното ткиво (слика 1.10). Влакната на сидрење, хемидезмозомите, како и претходно спомнатиот брановиден тек на границата помеѓу епителот и сврзното ткиво, го зајакнуваат поврзувањето на овие два хистолошки дела на гингивата.


Слика 1.10. LL- lamina lucida, LD- lamina densa AF-влакна на сидрење HD- хемидезмозоми

Спинозниот слој се состои од 10-20 редови на релативно големи, полигонални клетки со кратки цитоплазматски продолжетоци во вид на трн. Клетките помеѓу себе се поврзани со дезмозоми (чивтови на хемидезмозоми). Дезмозомите се наоѓаат помеѓу цитоплазматските продолжетоци на клетките. Од секој дезмозом, кон внатрешноста на клетката се протегаат тонофиламенти кои се групираат во снопови и создаваат тонофибрили. Овие влакна ја зајкнуваат врската помеѓу клетките и го сочинуваат скелетниот систем на клетката (слика 1.11).


Слика 1.11. Дезмозомот се состои од два соседни хемидезмозоми кои се споени со зона (мембрана), која содржи електронски густ гранулиран материјал. Градба на хемидезмозом:
1. надворешна светла плоча на клеточната мембрана,
2. внатрешна темна плоча на клеточната мембрана,
3. припојна плоча (зрнест и влакнест дел на цитоплазмата на клетката).

Процесот на диференцијација на клетките во епителот се одвива во текот на нивното патување од базалниот слој па се до најповршниот слој, *stratum corneum*. Овој процес на диференцијација на клетките е наречен кератинизација. Клетките притоа претрпуваат бројни измени. Само клетките од базалниот слој се способни за делба. Тргувајќи од базалниот до гранулозниот слој, се зголемува бројот на тонофиламентите и на дезмозомите на клетките. Наспроти тоа, бројот на клеточните органели се намалува во погорните слоеви на епителот. Во базалниот и во спинозниот слој кератиноцитите создаваат протеини (тонофиламенти и кератохиелин). Во гранулозниот слој, клетките ја губаат таа способност и се трансформираат во клетки кои се полнат со кератин. Од најповршниот слој клетката, во вид на кератинско блокче се одлепува и исфрла во оралната празнина. Овој процес се нарекува десквамација на клетките. Доколку, при тоа, клетката во потполност е исполнета со кератин, станува збор за ортокератоза или вистинска кератоза. Често пати, клетките на кератинизираниот слој на епителот на мастикаторната мукоза, освен кератин, содржи и пикнотично или кариолитично јадро. Таквиот епител се нарекува паракератотичен, односно присутна е паракератоза или лажна кератоза.

Освен кератиноцити, во епителот на гингивата се присутни и други клетки, т.н “бистри клетки”. Наречени се така, бидејќи на хистолошки пресек зоната која го окружува јадрото е многу посветла во споредба со оваа зона кај кератиноцитите. Во епителот на гингивата се присутни неколку вида на т.н “бистри клетки”:

- **Меланоцити** (одговорни за синтеза на меланин),
- **Лангерхансови клетки** (имаат улога во механизмите на одбрана на оралната мукоза),
- **Меркелови клетки** (сензорна функција),
- **Воспалителни клетки.**

Сулкусен епител

Според свои карактеристики, сулкусниот епител е повеќеслоен плочест епител кој не кератинизира. Овој епител е присутен на внатрешната страна на слободната гингива, на бочните (апроксималните) површини на интерденталната гингива и на седлото на интерденталната гингива. Сулкусниот епител се протега од работ на гингивата, долж внатрешната страна на слободната гингива, па се до контактот со припојниот епител. Епителот е значително потенок од оралниот епител. Го сочинуваат следните три слоја:

1. Stratum basale, germinativum
2. Stratum spinosum
3. Stratum superficiale

Границата помеѓу овој епител и крзното е значително помалку брановидна во споредба со истата кај оралниот епител, а на места дури и рамна.

Сулкусниот епител се однесува како семипермеабилна мембрана. Пермиабилноста на сулкусниот епител има двојно значење. Едното се однесува на одбраната на гингивата, бидејќи пермиабилноста ја овозможува трансудацијата на гингивалната течност во гингивалниот сулкус. Но, ваквата пермиабилност е значајна и за етиопатогенезата на пародонталната болест. Имено, низ сулкусниот епител е овозможено продирање на бактерии, нивни токсини и метаболити во внатрешноста на ткивото на гингивата.

Припоен епител

Сулкусниот епител во предел на емајл-цементното споиште, продолжува во припоен епител. Припојниот епител е повеќеслоен плочест епител кој не кератинизира. Иако според хистолошките карактеристики припојниот епител е соодветен со сулкусниот епител, сепак значително се разликува од него. Припојниот епител е потенок од сулкусниот епител, а неговите клетки се плоснати и содржат големи јадра. Разликата се огледа и во тоа што клетките на припојниот епител се подредени паралелно со површината на забот, меѓуклеточните простори се значително пошироки и митотичката активност на клетките е поназначена. Со овој епител се остварува врската на помеѓу епителот на гингивата и површината на забот.

Припојниот епител во вид на прстен го опфаќа забот во предел на емајл-цементното споиште. Се разликува коронарен и апикален крај (дел) на припојниот епител. Коронарниот дел на припојниот епител го создава дното на гингивалниот сулкус. Апикалниот дел се протега до најкоронарните снопови на колагените влакна во крзното на гингивата. Кај возрасни индивидуи височината (димензијата) на припојниот епител во коронарно-апикална насока изнесува од 0,25 до 1,35 мм. Во коронарниот дел на припојниот епител се присутни 10-30 реда на клетки, додека во апикалниот дел, бројот на редовите се намалува и изнесува од 1-10.

Епителен припој (атачмент)

Епителниот припој (инсерција) е биолошки механизам на поврзување на припојниот епител и забот. Оваа силна врска се остварува со помош на хемидезмозоми (на базалниот слој на припојниот епител) и мембрана на епителниот припој. Мембраната на епителниот припој која се наоѓа помеѓу хемидезмозомите и забот се состои од две ламини: lamina densa и lamina lucida. Lamina densa налегнува директно на емајлот на забот. За lamina lucida се припојуваат клетките на припојниот епител со помош на хемидезмозомите (слика 1.12).


Слика 1.12. Шематски приказ на епителниот и сврзно-ткивниот припој

Lamina densa и емајлот на забот се поврзани со еден органски појас на емајлот, кој навлегува во самата ламина. Во базалната мембрана на припојниот епител се присутни гликопротеини за кои се претпоставува дека имаат клучна улога во остварувањето на атхезивниот механизам на мембраната.

Врската која што се воспоставува помеѓу припојниот епител и површината на забот е извонредно силна. При секој обид да се одвои припојниот епител од површината на забот, тој не се одвојува туку се раскинуваат врските помеѓу епителните клетки на припојниот епител.

Веднаш под апикалниот дел на припојниот епител, се наоѓа група на колагени влакна на сврзното ткиво на гингивата кои се припојуваат за површината на цементот на коренот на забот. Овој припој на колагените влакна се нарекува сврзно-ткивен припој. Тој му дава потпора на припојниот епител и го спречува неговото апикално мигрирање.

Епителниот и сврзно-ткивниот припој ја создаваат т.н. денто-гингивална унија (слика 1.12). Таа претставува една функционална

целина. Вертикалната димензија, која во стручната литературата се опишува како биолошка широчина, на дентогингивалната унија претставува збир на димензијата на епителниот припој (која во просек изнесува 0,97 мм) и на димензијата на сврзно-ткивниот припој (која во просек изнесува 1,07 мм).

Сврзно ткиво на гингивата (lamina propria)

Сврзното ткиво на гингивата или крзното, претставува високо организирана структура со карактеристична архитектоника. Се наоѓа веднаш под епителот на гингивата. Во регијата на оралниот епител, крзното на гингивата има два слоја (слика 1.13):

- Pars papilaris и
- Pars reticularis.


Слика 1.13: Двата слоја на крзното на гингивата

Папиларниот слој се наоѓа непосредно под базалната мембрана и со овој слој се остварува вчпување помеѓу епителот и сврзното ткиво на гингивата. Во папиларниот слој се присутни бројни колагени и други сврзни влакна, лимфни садови и крвни садови. Исто така, во овој слој се присутни и нервни влакна, како и нивни завршетоци.

Ретикуларниот слој е подебелиот слој од сврзното ткиво на гингивата. Помеѓу ретикуларниот и папиларниот слој не постои јасна граница. Ретикуларниот слој е составен воглавно од силни снопови на колагени влакна. Освен тоа, содржи и крвни и лимфни садови, нервни влакна и меѓуклеточна супстанца. Ретикуларниот слој е во контакт со периостот на алвеоларната коска.

Lamina propria, е изградена од следните компоненти:

- Колагени влакна (околу 60% од волуменот);
- Клетки (околу 6% од волуменот);
- Крвни садови, нерви и матрикс (основна интерклеточна супстанца со околу 35%).

Клеточни елементи во сврзното ткиво на гингивата

Во крзното на гингивата се присутни бројни клеточни елементи: фибробласти, мастоцити, макрофаги, како и воспалителни клетки (неутрофилни гранулоцити, лимфоцити, плазмоцити).

Фибробластите се доминантни клетки во сврзното ткиво на гингивата. Тие претставуваат 65% од вкупната клеточна популација. Одговорни се за продукција на различни типови на влакна (колагени и други), присутни во сврзното ткиво. Имаат значајна улога и во продукција на матриксот на сврзното ткиво. Фибробластите се вретеновидни или ѕвездолики клетки со овално јадро. Цитоплазмата на фибробластот содржи бројни клеточни органели: ендоплазматски ретикулум со рибозоми, голџиев апарат и митохондрији. Исто така, во цитоплазмата се присутни и бројни тонофиламенти и различни везикули.

Мастоцитите се значајни за продукцијата на одредени делови од матриксот на сврзното ткиво на гингивата. Овие клетки учествуваат и во раната фаза на инфламаторниот одговор на гингивата. Во цитоплазмата на овие клетки се присутни бројни везикули кои содржат биолошки активни супстанции и вазоактивни материи, какви што се: протеолитички ензими, хистамин и хепарин.

Макрофагите пред се имаат фагоцитна функција, но исто така имаат и синтетска функција. Тие потекнуваат од циркулирачките моноцити кои мигрираат во ткивото на гингивата. Во инфламирааното гингивално ткиво значително се зголемува нивниот број.

Воспалителните клетки се значајни за воспалителниот одговор на гингивалното ткиво кое се јавува како реакција на присутните плак продукти. Во клинички здрава гингива присутен е мал број на лимфоцити и плазма клетки кои се лоцирани во крзното на гингивата веднаш под апикалниот крај на припојниот епител. Значително е

поголем бројот на неутрофилните гранулоцити. Нивниот позначителен број е резултат на реакцијата на гингивалното ткиво на продирањето на антигениот материјал од плакот присутен во гингивалниот сулкус.

Влакна во сврзното ткиво на гингивата

Фибробластите ги продуцираат сврзните влакна на lamina propria. Поделени се во четири групи: колагени, ретикулински, окситалански и еластични.

Колагените влакна се најзначајни и најбројни влакна во сврзното ткиво на гингивата. Групирани се во снопови кои помеѓу себе се преплетуваат и создаваат густа мрежа од влакна. Изградени се од сложениот протеин-колаген. Основната (најмалата) структурна единица на колагенот се нарекува тропоколаген.

Колагенот претставува основна компонента на сите пародонтални ткива. Во неговата синтеза, освен фибробластите, учествуваат и останати клетки, во зависност од ткивото кое го создаваат. Тие клетки се: одонтобласти, остеобласти, цементобласти и хондробласти.

Амино киселините во тропоколагенот се распоредени во форма на троен полипептиден синџир (троен хеликс). Двата полипептидни синџири се идентични, додека пак третиот се разликува. Секој од полипептидните синџири содржи околу 1000 аминокиселини. Најзнаеставени аминокиселини присутни во полипептидните синџири на тропоколагенот се: глицин (1/3 од сите аминокиселини), аланин, пролин, хидроксипролин, лизин и хидрокилизин.

Врз основа на инсерцијата и ориентацијата на колагените влакна тие се поделени во шест групи:

- *Дентогингивални*, инсерираат во цементот супраалвеоларно и во вид на лезепа се протегаат кон слободната гингива и припојната гингива.
- *Алвеологингивални*, се протегаат од врвот на интерденталниот септум и слободно завршуваат во сврзното ткиво. Тие не се припојуваат за цементот на коренот на забот.
- *Трансепталните* влакна се наоѓаат во регијата на крзното на интерденталната гингива. Тоа се силни снопови на колагени влакна. Фиксирани се во делот од цементот на коренот на забот, помеѓу лимбусот на алвеоларната коска и апикалниот крај на припојниот епител. Се протегаат над врвот на интерденталниот септум кон соседниот заб и се фиксираат во соодветната регија на цементот на коренот на соседниот заб. Преовладува мислењето дека оваа група на колагените влакна, според својата

функција, е најзначајна група на гингивални колагени влакна. Нивната функција е да го спречуваат втиснувањето на храната помеѓу забите и ширењето на инфламацијата во подлабоките ткива на пародонтот. Можна е нивна реконструкција, дури и при деструкција на алвеоларната коска во текот на пародонталната болест.

- *Лонгитудиналните влакна* се протегаат на вестибуларната и оралната страна на гингивата на поголем број на заби.
- *Циркуларните влакна* се протегаат низ крзното на слободната и интерденталната гингива. Го окружуваат забот во вид на прстен или во вид на осмица (доколку се протегаат на два соседни заби) создавајќи го *ligamentum circulare (anulare) dentis*.
- *Влакна на алвеоларниот гребен.*

Опишувајќи ги групите на колагените влакна, за дел од нив ја спомнавме и нивната функција. Но, сите тие заедно, како гингивална група на колагени влакна ги имаат следните функции:

1. Цврсто ја прикрепуваат слободната гингива за површината на забот;
2. Ја обезбедуваат потребната цврстина на гингивата за да таа може да се спротивстави на силите во текот на актот на мастикацијата;
3. Го обезбедуваат припојот на гингивата со цементот на коренот на забот, како и припојот на припојната гингива на едниот заб со припојната гингива на соседниот заб; и
4. Учувувајќи во создавањето на сврзано ткивниот припој му обезбедуваат потпора на припојниот епител.

Некои од сноповите на колагените влакна се вградени и во периостот на алвеоларната коска. На тој начин се остварува силната врска на гингивата и периостот на коската. Во папиларниот слој на сврзното ткиво на гингивата се присутни т.н. влакна на сидрење кои имаат облик на потковица. Нивните краеве инсерираат во базалната мембрана и ја зајакнуваат врската помеѓу епителот и крзното на гингивата.

Матрикс на сврзното ткиво на гингивата

Матриксот на *lamina propria* го создаваат пред сè фибробластите, делумно мастоцитите, а одделни елементи на матриксот потекнуваат од крвните садови. Негова основна функција е да овозможува транспорт на вода, на електролити и на хранливи материи до и од клетките на сврзното ткиво.

Матриксот е изграден од протеоглигани (доминира јаглехидратниот дел) и гликопротеини (доминира протеинскиот дел). Од протеогликаните присутни во матриксот на сврзното ткиво најзначајни се хијалуронската киселина и хондроитин сулфат.

Васкуларизација на гингивата

Гингивата е извонредно добро васкуларизирано ткиво. Сите артериски крвни садови се гранки на *A. carotis externa*. Васкуларизацијата на гингивата во најголем дел потекнува од супрапериосталните крвни садови, но и од крвните садови на периодонциумот и на алвеоларната коска.

Врската помеѓу крвните садови од овие три извори е добро развиена и се остварува во облик на бројни анастомози и капиларни плексуси. Артериските крвни садови завршуваат во папиларниот слој на сврзното ткиво. Тука се создаваат венули кои венската крв ја одведуваат кон ретикуларниот слој на крзното на гингивата и потоа преку поголеми вени до *v. jugularis externa*.

Од најголемо значење се два плексуси кои што се создаваат со анастомозирање на бројните крвни садови од трите наведени извори. Тоа се субепителниот плексус и дентогингивалниот плексус (слика 1.14).


Слика 1.14: Шематски приказ на дентогингивалниот и субепителниот плексус

Субепителниот плексус се наоѓа во папиларниот слој на крзното под оралниот епител на слободната и на припојната гингива. Овој

плексус создава капиларни клучки кои се протегаат кон сврзното ткиво на интерденталната папила.

Дентогингивалниот плексус се наоѓа веднаш под припојниот епител кој се состои од испреплетени капилари кои не создаваат капиларни клучки. Во него има голем број на моноклеарни клетки и макрофаги. Овој податок укажува дека овој дел од гингивалното ткиво е многу значаен за ткивната одбрана.

Клинички карактеристики на здрава гингива

При одредувањето на состојбата, здравјето на гингивата се анализираат 4 клинички карактеристики на ова ткиво: бојата на гингивата, обликот на гингивата, површинската структура и конзистенцијата на гингивата.

Боја на гингива

Кај луѓето од бела раса и светол тен, бојата на гингивата е бледо розова и потсетува на боја на необработен корал. Од клинички аспект е многу значајно дека бојата на здравата гингива е посветла од бојата на околната мукоза. Треба да се знаат можните варијации на бојата на гингивата бидејќи таа зависи од: дебелината на епителот, степенот на кератинизација на епителот, бројот на крвните садови и нивната близина до епителот, соодносот на количеството на оксидирана и редуцирана крв во крвните садови на гингивата, како и активноста на меланоцитите кои се присутни во епителот на гингивата.

Карактеристично е дека бојата на гингивата кај потемните индивидуи, како и кај припадниците на црната раса е потемна поради поголемата активност на меланоцитите и поголемата продукција на пигментот меланин. Често пати тоа е причината за појава на меланогени пигментации на гингивата, кои претставуваат физиолошка карактеристика на гингивалното ткиво.

Облик на гингивата

Кога се опишува обликот на гингивата најчесто описот се однесува на слободната и на интерденталната гингива. Обликот на гингивата зависи од: положбата и обликот на забите, местоположбата и големината на апроксималните контакти и димензиите на интерденталните простори.

На сагитален пресек, слободната гингива е триаглеста а врвот на триаголникот се совпаѓа со работ на гингивата. Базата на

триаголникот е во ниво на дното на гингивалниот сулкус. Здравата слободна гингива е прикрепена до емајлот на коронката на забот.

Во интерканината регија обликот на интерденталната гингива е пирамидален, додека пак во премоларно-моларната регија интерденталната гингива е пониска и има трапезаст облик. Но, на трансверзален пресек папилите на интерденталната гингива имаат триаглест облик. Го исполнуваат интерденталниот простор и со бочните (апроксимални) страни интимно се прикрепуваат до површината на коронката на забот.

Површинска структура

Оралната површина на слободната гингива е мазна. Оралната површина на припојната гингива, како и базата на интерденталните папили се гранулирани, ситно зрнести и потсетуваат на кора од портокал. Ваквата структура на гингивата се создава во периодот помеѓу 10-тата и 20-тата година од животот. Кај децата овие делови од гингивата се мазни. Со стареењето се губи и гранулираната структура на овие делови на гингивата, така што таа повторно станува мазна.

Конзистенција на гингивата

Здравата гингива е цврста, ригидна и резилентна. Ваквата конзистенција на гингивата е условена од хистолошките карактеристики на гингивалното ткиво, а пред се од бројните снопови на колагени влакна во крзното на гингивата.

ПЕРИОДОНЦИУМ

Периодонциумот претставува лигаментарно-васкуларен комплекс кој ги поврзува цементот на коренот на забот и алвеоларната коска. Сместен е во периодонталниот простор (spatium periodontale) кој е ограничен од едната страна со цементот на коренот на забот, а од другата страна со вистинската алвеоларна коска. Овој простор има облик на песочен часовник. Тој е потесен во текот на никнување на забот и неговата ширина изнесува од 0,06 до 0,1 мм (биолошка ширина на периодонциумот). Неговата ширина, кога забот е во функција, е поголема (физиолошка ширина) и таа изнесува од 0,18 до 0,25 мм.

Во коронарна насока, периодонциумот продолжува во сврзното ткиво на гингивата, а од гингивата е одделен со влакната на алвеоларниот гребен. Апикално продолжува во ткивото на пулпата. Преку т.н. Volkman-овите канали, периодонциумот е во контакт со коскено-срцевинските простори на алвеоларната коска. Периодонциумот ја овозможува ресорпцијата и дистрибуцијата на силите кои делуваат врз забот.

Периодонталното ткиво е изградено од голем број на влакна, различни клетки, крвни и лимфни садови, нерви и нервни завршетоци и основна екстрацелуларна супстанца. Во периодонциумот понекогаш се присутни и Маласезови (Malassez) епителни островчиња. Станува збор за развојна аномалија, односно за остатоци на епителната обвивка на забот која со помош на инвагинација може да се сретне во периодонталниот простор, т.е. на сидот на алвеоларната чашка.

Влакна на периодонциумот

Влакната се најзначајниот елемент на периодонциумот. Поделени се на 4 групи:

- Основни колагени влакна,
- Останати колагени влакна,
- Еластични влакна и
- Ацидорезистентни или окситалански влакна

Основните колагени влакна го исполнуваат најголемиот дел од периодонталниот простор. Учествуваат во создавањето на специфичната лигаментарна врска помеѓу цементот на коренот на забот и алвеоларната коска. Поради тоа, често пати во пародонтолошката литература, поимот периодонциум се поистоветува со терминот периодонтален лигамент.

Освен колагенот тип I, кој учествува во градбата на колагените влакна, околку 20% од периодонталните влакна се изградени од колагенот тип III. Колагенот тип III се состои од три α 1 синцири. Тој е повеќе фибриларен и порастеглив од колагенот тип I и одговорен е за хоризонталните и вертикалните движења на забот кои се случуваат во текот на мастикацијата.

Периодонталните влакна се групирани во снопови и се разликуваат пет групи на вакви влакна (слика 3.15):

1. Влакна на алвеоларниот гребен (со нив периодонциумот е одделен од крзното на гингивата),
2. Хоризонтални влакна (овие влакна како и претходните ја спречуваат интрузијата на забот и неговите бочни движења),
3. Коси влакна (ги амортизираат вертикалните сили, ја спречуваат ротацијата и неговата екструзија),
4. Апикални влакна (ја спречуваат екструзијата на забот), и

5. Интеррадикуларни влакна (кај повеќе корените заби)


Слика 1.15: Шематски приказ на периодонталните влакна

Од сите набројани периодонтални влакна, најбројни и најважни се косите периодонтални влакна. Тие се протегаат околу забот, од коската кон цементот на коренот на забот, а ориентирани се во апикална насока. На тој начин коренот на забот е фиксиран за ѕидот на алвеоларната чашка како висечки мост.

Основните колагени влакна не се еластични. Тие брановидно се протегаат од коренот до коската каде завршуваат како Sharpey-ови влакна. Во текот на цвакањето, заради притисокот забот се втиснува во алвеолата, а брановидно поставените влакна се исправаат, но не се истегнуваат (бидејќи се изградени од колаген). При тоа, нивната вкупна должина не се менува.

Sharpey-овите влакна се разгрануваат и навлегуваат околу 0,01 до 0,03 мм во цементот на коренот на забот, односно во вистинската

алвеоларна коска. Значи, само деловите од периодонталните влакна кои инсерираат во цементот на коренот на забот и во алвеоларната коска се нарекуваат Sharpey-ови влакна. Оние делови од периодонталните влакна кои инсерираат во цементот се со помал дијаметар, но се побројни од оние кои инсерираат во алвеоларната коска.

Останатите колагени влакна се разликуваат од основните бидејќи се потенки и не се групирани во снопови. Присутни се во периодонциумот во близина на основните колагени влакна и се протегаат во различни насоки. Нивната улога не е до крај разјаснета.

Еластичните и окситаланските влакна се присутни околу крвните, лимфните садови и нервите, штитејќи ги овие структури од траума. Се смета дека окситаланските влакна се поставени паралелно со коренската површина во вертикална насока и инсерираат во цервикалната третина во цементот на коренот на забот. Се претпоставува дека го регулираат васкуларниот проток.

Клетки на периодонциумот

Во периодонциумот се присутни бројни клетки. Улогата на овие клетки е заштитна и формативна. Станува збор за бројни клетки кои учествуваат во создавањето и ремоделирањето на соседните пародонтални ткива (цементот и алвеоларната коска). Тие клетки се: фибробласти, остеобласти, остеокласти, цементобласти, мастоцити и одбранбени клетки (клетки на белата лоза).

Најбројни клетки во периодонциумот се фибробластите. Распоредени се долж основните колагени влакна. Нивната задача е да го синтетизираат колагенот. Со зреењето на фибробластите тие стануваат фиброцити. Докажано е дека фибробластите имаат способност да ги деградираат и да ги фагоцитираат старите колагени влакна со помош на различни хидролитички ензими. Оваа способност на фибробластите има инзвонредно значење за одржување на физиолошките функции на периодонциумот.

Остеобластите се клетки кои учествуваат во создавањето на ново коскено ткиво и се наоѓаат долж ѕидот на алвеоларната чашка (вистинска алвеоларна коска). Слична улога имаат и цементобластите (создаваат нов цемент).

Одбранбените клетки пристигнуваат во периодонциумот во крвните садови и имаат значајна улога во неспецифичната заштита на целиот пародонт. Мастоцитите учествуваат и во алергиските реакции.

Крвоснабдувањето на периодонциумот потекнува од a.alveolaris superior et inferior, и тоа преку три извори: апикалните крвни садови, крвните садови на алвеоларната коска и крвните садови на гингивата.

Функции на периодонциумот

Главните функции на периодонциумот се: потпорна, сензорна, нутритивна, формативна и заштитна функција.

Потпорна функција на периодонциумот. Основната улога на периодонциумот е зацврстување и потпора на забот за да тој ги извршува своите функции. Тоа се освајува со помош на: васкуларниот и хидродинамскиот механизам, маханизимот на резилиенцијата и обликот на самата алвеола.

Основните колагени влакна го спречуваат втиснувањето на забот во алвеоларната чашка. Влакната на алвеоларниот гребен се спротивставуваат на втиснувањето на забот во алвеоларната чашка, а слична функција имаат и хоризонталните влакна. Овие влакна го спречуваат, исто така, и хоризонталното поместување на забот, односно неговото наведување. Косите периодонтални влакна се спротивставуваат на дејството на вертикалниот притисок. Бидејќи косите влакна се најбројни и најсилни во периодонциумот, вертикалниот притисок на забот е најмалку штетен. Косите колагени влакна ја спречуваат ротацијата на забот, а се спротивставуваат и на неговото поместување во оклузална насока, односно на екструзијата на забот. На вадењето на забот, најмногу му се спротивставуваат апикалните и интеррадикуларните влакна.

Механизмот на амортизацијата на притисокот со помош на основните колагени влакна е сличен на пренесувањето на притисокот преку висечки мост или пак мрежа за лежење која е растегната помеѓу два држачи. Под дејство на сила која делува во вертикална насока на забот и тежнее да го втисне забот во алвеолаата, косите периодонтални влакна се затегнуваат и се исправаат. Бидејќи со другиот свој крај влакната се прицврстени за сидот на алвеоларната чашка, овие влакна ја претвораат силата на притисокот која делува на забот во влеча на алвеоларната коска. Таквиот начин на трансформирање на притисокот во влеча го стимулира создавањето на коската.

Васкуларниот механизам на неутрализација на притисокот кој што делува на забот има значајна улога. Тој има особено значење кога на забот делуваат ненадејни, краткотрајни, но појаки сили. Овој механизам на неутрализација на притисокот се остварува благодарение на присуството на големиот број на крвни и лимфни садови во периодонциумот.

Механизмот на апсорпција на притисокот е сличен на функцијата на амортизерите.

Хидродинамскиот механизам, исто така служи за амортизирање на притисокот кој што делува врз забот. Овој механизам е овозможен заради присуството на течноста во самиот периодонциум. При делување на вертикалните оклузални сили, слободната интерцелуларна течност како и течноста од малите крвни и лимфни садови се втиснува во околните коскено-срцевински простори. Опишаниот механизам особено е карактеристичен за апикалниот дел на периодонциумот. Откако притисокот ќе престане да делува, течноста се враќа во периодонталниот простор.

Благодарение на тоа што периодонталниот простор има облик на песочен часовник, при делување на многу јаки сили, се спречува забот да биде втиснат кон дното на алвеоларната чашка. Заради специфичниот состав на периодонциумот, тој е резилентен. Овој механизам на резилентност на периодонциумот му овозможува на забот да се врати во физиолошката положба во вилицата по престанокот на делување на силата.

Сензорна функција. Преку многубројните нервни влакна и нивните завршетоци, сместени во периодонциумот, се примаат и се пренесуваат различни дразби. Преку сензорните нервни влакна се пренесува чувството на допир, притисок и болка.

Преку соодветни рецептори на периодонциумот се обезбедува перцепцијата на притисокот, се утврдува интензитетот, точната локализација, траењето, како и други карактеристики на силата. Со посебни нерви се контролира функцијата на мускулите за цвакање, особено на мандибулата. Исто така, се контролира интензитетот на стискање на забите при мастикацијата и виличните рефлeksi. Така што, доколку постои потреба, може да се прекине, да се успори, да се засили или пак да се намали активноста на мастикаторната мускулатура. Тоа се случува кога во текот на цвакањето, помеѓу забите ќе се најде страно тело. Во истиот момент, рефлексно се прекинува актот на цвакањето.

Периодонциумот е чувствителен и на дразби со многу мал интензитет. Човекот е во состојба да го открие присуството на тенко ливче помеѓу два заби анатагонитсти.

Нутритивна функција на периодонциумот. Заради својата богата васкуларизацијата, периодонциумот е важен извор за исхрана на останатите пародонтални ткива. Инзвонредно е значајна улогата на периодонциумот во исхраната на цементот на коренот на забот. Оваа улога особено доаѓа до израз со стареењето. При стареењето, заради се поголемата минерализација на дентинот, пулпата многу малку учествува

во исхраната на цементот. Тоа значи дека периодонциумот во потполност ја презема функцијата на исхрана на цементот на коренот на забот.

Формативна функција на периодонциумот. Во периодонциумот се присутни голем број на фибробласти, цементобласти и остеообласти. Токму присуството на овие клетки ја објаснува формативната функција на периодонциумот.

Фибробластите присутни во периодонциумот учествуваат во создавање на нови колагени влакна, но и на останати колагени влакна. Утврдено е дека овие клетки се најзастапени во делот на периодонциумот до вистинската алвеоларна коска, а во делот од периодонциумот до цементот нивниот број е многу помал.

Во создавањето и разградбата на алвеоларната коска учествуваат остеобластите и остеокластите. Цементобластите, пак, присутни во периодонциумот, се клетките кои учествуваат во создавањето на цементот на коренот на забот.

ЦЕМЕНТОТ НА КОРЕНОТ НА ЗАБОТ

Цементот претставува специфично минерализирано ткиво кое ја покрива површината на коренот на забот, а понекогаш и делови од коронката на забот.

Цементот се протега од емајлот на забот па се до врвот на коренот, односно коренот на забот е во целост обложен со оваа минерализирано ткиво. Кај најголем број од забите (60-65%), цементот прекрива дел од емајлот на забот во предел на емајл-цементното споиште. Кај околу 30% од забите, цементот и емајлот на забот рабно се допираат, додека пак кај 5-10% од забите помеѓу цементот на коренот на забот и емајлот нема никаков контакт. Кај таквите индивидуи, во оваа регија, дентинот е директно експониран. При минимално повлекување на гингивата (рецесија) се јавува чувствителност на забот на термички, механички, осмотски и други дразби. Во исклучително ретки случаи можно е емајлот да прекрива дел од цементот.

Цементот најмногу го има во предел на врвот на коренот на забот и во предел на фуркациите на повеќекорените заби. Најмала дебелина на цементот се регистрира во предел на емајл-цементното споиште. Дебелината на цементот се зголемува со напредување на возраста и условена е со исталожување на новосоздадени слоеви на цемент во текот на животот. Дебелината на цементот на коренот на забот, во текот на животот на една индивидуа, може да се зголеми дури три пати. На овој

начин се компезира загубата на цврста забна супстанца која настанува поради атриција или абразија на забот. На тој начин се чува физиолошката висина на оклузалната рамнина.

Хистологија на цементот на коренот на забот

Според хистолошките карактеристики се разликуваат два типа на цементот на коренот на забот: примарен (ацелуларен) и секундарен (целуларен) цемент. Функцијата на двата хистолошки типа на цементот е идентична. Ацелуларниот цемент не содржи клетки (цементоцити). Присутен е во цервикалната третина на коренот и содржи голем број на снопови на Sharpey-ови влакна. Средната и апикалната третина на коренот на забот е речиси во потполност прекриена со целуларен цемент. Ваквата локализација е последица на создавањето на цементот. На коренот, во почетокот се создава примарниот цемент (се додека забот не ја достигне оклузалната рамнина). Понатаму, во текот на целиот живот доаѓа до исталожување на нови слоеви на секундарен (целуларен) цемент. Поради тоа, целуларниот цемент го има во значително поголеми количества во споредба со ацелуларниот.

Во зависност од тоа дали содржи или не содржи колагени влакна, цементот може да биде африбриларен и фибрилларен. Кај фибрилларниот цемент се разликуваат два вида на колагени влакна (слика 1.16):

- Надворешни (Sharpey-ови) колагени влакна, кои се продолжеток на периодонталните влакна и потекнуваат од фибробластите и
- Внатрешни колагени влакна, кои потекнуваат од цементобластите


Слика 1.16. Надворешни колагени влакна (вертикално претставени) и внатрешни колагени влакна

Цементоцитите се основните клетки на цементот и присутни се во малечки шуплини, лакуни (цементопласти). Цементоцитите се поврзани помеѓу себе со своите продолжетоци (слика 1.17). Овие продолжетоци се наоѓаат во каналчиња кои ги поврзуваат цементите лакуни.


Слика 1.17. Целуларен цемент, со цементоцити

Доколку се гледаат под микроскоп, целуларниот и ацелуларниот цемент, имаат слоевит (ламеларен) изглед. Ламелите на цементот се поставени паралелно со површината на дентинот на коренот на забот. Слоевитоста на цементот е последица на неговото последично (циклично) создавање.

Цементобластите, кои се наоѓаат на површината на дентинот, во почетокот создаваат ткиво наречено цемтоид. Тоа е неминерализиран слој на цементот. Со депонирање на минерални соли ова ткиво станува ацелуларен цемент. Целуларниот цемент настанува со заробување и вградување на цементобластите во новостворениот слој на цементот. Заради тоа што овој процес се одвива со повремени паузи, цементот добива слоевит изглед.

Цементот на коренот на забот воедно е дел од цврстите забни ткива, но и дел на пародонталните ткива. Според Schoeder се разликуваат четири типови на цемент, во зависност од присуството на колагените влакна во цементот и во цементите клетки (слика 1.18):

1. **Ацелуларен афибриларен цемент.** Присутен е на цервикалниот раб на емајлот на забот. Се создава после завршувањето на

созревањето на емајлот или во текот на никнувањето на забот. Овој тип на цемент го создаваат цементобласти.

2. **Ацелуларен надворешен влакнест цемент.** Овој тип на цемент е најодговорен за прицврстување на забот во алвеолата. Се наоѓа во цервикалната третина на сите млечни и трајни заби. Се состои од густо подредени снопови на Sharpey-ови влакна, кои се калцифицирани. Овој цемент е цел на пародонтална терапија.
3. **Целуларен внатрешен влакнест цемент.** Се создава пред и после ерупцијата на забите. Го создаваат само цементобластите и тој не содржи Sharpey-ови влакна.
4. **Целуларен мешан стратифициран цемент.** Содржи и надворешни и внатрешни колагени влакна. Го создаваат цементобластите и фибробластите и тој е мешавина од целуларен цемент со интринзични (внатрешни) влакна и ацелуларен цемент со екстринзични (надворешни) влакна.


Слика 1.18. Според Schoeder се разликуваат четири типови на цемент:

1. Ацелуларен афибриларен цемент
2. Ацелуларен

надворешен влакнест цемент 3. Целуларен внатрешен влакнест цемент 4. Целуларен мешан стратифициран цемент

Состав на цементот

Цементот на коренот на забот, според биохемиските карактеристики, е сличен на коскениот ткиво. Содржи подеднакво количество на органски и неоргански материи, како и коскениот ткиво. Органскиот дел на цементот воглавно е претставен со протеинот колаген, а неорганскиот дел го сочинуваат минералите на хидроксиапатитот.

Цементот на коренот на забот нема крвни и лимфни садови. Кај младите индивидуи цементот добива хранливи материи од дентинот (од пулпата на забот), а помалку од периодонциумот. Кај возрасните индивидуи, исхраната на цементот, во најголема мерка потекнува од периодонциумот. Поради тоа, кај пациентите со пародонтопатија, загрозен е метаболизмот на цементот на коренот на забот.

Самата исхрана на цементот се одвива па пат на дифузија на метаболити, бидејќи цементот е пропустлив во двете насоки. Од дентинот кон периодонциумот и од периодонциумот кон дентинот.

Основна улога на цементот е да обезбеди припојување на краевите на периодонталните влакна (Sharpey-ови влакна). На овој начин се остварува силна врска на забот со алвеоларната коска. Цементот учествува и во одржувањето на постојаната ширина на периодонталниот простор. Тоа е овозможено благодарение на активноста на цементобластите, остеобластите и остеокластите.

Цементот има извонредно значајна улога и во процесот на постојаното никнување на забот. Со создавањето и напластувањето на нови слоеви на цемент се обезбедува доволната должина на коренот на забот. На тој начин се надоместува изгубената супстанца на оклузалните површини на забите, која се губи заради атриција и абразија на забот.

Заради постојаното создавање на цементот, овозможен е и процесот на физиолошкото мезијално поместување на забите. На местото на притисок на коската, настанува нејзина ресорпција, а на местото каде е присутна влеча на периодонталните влакна, настанува апозиција на коската, па и на цементот. Тоа го овозможува не само физиолошкото (мезијално) поместување на забот, туку го овозможува и поместувањето на забот во текот на ортодонтската терапија.

Со постојаниот процес на создавање на цемент во текот на животот, овозможено е и постојаното вградување на нови периодонтални влакна во него. Со тоа се овозможува и адаптацијата на пародонталните ткива, на различни физиолошки и патолошки дразби кои што делуваат врз пародонтот во текот на животот. Исто така, како резултат на тоа е овозможена и репаративната функција на цементот.

Имено, по спроведената пародонтална терапија, се очекува создавање на нов сврзоткивен припој помеѓу темелно очистената површина на цементот на коренот на забот и новосоздадените периодонтални влакна.

АЛВЕОЛАРНА КОСКА

Алвеоларната коска е дел од долната и од горната вилица во кои се сместени корените на забите. Оваа коска во горната вилица се нарекува *processus alveolaris maxillae*, додека пак во долната вилица алвеоларната коска е наречена *pars alveolaris mandibulae*.

Се создава и се развива во периодот на развојот и на никнењето на забот, а постепено се ресорбира со губењето на забите. Нејзините основни функции се:

- учествува во прицврстувањето на забот (заедно со периодонциумот и цементот на коренот на забот) и
- учествува во ресорпцијата и дистрибуцијата на силите на цвако-притисокот.

Алвеоларната коска е изградена од:

1. потпорна алвеоларна коска и
2. вистинска алвеоларна коска.

Потпорната алвеоларна коска ја сочинуваат двете надворшни компактни плочи (едната од вестибуларната страна и другата од оралната страна) и спонгиозта, која се наоѓа помеѓу овие две компакти. На надворешните компактни плочи се забележуваат испакнувања кои се предизвикани од корените на забите. Тие испакнувања се нарекуваат *juga alveolaria*.

Спонгиозта (сунѓереста коска), е присутна во интерденталните и во интеррадикуларните септуми на повеќекорените заби, а сместена е помеѓу двата слоја на компактната коска. Таа е присутна и на оралната и на вестибуларната страна во двете вилицы, помеѓу корените на забите и компактната, освен во максилата, и тоа на палатиналната страна. Кај возрасните индивидуи, повеќе е присутна во горната отколку во долната вилица.

Во спонгиозата се наоѓаат алвеоларните чашки (*alveolae dentis*). Сидот на алвеоларните чашки е изграден од тенок слој на компактна коска. Овој дел од алвеоларната коска се нарекува “*вистинска алвеоларна коска*“, или внатрешна компакта. На ренгенска снимка вистинската алвеоларна коска се забележува како тенка бела линија (слика 1.19), која го следи обликот на коренот на забот. Во

рентгенологијата овој дел од алвеоларната коска се нарекува lamina dura. Внатрешната компакта е перфорирана со бројни каналчиња, т.н. Volkmann-ови канали, поради што уште се нарекува и lamina cribriformis.


Слика 1.19. На рентгенска снимка вистинската алвеоларна коска се забележува како тенка бела линија, околу коренот на забот

Алвеоларната чашка на надолжен пресек има облик на песочен часовник. Најтесниот дел на периодонталниот простор (кој е ограничен од едната страна со вистинската алвеоларна коска) се наоѓа во предел на хипомоклионот на забот, односно во точката на ротација на забот. Хипомоклионот е лоциран во предел на спојувањето на средната и апикалната третина од коренот на забот. Во вистинската алвеоларна коска се вградуваат краевите на периодонталните влакна. Овие делови од периодонталните влакна се нарекуваат Sharpey-ови влакна.

Растојанието помеѓу работ на алвеоларната коска (limbus alveolaris) и емајл-цементното споиште, просечно изнесува околу 2 мм (слика 1.19). Интерденталниот септум во фронталната регија има пирамидален облик а во моларната регија е рамен. Височината и дебелината на вестибуларната и оралната компакта, варира од индивидуа до индивидуа во зависност од:

1. поставеноста на забите во алвеоларниот гребен,
2. ангулацијата на корените во однос на коската,
3. делувањето на оклузалните сили.

На алвеоларната коска можат да се јават различни вродени анатомски аномалии. Тие можат да се манифестираат како егзостози или во вид на дефекти, односно засеци на работ на алвеоларната коска кои се протегаат во апикална насока. Овие вродени аномалии се

наречени *дехисценции* (слика 1.20). Дефектот во алвеоларната коска во вид на отвор “прозорче“ се нарекува *фенестрација* (слика 1.20).


Слика 1.20: Дехисценции (засеци на работ на алвеоларната коска кои се протегаат во апикална насока) и фенестрација (дефект во алвеоларната коска во вид на отвор “прозорче“)

Хистологија на алвеоларната коска

Алвеоларната коска спаѓа во групата на потпорни ткива. Таа е високоспецијализиран тип на минерализирано сврзно ткиво. Изградена е од компактна и од спонгиозна коска. Спонгиозата се состои од коскени гредички (трабекули) и коскено-срцевински (интертрабекуларни) простори.

Кај ембрионите и кај новороденчињата, коскено-срцевинските простори се исполнети со црвена коскена срцевина, која располага со висок хематопоетичен потенцијал. Коскената срцевина, кај возрасните, со тек на време станува жолта. Кај старите индивидуи, коскената срцевина се пополнува со сврзно ткиво и добива сива боја. Ваквата коскена срцевина ги губи хематопоетичните карактеристики.

Во компактната коска се присутни голем број на Хаверсови канали. Во еден квадратен милиметар на компактна коска има од 3-15 Хаверсови канали. Околу овие канали е присутна минерализирана ламеларна коска, во која концентрично се распоредени бројни лакуни (остеоласти). Во лакуните се присутни основните клетки на коската, остоцити. Основна структурна единица на ламеларната коска е

остеонот (слика 1.21). Еден остеон се состои од Хаверсов канал, околу кој концентрично се распоредени минерализирани ламели, во кои пак се сместени лакуните со остеоцитите.


Слика 1.21. Ламеларна коска: основна структурна, метаболичка единица на коската-остеон

Лакуните, меѓусебно се поврзани со систем на каналчиња. Овој систем на каналчиња е основа на клеточниот метаболизам, односно преку него се обезбедува исхраната на остеоцитите и отстранувањето на метаболичките продукти (слика 1.22).


Слика 1.22. Каналикуларен систем, преку кој остеоцитите комуницираат помеѓу себе.

Основните клетки на коската се остеоцитите, кои настануваат со трансформација на остеобластите. Остеобластите се активни клетки кои го создават коскениот ткиво. Тие најпрвин го создаваат органскиот матрикс (остеоид), кој се состои од колагени влакна, гликопротеини и протеоглигани. Матриксот потоа се минерализира со исталожување на калциум и фосфати и создавање на хидроксиапатит. На сите места каде активно се одвива создавање на ново коскено ткиво, се присутни остеобластите. По завршување на својата функција остеобластите, остануваат вградени во новосоздадената коска и се трансформираат во зрели коскени клетки, остеоцити.

Надворешните површини на компактната алвеоларна коска, кон оралната празнина е прекриена со периост. Тој е добро васкуларизиран, инервиран и содржи голем број на остеобласти. Периостот на алвеоларната коска е прекриен со ткивото на гингивата.

Коскено-срцевинските простори и лакуните се обложени со ендостеум, кој има слични карактеристики како и периостот (слика 1.23).


Слика 1.23. На надворешните површини на компактната алвеоларна коска, таа е прекриена со периост, а коскено-срцевинските простори и лакуните се обложени со ендостеум.

Состав на алвеоларната коска

Алвеоларната коска се состои од неоргански и органски материи. На неорганските материи отпаѓа околу 70% од вкупната маса на алвеоларната коска. Од неорганските материи, најзастапени се калциум, фосфор, магнезиум, натриум и флуориди. Минералните соли се присутни во форма на кристали на хидрокси-апатит.

Останатите 30% од коскениот ткиво се органски материи, кои се изградени од колаген (90%) и други неколагени протеини.

Функции на алвеоларната коска

Алвеоларната коска им дава потпора на забите во текот на различни функционални оптерувања. За метаболизмот на коската е неопходно, таа да прима физиолошки стимулации од притисокот кој делува на забот.

Силите кои дејствуваат на забот, преку периодонталните влакна, се пренесуваат на сидот на алвеоларната чашка, а преку него на коскените трабекули кои ја потпираат алвеолата. Потпирањето на алвеолата е зајакнато и со надворешните компакти, кои пак претставуваат потпора на коскените трабекули.

Под дејство на силите кои делуваат на забот, алвеоларната коска, исто како и другите делови на потпорниот апарат на забот, постојано се ремоделира. Под дејство на притисок на забот, доаѓа до ресорпција на коската на местото и во насоката на делување на силата. Во делот на периодонталниот простор, каде што доаѓа до влеча на вистинската алвеоларна коска, настанува апозиција на коската. Такви компензаторни механизми и функционална адаптација се случуваат само до одредени граници. Доколку силите кои делуваат на забот се појаки од можностите за функционалната адаптација, ќе започнат процесите на ресорпција на алвеоларната коска.

Во текот на мезијалното поместување на забот (ортодонтска терапија или како последица на делување на хоризонтални сили, кога недостасува мезијален заб во забните низи) доаѓа до постојана ресорпција на мезијалните делови на алвеолата. На тие места се јавуваат проширени коскени лакунис со остеокласти. На дисталниот сид на алвеолата, се создава нова коска. Поради тие причини, на мезијалниот дел на алвеолата е присутен ламеларен тип на коска, додека пак на дисталниот дел на алвеолата е присутен влакнест тип на коска. Во процесот на постојаното никнење на забот, на дното на алвеолата постојано се напластуваат нови слоеви на коска.

TURN OVER – ПРИЛАГОДУВАЊЕ, ОДБРАНА И ЗАЗДРАВУВАЊЕ НА ПАРОДОНТАЛНИТЕ ТКИВА

За здравиот пародонт е карактеристично дека постојано се случуваат процеси на создавање и разградба (turn over) на сите пародонтални ткива, освен на цементот. Одржувањето на рамнотежа на различните пародонтални ткива, односно на нивниот волумен, нивниот интегритет и нивните функции се нарекува ткивна хомеостаза. Тоа може да се забележи кај здравиот пародонт при делување на различни сили врз пародонталните ткива. Пародонталните ткива се

прилагодуваат на намаленото дејство на силите (афункција, хипофункција) или на зголеменото дејство на силите (хиперфункција, парафункција). Притоа, не се работи само за прилагодување кон силите на цвакањето туку и прилагодување на други дразби на кои пародонтот е изложен, па дури и на вечно присутната инфекција со различен интензитет.

Здравите ткива на пародонтот ја имаат главната улога во одбраната при различни „напади“. Болеста (пародонтопатија) ќе се појави кога оптеретувањето на ткивото е поголемо од неговата способност за реактивна адаптација. Способноста за прилагодување на различните пародонталните ткива (различни пародонтални ткива имаат различен turn over) е диригирана со различни медијатори (првенствено цитокини). Цитокините имаат инзвонредно значајна улога при заздравувањето после повреда на пародонталните ткива или пак по механичката пародонтална терапија.

Епител

Оралниот епител е карактеристичен за мастикаторната мукоза. Кератинизацијата е карактеристична за овој тип на епител. Самиот процес на кератинизација е и механизам на одбрана пред се од механички, но и од термички, хемиски и инфективни дразби.

Брзината на обновувањето на гингивалниот епител е различна и изнесува од 6-40 дена. Таа е под влијание на халони (инхибитори на митоза), под влијание на цитокини, на пример епидермалниот фактор на раст, трансформирачкиот фактор на раст β .

Припојниот епител има многу побрз turn over во споредба со оралниот епител. Делбата на клетките и кај овој епител се одвива во базалниот слој. Сите клетки-ќерки, мигрираат во насока на гингивалниот сулкус и на неговото дно десквамираат. Во текот на таа миграција на клетките, тие заедно со гингивалната течност, со полиморфонуклеарите, со бактериите и нивните продукти се дренираат низ сулкусот.

Гингивално сврзно ткиво

Слично како и епителот, така и сврзното ткиво на пародонтот, претрпува промени кои се случуваат во временски интервал од само неколку дена. Тие промени се под влијание на сигнални молекули, т.е. цитокини, односно фактори на раст. Притоа, фибробластите се клетките кои се одговорни за создавање и разградба на колагенот и на матриксот на сврзното ткиво. Колагеназите се ензими кои се одговорни за разградба на сврзното ткиво, а припаѓаат на групата на

металопротеинази. Оваа група на ензими за својата активност имаат потреба од присуство на двовалентни катјони (на пример Zn^{2+}). Рамнотежата помеѓу создавањето и разградбата на сврзното ткиво, при различни патолошки дразби, може значително да се помести во насока на создавање. Доколку пак, патогените дразби се премногу јаки доаѓа до зголемена разградба и до појава на ткивни дефекти.

Алвеоларна коска

Создавањето и разградбата на алвеоларната коска, особено нејзината ресорпција во текот на пародонтопатијата, подетално ќе бидат обработени во поглавјето патогенеза на пародонталната болест.

Цемент на коренот на забот

За разлика од епителот, сврзното ткиво и алвеоларната коска за цементот не е карактеристичен постојан *turn over*. Заради создавањето на цементот во текот на целиот живот, неговиот волумен постојано се зголемува. Локална разградба, во вид на ресорпциски лакуни, може да биде идиопатска или пак да биде резултат на траума, односно делување на ортодонтски сили. Таквите дефекти делумно можат да се пополнат со создавање на целуларен внатрешен влакнест цемент.

ГЛАВА II: ЭПИДЕМИОЛОГИЈА НА ПАРОДОНТАЛНАТА БОЛЕСТ

СОДРЖИНА

ЭПИДЕМИОЛОШКИ ИСТРАЖУВАЊА ЗА ЗАСТАПЕНОСТА НА ПАРОДОНТАЛНАТА БОЛЕСТ	51
ПАРОДОНТАЛНИ ИНДЕКСИ.....	58
Индекси на состојбата на пародонот	58
MULEMANN-SON-ов- индекс на крвавење од сулкусот (SBI- SLCUS BLEEDING INDEX)	59
MULEMANN-ов - индекс на крвавење од интрденталната гингива (PBI- PAPILA BLEEDING INDEX).....	60
Гингивален индекс - Loe Silness	60
Пародонтален индекс по Рамфјорд - PDI (Periodontal Disease Index) ..	61
Пародонтален индекс и потребите од пародонтална терапија (CPITN)	62
Индекси на орална хигиена	63
Индекс на орална хигиена (ОИ) според Grin Vermillion.....	63
Плак индекс (PI) според Silness и Loe.....	65

Епидемиолошки истражувања за застапеноста на пародонталната болест

Со помош на епидемиолошките истражувања на заболувањата на пародонтот може да се утврди распространетоста на гингивалната и пародонталната болест во различни групи на населението (на пр. во едно училиште, град, држава и т.н.). Појавата и распространетоста на заболувањата може да се анализира и во однос на различни карактеристики (параметри), како што се полот, возраста, професијата, социјалниот статус, местото на живеење, нивото на орална хигиена, навиките на населението и друго. Врз основа на овие сознанија може да се согледа значењето на овие фактори врз појавата и текот на заболувањето.

Покрај распространетоста на заболувањата, со епидемиолошките истражувања може да се добијат и податоци за тежината на болеста, односно големината на разорувањето на пародонталните ткива. Исто така, преку анализа на факторите на ризик за појава на пародонталната болест, може да се утврди и кој дел од населението е предиспониран за појава и напредување на пародонтопатијата. Овие податоци што ќе се добијат можат да се искористат за примена на навремени превентивни мерки, кои имаат за цел превенција и контрола на пародонталната болест.

Врз основа на податоците добиени од епидемиолошките истражувања, може да се планираат и потребниот кадар, опрема, материјални средства како и други неопходни мерки за намалување на заболувањата на пародонтот.

Имајќи го во предвид претходно наведеното, епидемиолошките истражувања имаат три основни цели:

- да се утврди распространетоста, односно преваленцата на пародонталната болест во одредена популација,
- да се истражат причините за заболувањето,
- вака добиените сознанија да се искористат во превенција или лекување на пародонтопатијата.

Под поимот „преваленца“ се подразбира процент на лица во некоја популација кај кои е извршено истражување за одредено заболување во одреден момент или во набљудуван период од времето. Тоа значи дека преваленцата го искажува бројот на заболени во некоја група на населението (односно колку заболени има во некоја група). Таа се пресметува така што бројот на заболени лица во набљудуваната група ќе се подели со вкупниот број на лица од набљудуваната група.

Инциденцата, пак, се дефинира како како сооднос на бројот на новите случаи кои се појавиле на одредена територија спрема бројот на населението на таа територија.

При анализирање на епидемиолошките податоци, важно е да се има во предвид дека се до седумдесетите години на минатиот век, најчесто се проценувало колку често заболувањата на пародонтот се јавуваат во одредена популација. Подоцна се поминало и на утврдување на нивната тежина, односно степенот на деструкција на пародонтот, како и на локализација на заболувањето во забниот низ кај индивидуите, односно бројот на зафатени заби.

Епидемиолошките студии во минатото, сега се под знак на прашање поради тоа што е сменета парадигмата на пародонталната болест. Се до 70-тите години од минатиот век се сметаше дека:

1. Сите индивидуи се подложни на појава на пародонтопатија
2. Гингивитот прогресивно напредува и води кон пародонтопатија со постојано губење на коската и на крај губење на забот
3. Подложноста се зголемува со возраста

Поради тоа, од денешна перспектива, дел од студиите кои биле спроведувани порано не се научно прифатливи.

Дека заболувањата на потпорниот апарат на забот, покрај денталниот кариес, се најраспространети заболувања на човечкиот род и дека се универзално распространети (односно имаат пандемски карактер) го потврдуваат бројните епидемиолошки податоци од сите делови на земјината топка. Овие добиени податоци е многу тешко да се подредат бидејќи во истражувањата не се користени исти методологии и критериуми. Овој проблем во голема мерка е надминат со воведување и примена на „индекси“ за утврдување на присутноста и тежината на заболувањето на потпорниот апарат на забот, односно на целиот пародонт.

Така, Marshal-Day и соработниците во 1955 година, преку преглед на 1.187 испитаници, дошле до податок дека кај возрасните индивидуи, постари од 40 години, пародонталната болест е присутна 100%.

Врз основа на епидемиолошките студии е утврдено дека гингивитот е многу распространет, а посебно е чест во детската возраст. Во некои истражувања спроведени во САД, утврдено е дека инфламацијата на гингивата е присутна кај 50-70% од децата. Во друга епидемиолошка студија, спроведена во Индија во 1958 година е утврдено дека 99,4% од децата имаат гингивит. Останатите студии од овој период укажуваат дека младите индивидуи најчесто имаат гингивит, додека пак поголемиот број на индивидуи над 35 годишна возраст имаат некој облик на пародонтална болест.

Врз основа на извештаите на експертите на Светската здравствена организација од 1978 година, преку 50% од децата и скоро сите возрасни индивидуи во целиот свет се заболени од гингивит или пародонтопатија. До ваков заклучок е дојдено преку анализа на

епидемиолошките студии спроведени низ целиот свет. Нема сомнение дека кај сите заболени индивидуи тежината на заболувањето не е иста. Кај многу индивидуи (особено кај децата и младата популација) болеста е во почетна фаза, па тие не се свесни дека имаат заболување.

Во една епидемиолошка студија во САД спроведена во 1990 година е утврдено дека кај 53,1% од населението на оваа држава има разорување на пародонталните ткива (вредноста на губитокот на припојниот епител била поголема од 3 мм) барем на еден заб. Големината на разорувањето на пародонталните ткива кај многу индивидуи зависела од возраста. Така, кај индивидуите од 30 до 39 годишна возраст, гореспоменатите разорувања се најдени кај 35,7% од случаите, додека пак кај возрасната популација на возраст од 80 до 90 години тоа било случај кај 89,2% од испитаниците. Во просек, кај една индивидуа, вредноста на губитокот на припојниот епител поголема од 3мм, е регистрирана кај 19,6% од забите. Исто така, утврдено е присуство на пародонтални џебови поголеми од 3 мм кај 23,1% од индивидуите.

Со примена на CPITN (Community Periodontal Index of Treatment Needs-Пародонтален индекс за проценка на потребата од лекување) кај адолесцентите (на возраст од 15 до 19 години), врз основа на податоците од преку стотина епидемиолошки студии спроведени во 60 држави, констатирани се пародонтални џебови со длабочина од 4 до 5 мм кај 75% од испитаниците.

Albandar и сор. во 1999 година во САД спровеле голема национална студија во која беа вклучени 9.689 индивидуи постари од 30 години. Нотирано е дека 8,9% од испитаниците имале пародонтални џебови со длабочина од 5 или повеќе милиметри, а дека разорувањето на потпорниот апарат на забот, изразени преку вредноста на губиток на припојниот епител од 5 или повеќе милиметри е најдено кај 19,9% од испитаниците. Во оваа студија се регистрирани само тешки разорувања на пародонтот, но не и почетните облици на пародонтопатија и помалите разорувања (до 5 мм).

Врз основа на овие, но и на други епидемиолошки студии, може да се заклучи дека 10% од населението има тешка форма на пародонтална болест. Таквите облици на пародонтопатија најчесто се јавуваат кај индивидуите постари од 50 години.

Рајукоски и соработниците во Финска, 1999 година, прегледале 181 хоспитализирана индивидуа на просечна возраст од 81,9 години и 254 индивидуи кои живеат во своите домови со просечна возраст од 76,9 години. Кај сите испитаници бил одредуван CPITN индексот. Во првата група 66,3% од индивидуите немале ниту еден заб во устата, а 42,1% од индивидуите во втората група биле со тотална безабост. Од вкупниот број прегледани индивидуи со парцијална безабост, 26% од индивидуите имале пародонтални џебови длабоки 6 мм или повеќе.

Weyant и соработниците, во 1993 година, во САД прегледале 650 возрасни индивидуи со просечна возраст од 72 години. Кај 16,3% од прегледаните е утврдена тотална безабост.

Mizaiaki и соработниците, во 1991 година, го објавиле резултатите од над 100 епидемиолошки студии спроведени во повеќе од 50 држави. Во овие студии, спроведени кај индивидуи на возраст од 35 до 44 години, бил користен SPITN индексот. Резултатите покажале значителни разлики во добиените вредности на овој индекс. Пародонтални џебови со длабочина од 6 или повеќе милиметри, биле регистрирани кај 1-74% од испитаниците од африканскиот континент, 8-22% кај испитаниците во Америка, 2-40% во Европа и т.н.

Во поголем број на епидемиолошки студии утврдено е дека кај машкиот пол заболувањата на пародонтот имаат потешка клиничка слика во споредба со женскиот пол. Со оглед на лошата прогноза на агресивната пародонтопатија (јувенилна пародонтопатија), епидемиолошките студии поврзани со оваа форма на пародонтална болест се особено значајни. Во поголем број на студии утврдено е дека околу 1% од индивидуите имаат локализирана или генерализирана форма на агресивна пародонтопатија. Иако овој податок, сам за себе, се чини дека е незначаен, сепак тоа значи дека во 1987 година само во САД 300.000 жители имале агресивна пародонтопатија.

Во голем број на истражувања за распространетоста на агресивната пародонтопатија, особено на локализираната форма на оваа болест кај младите индивидуи, добиени се интересни податоци. Имено, според бројните епидемиолошки студии произлегува дека оваа болест се јавува кај околу 0,1% од индивидуите кај белата раса и кај 1% од индивидуите од црната раса. Така на пример, Tinoci и сор. во Бразил, прегледале 7.843 деца и младинци на возраст од 12-19 години и утврдиле дека 0,3% од овие испитаници имаат локализирана агресивна пародонтопатија.

Многу малку епидемиолошки студии се направени во кои е проследена брзината на напредување на пародонталната болест. Во една таква студија, која траела 10 години, а е спроведувана во Кина, кај индивидуи на возраст од 20-80 години, утврдено е дека болеста напредувала на 79,8% од набљудуваните места на пародонтот. Просечниот губиток на припојниот епител на годишно ниво изнесувал од 0,15-0,19 мм. Слични податоци за напредување на болеста се добиени и во истражувањата спроведени во други држави. Во истражувањата при кои е користена и анализа на ренгентска слика утврден е губиток на алвеоларната коска од 0,03 до 0,14 мм, на годишно ниво. Проучувајќи го трендот на пародонталната болест, некои истражувачи во САД прогнозираат дека бројот на заболени од оваа болест ќе биде се поголем.

И во поблискиот регион се спроведувани епидемиолошки студии за застапеноста на пародонталната болест. Бројни епидемиолошки студии спроведени во Србија покажуваат дека во

различни делови од оваа земја, дури 90% од децата имаат гингивит или пародонтопатија. Највпечатливи податоци за распространетоста на гингиво-пародонталните заболувања можат да се добијат од големата епидемиолошка студија спроведена во Белград од 1982-1986 година. Притоа, биле прегледани вкупно 45.056 индивидуи од кои 43.143 индивидуи имале свои природни заби, додека пак 1.913 индивидуи биле со тотална безабост. Особена вредност на оваа студија е големината на примерокот кој претставува трипроцентен, репрезентативен, стратифициран примерок на жителите на Белград.

Кај децата на возраст од 3-6 години, утврдено е дека гингивитот е присутен кај 8,9% од случаите. Драматично напредување на бројот на индивидуи со гингивит е регистриран во групата на возраст од 7-10 години. Кај оваа група е регистрирано дека процентот на деца со гингивит изнесува 39,5%. Кај група на возраст од 11-14 години воспалението на гингивата е откриено кај 57,9% од индивидуите. Карактеристично е дека кај оваа група се присутни и други знаци на заболувањето на пародонтот (пародонтопатија). Во следната возрасна група (од 15 до 18 години) утврдено е дека 75,4% од индивидуите имаат пародонтопатија. Исто така, утврдено е дека после 19-тата година од животот процентот на заболени од пародонтопатија се зголемува и се движи од 85-93% заболени индивидуи од гингивит и пародонтопатија.

Секако дека кон овие податоци, иако спроведени на навистина репрезентативен примерок, треба да се гледа со резерва, особено во однос на бројот на заболени од пародонтопатија во младата возраст. Споменатата студија е спроведена во 80-тите години на минатиот век, Оттогаш па до денес, значително се променети сознанијата за природата и карактеристиките за пародонталната болест. Во тој период, сеуште преовладувал моделот на пародонталната болест кој ги вклучувал следните претпоставки:

1. сите индивидуи се подложни на појава на пародонтопатија,
2. гингивитот прогресивно напредува и води кон пародонтопатија, со постојано губење на пародонталниот припој.

Аспектите на овој модел денес се под знак прашање, пред се заради резултатите кои се добиени во поновите епидемиолошки истражувања, за кои веќе стана збор.

Што се однесува до гингивитот, истражувањата во голем број на земји, покажуваат дека тежината на гингивитот кај децата се зголемува од 5-тата година на животот, а кулминацијата ја достигнува во периодот на пубертетот. Инфламацијата на гингивата, од тој период на животот, останува присутна кај голем број на индивидуи во текот на целиот живот.

Проблемот на пародонтопатиите не е само нивната распространетост, туку дека овие заболувања се важна причина за губење на забите. Како последица на деструкција на потпорниот апарат на забот, постепено доаѓа до расклатување на забот, па дури и спонтано испаѓање на забот. Во бројни истражувања е потврдено дека

после 45-тата година од животот повеќе од забите се губат како последица на пародонтопатија отколку како последица на кариесот. Овој податок е потврден и во студијата на Клиниката за орална хирургија на Стоматолошкиот факултет во Белград. Во 10-годишна студија, анализирани се причините за екстракција на 35.666 заби. Утврдено е дека кариесот и неговите компликации се главни причини за екстракција на забите до 49-тата година на животот. После овој животен период, значително поголем број на заби се екстрахираат поради пародонтопатија.

Една слична студија е спроведена во САД во периодот од 1971-1974 година, кај индивидуи од 1-74 години. Притоа, е утврдено дека во просек 6,7 заби по индивидуа се екстрахирани заради пародонтопатија, само 0,7 заби по индивидуа се екстрахирани заради кариес, додека пак, 3,2 заби по индивидуа се екстрахирани од други причини. Резултатот на епидемиолошката студија, спроведена во Белград, покажал дека во старосната група на возраст над 65 години, процентот на тотална безабост изнесува 52,9%. Тоа значи дека секој втор жител на Белград постар од 65 години немал ниту еден присутен заб во устата.

Мал е бројот на епидемиолошки студии за застапеноста на пародонталните заболувања што се спроведени во Република Македонија. Во 1979 година, во Македонија, е спроведена епидемиолошка студија за застапеноста на пародонталната болест. Податоците од оваа студија покажуваат дека 70% од населението во Македонија има пародонтопатија, а кај популацијата над 60-годишна возраст, болеста е присутна 100%.

Во епидемиолошката студија, којашто ја спроведовме на целата територија на Република Македонија, во 2007 година, на примерок од 1598 испитаници, беше истражувана причината за губење на забите кај различни возрасни групи од популацијата. Целта на студијата беше да се утврди колку пародонталната болест претставува причина за вадење на забите. Податоците добиени во таа студија покажуваат дека со зголемување на возраста се зголемува и процентот на индивидуи кои своите заби ги губат како резултат на пародонталната болест или од нејзините компликации. Имено, кај возрасната популација од 35 до 55 години, пародонтопатијата како причина за губење на забите се јавува кај 7,61% од испитуваната популација, кај популацијата на возраст од 56 до 65 години, оваа болест се јавува како причина за губење на забите кај 23,6% од испитаниците, додека пак кај групата над 65-годишна возраст, пародонталната болест е причина за губење на забите кај 42,9% од популацијата.

Податокот добиен во Србија, како и податокот добиен во нашата епидемиолошка студија укажуваат на потребата од справување со двете главни причини за екстракција на забите, забниот кариес и пародонтопатијата.

Ако земеме во предвид дека просечниот животен век постојано се зголемува и дека постојано се подобрува оралната хигиена и грижата

за забите, постарите индивидуи ќе имаат поголем број на заби во споредба со минатото, а со тоа ќе има помал број на индивидуи со тотална безабост. Поради тоа, ќе биде и поголем бројот на индивидуи со пародонтална болест. Поради тоа, е потребно на лекувањето и контролата на пародонталната болест да се посветува се поголемо внимание.

Во Соединетите американски држави е спроведена студија во која биле вклучени вработени индивидуи на возраст од 18 до 64 години. Притоа е утврдено дека процентот на индивидуи со тотална безабост се повеќе се намалува. Во 1960 година, процентот на вакви индивидуи изнесувал 19,8%, во 1980 -14,7%, а во 1985-та година процентот на безаби индивидуи изнесувал само 4,2%. Овие податоци потврдуваат дека со примена на соодветни мерки е возможно да се справиме со болестите на устата и забите. Според ставовите на СЗО, забите во устата треба да останат во текот на целиот живот.

Од особено значење се епидемиолошките истражувања со кои се утврдува врската помеѓу одделни етиолошки фактори и тежината на заболувањата на пародонтот. Под поимот „ризик“ се подразбира веројатност дека некое индивидуа ќе заболи од одредено заболување во определен временски период на набљудување. Поимот „фактори на ризик“ означува карактеристики на одредена индивидуа кои ја вбројуваат во група на индивидуи со зголемен ризик за појава на некое заболување. За секоја од тие карактеристике е потребно да се направи и проценка на ризикот, односно да се процени колкава е веројатноста дека ќе се појави соодветното заболување. Така на пример, индивидуите со дијабет се со зголемен ризик за појава и напредување на пародонталната болест во споредба со здравите индивидуи.

Епидемиолошките студии во голема мерка помогнале за подоброто согледување на значењето на некои фактори на ризик за појава на пародонтална болест. Така, Tomar и Asma (2000) заклучиле дека кај 42% од индивидуите, пародонтопатијата може да се поврзе со пушењето на цигари и уште кај 11% да се поврзе со започнување на пушењето во раната возраст. Тоа претставува околу 50% од сите заболени со пародонтопатија во САД. Проценето е дека пушењето на цигари, како фактор на ризик, речиси три пати ја зголемува веројатноста дека ќе се појави пародонтопатија.

Diabetes melitus исто така се вбројува во факторите на ризик за појава на пародонталната болест. Emrich и сор. во 1993-та година, утврдиле дека состојбата на пародонтот кај пациентите со дијабет е многу полоша во споредба со здравите индивидуи. Потврдено е дека дијабетичарите се три пати поподложни кон пародонтопатија во споредба со здравите индивидуи.

Во други епидемиолошки студии се испитуваат и други можни фактори на ризик, како што се HIV инфекцијата, стресот, остеопорозата, стареењето, присуството на пародонтопатогени микроорганизми и други. При утврдувањето на значењето на факторите на ризик, важно е да не се

заборави можноста од истовременото делување на повеќе фактори на ризик.

ПАРОДОНТАЛНИ ИНДЕКСИ

Воспалителните промени на гингивата и на пародонтот, нивните симптоми, како и етиолошките фактори можат да се изразат квалитативно и/или квантитативно со помош на индекси. Индексите најчесто се користат во епидемиолошките истражувања, но исто така можат да се користат и при клиничкиот преглед на пациентите. Индексите претставуваат нумерички израз на дефинирани дијагностички критериуми (болеста односно степенот на напредувањето на болеста е означен со бројка).

Со помош на едноставните индекси се одбележува постоењето или непостоењето на одреден симптом или причинител на болеста. Тоа се означува со „да” или „не”. На пример, при сондирање на сулкусот:

(+)= присутно крварење, (-)=отсуство на крварење

Доколку се избере соодветен индекс возможно е квантитативно и квалитативно изразување на одредени критериуми (на болеста или на причинителите на болеста). Со тоа, индексот може да се примени едноставно, објективно, да се добијат исти вредности при повторно одредување, како и брзо и практично да се примени. Исто така, индексите можат да бидат од полза за другите стоматолози и за статистичка обработка.

Иако индексите, пред се, се создадени за епидемиолошките истражувања, тешко е да се направи меѓународно нормирање од страна на различни истражувачки групи. Голем број на истражувачки користат различни индекси или пак во своите истражувања воопшто не користат некои од индексите. Па така, степенот на напреднатоста на болеста ја изразуваат преку длабочината на џебот или пак губитокот на припојот. Индексите се применуваат и во клиничката пракса, при работа со одделни пациенти. Плак индексот и индексот на гингивална инфламација можат нумерички да бидат добро изразени. При повторното одредување на индексите, во текот на профилаксата или лекувањето, може да се објективизира мотивацијата на пациентот за одржување на оралната хигиена и успехот од спроведените терапевски мерки.

Генерално, индексите кои се користат во пародонтологијата може да ги поделиме во две групи: индекси на состојбата на пародонтот и индекси на оралната хигиена.

Индекси на состојбата на пародонтот

Состојбата на здравјето, односно заболувањето на некое ткиво или орган се проценува различно и многу често недоволно објективно. Така на пример, може да се опише дека некое ткиво е повеќе или помалку

инфламирано, а болеста е со помал или поголем интензитет. Болестите на пародонтот се вбројуваат во онаа група на заболувања во кои е можно, релативно објективно, да се вреднува интензитетот на патолошкиот процес. Со тоа, се донесува соодветна прогноза на болеста и адекватен план на терапија. Со помош на овие индекси се проценува состојбата на гингивата, на алвеоларната коска, на вкупната состојба на пародонтот, на нивото (губитокот) на припојниот епител и т.н. Вообичаено е овие индекси на се групираат во две групи: гингивални индекси и пародонтални индекси.

Гингивалните индекси се користат за проценка на гингивата (интензитетот на инфламацијата, интензитетот на крваење, како и големината и отокот на гингивата). Од оваа група на индекси ќе ги објасниме следните три индекси:

1. MULEMANN-SON-ов- индекс на крваење од сулкусот (SBI-SLCUS BLEEDING INDEX)
2. MULEMANN-ов - индекс на крваење од интрденталната гингива (PBI- PAPILA BLEEDING INDEX)
3. LOE-SILNES-ов индекс за утврдување на состојбата на гингивата

MULEMANN-SON-ов- индекс на крваење од сулкусот (SBI-SLCUS BLEEDING INDEX)

Со овој индекс се контролира активноста на инфламаторниот процес кој се одвива во гингивата и пародонциумот. Заклучокот се донесува врз основа на провоцирано крваење. Тестирањето се изведува со сондирање на гингивалниот сулкус со тапа пародонтална сонда. Бодирањето се врши на следниов начин:

- 0= нема крваење после сондирање на гингивалниот сулкус, гингивата со нормална боја и облик
 - 1= крваење после сондирање а гингивата е со непроменета боја и облик
 - 2= крваење после сондирање, присутно воспаление со промена на бојата на гингивата, а обликот не е променет
 - 3= крваење после сондирање, гингивата е со променета боја и благ едем
 - 4= крваење после сондирање, гингивата е со променета боја и изразен едем
 - 5= крваење на најмал допир и спонтано крваење од сулксот, гингивата е со променета боја, едемот е многу изразен а може да се присутни и улцерации на гингивата
- Овој индекс се применува во клиничката пракса.

MULEMANN-ов - индекс на крвање од интрденалната гингива (PBI- PAPILA BLEEDING INDEX)

За одредување на овој гингивален индекс се провоцира крвање со тапа стоматолошка сонда. Со сондата, прво се прегледува дисталниот, а потоа и мезијалниот дел на сулкусот од базата на папилата па се до нејзиниот врв. Интензитетот се бодува на следниов начин:

- 0= нема крвање после сондирање
- 1= после сондирањето крвањеето е присутно само на едно место
- 2= постојат повеќе точки крвавења од гингивата
- 3= интерденалниот простор се полни со крв, непосредно по сондирањето
- 4=после сондирање се јавува профузно крвање, што значи дека интерденалниот простор се полни веднаш со крв која се прелева во сулкусот и надвор од него.

Гингивален индекс - Loe Silness

Најчесто применуван индекс за клиничка проценка на состојбата на гингивата врз основа на промена на боја, оток и крвање. Степенот на инфламација се согледува на секоја страна на забот (вестибуларно, орално, двете апроксимални страни).

18	17	16	15	14	13	12	11	21	22	23	24	25	26	27	28
48	47	46	45	44	43	42	41	31	32	33	34	35	36	37	38

$$\text{ИГИ} = \frac{\text{збир на сите добиени вредности}}{\text{број на сите прегледани заби}}$$

0-нормална гингива (бледо розева боја, со цврста и ситно зрнеста конзистенција)

1-блага инфламација (маргиналната гингива е нешто поцрвена, со благ едем, не крвари на блага провокација)

2-умерена инфламација (гингива со црвена боја, со изразит едем на слободната гингива, постои крварење на благ притисок со сонда)

3-јака инфламација (гингива со јасно црвена боја, многу едематозна, со тенденција кон спонтани крварења)

$$(0,1-1,0=1 =блага инфламација \quad 1,1-2,0=2=умерена инфламација \\ 2,1-3,0=3= изразена инфламација)$$

Прецизното и целосното одредување на степенот на напреднатост на пародонталната болест со некои од индексите е речиси невозможно. За разлика од гингивалните индекси, со пародонталните индекси, треба да се одредни пред се длабочината на сондирање и губитокот на потпорните ткива на забот (губитокот на припојот). Пародонталните индекси, пред се се користат во епидемиолошки студии. Во секојдневната пракса овозможуваат брз увид во состојбата на заболувањето кај одреден пациент.

Порано, најприменуван индекс бил Periodontal Disease Index (PDI), Рамфјорд, 1959 година. Во последно време, се повеќе се користи CPITN индексот, кој го препорачува СЗО. Овој индекс, ADA (American Dental Association) и AAP (American Academy of Periodontology) го прилагодиле за брза дијагностичка претрага во секојдневната пракса PSR (Periodontal Screening and Recording).

Пародонтален индекс по Рамфјорд - PDI (Periodontal Disease Index)

-репрезентативна група на заби: В-вестибуларно м-мезијална површина

В 16М		В М21	В М24
44М В	41М В		М36 В

Бодирање:	број на бодови	критериум
Состојба на гингивата	0	= нема инфламација на гингивата
	1	= блага или умерена инфламација која не ја зафаќа гингивата околу целата коронка
	2	= блага или умерена инфламација која ја зафаќа гингивата околу целата коронка
	3	= јака инфламација: интензивна хиперемичка и едем на гингивата (улцерации и спонтано крвање)
Ако на некој заб припојниот епител се наоѓа поапикално од емајл-цементното споиште, не се применуваат вредности за состојбата на гингивата (1,2,3). Во тој случај состојбата на пародонтот се вреднува со 4, 5 или 6		

Состојба на пародонтот	4= растојание од емајл-цементното споиште до дното на пародонталниот џеб не е поголемо од 3мм
	5= растојание од емајл-цементното споиште до дното на пародонталниот џеб 3-6мм
	6= растојание од емајл-цементното споиште до дното на пародонталниот џеб над 6мм

Доколку кај еден пациент на некој заб растојанието од емајл-цементното споиште до дното на пародонталниот џеб е 0, значи нема пародонтален џеб, тој заб се бодира со 1, 2 или 3. Забите кај кои ова растојание е поголемо од 0, се бодираат со 4,5 или 6.

PDI на една индивидуа се пресметува ако се собарат вредностите на PDI за секој заб и таа вредност се подели со бројот на забите.

Пародонтален индекс и потребите од пародонтална терапија (CPITN)

Оригиналното име на овој пародонтален индекс е Community Periodontal Index of Treatment Needs или скратено CPITN. Индексот е препорачан од страна на експерти на СЗО.

Со CPITN индексот, состојбата на пародонтот и потребата од терапија се проценува врз основа на:

- крварењето од гингивата после провокација со пародонтална сонда,
- присуството на супрагингивален или субгингивален камен и јатрогени фактори,
- присуството на плитки или длабоки пародонтални џебови.

Прегледот се спроведува со посебно дизајнирана пародонтална сонда која има топче на врвот, со пречник од 0,5 мм. Сондата е градуирана. Бодирањето се изведува спрема следните критериуми:

0 бодови	здрав пародонт
1 бод	крварење од гингивата после внимателното сондирање
2 бода	приситни наслаги на забите (забен камен и/или субгингивални конкременти), или присуство на пломби со стапалка и несоодветни стоматолошки изработки (јатрогени фактори)
3 бода	присутни се пародонтални џебови со длабочина од 3,5-5,5 мм
4 бода	присутни се пародонтални џебови со длабочина поголема од 5,5 мм

Прегледот се изведува во следните секстанти:

17-14	13-11; 21-23	24-27
47-44	43-41; 31-33	34-37

Во секој секстант се прегледуваат сите заби. Се утврдува која површина од забот има најмногу цврсти наслаги или е најдлабока при сондирање. Таа површина на забот претставува репрезентативен примерок за сите заби од тој секстант.

Тоа подразбира дека за секој секстант се зема само една вредност и тоа најголемата. Доколку во секстантот е присутен само еден заб, тој неможе да биде репрезентативен примерок и се приклучува на соседниот секстант. Доколку кај така приклучениот заб на соседниот секстант се одбележи најголема вредност (бодови) тогаш тој е репрезентативниот примерок за секстантот.

Просечната вредност на CPITN се добива кога збирот на бодовите од сите испитувани секстанти се подели со бројот на прегледаните секстанти.

На утврдениот број на бодови им соодветствуваат соодветни превентивни и тераписки постапки:

0 бодови	не е потребно лекување
1 бод	потребна е само обука и мотивација на пациентот за одржување на орална хигиена
2 и 3 бода	освен соодветните упатства за одржување на орална хигиена потребно е отстранување на цврстите наслаги и корекција на јатрогените фактори. Доколку е потребно се спроведува и обработка (киретажа на пародонталните џебови)
4 бода	сите тераписки мерки, како и претходно. Кај некои од болните е потребно и хирушко лекување

Индекси на орална хигиена

На површините на забите се создаваат различни меки и цврсти наслаги. Нивното присуство, количество и локализација се изразуваат со помош на индексите на орална хигиена или индекси на наслаги на забите.

Индекс на орална хигиена (OHI) според Grin Vermillion

Grin и *Vermillion* во 1960 година го воведуваат индексот на орална хигиена кој се определува на вестибуларните и оралните површини на сите присутни заби во устата. Подоцна, овој индекс е поедноставен со тоа што количеството на цврстите и меките наслаги се мери само на шест репрезентативни заби. Така настанал

поедноставениот (симплифициран) индекс на оралната хигиена (*OHI-S*).

Количеството на меките и цврстите наслаги се мери: на букалните површини на горниот десен прв молар, на горниот лев прв молар, на горниот десен централен инцизив и на долниот лев централен инцизив; како и на: оралните површини на долниот десен прв молар и на долниот лев прв молар.

16 (Б)	11 (Б)		26 (Б)
46 (О)		31 (Б)	36 (О)

Симплифицираниот индекс по *Grin* и *Vermillion* се состои од 2 компоненти: дебрис индекс (*DI-S*) и калкулус индекс (*CI-S*).

Индексот на меките наслаги (дебрис индекс) се користи за да на споменатите заби се определи колкав дел од површината на забот е прекриен со меки наслаги (остатоци од храна), материја алба и дентален плак. Присуството на овие наслаги се подира на следниот начин

0 бодови	нема меки наслаги
1 бод	меките наслаги присутни на 1/3 од забот (гингивална третина)
2 бода	меките наслаги се присутни на 2/3 од забот
3 бода	меките наслаги се присутни на повеќе од 2/3 од забот

При определувањето на овој индекс не е потребно пребојување на забите. Колкава површина од забите е покриена со меки наслаги се утврдува со пародонтална сонда. Просечната вредност на индексот се добива кога збирот на вредностите за одделните заби ќе се подели со бројот на прегледаните заби. Доколку некој од забите од примерокот недостасува, неможе да се замени со соседниот заб.

Вториот дел од индексот според *Grin* и *Vermillion* се однесува на присуството и количеството на цврсти наслаги на забите. Тоа е симплифицираниот калкулус индекс. Репрезентативниот примерок на забите за калкулус индексот е соодветен со репрезентативниот примерок на забите за одредување на дебрис индексот. Бодирањето за *CI-S* се изведува на следниот начин:

0 бодови	нема цврсти наслаги
1 бод	забниот камен покрива помалку од 1/3 од гингивалната површина на забот
2 бода	забниот камен покрива повеќе од 1/3 а помалку од 2/3 од површината на забот и/или на некои места се присутни субгингивални конкременти во коронарниот дел од коренот на забот

3 бода	забниот камен покрива повеќе од 2/3 од површината на коронката на забот или субгингивалните конкременти во вид на „јаки (манжетни)” покриваат и го опфаќаат целиот коронарен дел на коренот на забот
--------	--

CI-S индексот се добива на ист начин како и DI-S индексот. Вкупниот индекс на сите наслаги на забите (ОHI-S) се пресметува кога ќе се соберат вредностите на индексот на меки наслаги со вредностите на индексот на цврсти наслаги, а добиениот збир ќе се подели со 2. Добиените вредности за нивото на оралната хигиена се толкуваат на следниот начин:

0,0-1,2	добра орална хигиена
1,3-3,0	средно ниво на орална хигиена
3,1-6,0	лоша орална хигиена

Плак индекс (PI) според Silness u Loe

При одредување на плак индексот според Silness и Loe во предвид се зема присуството, локализацијата и количеството на денталниот плак во гингивалната и субгингивалната регија на коронката на забот. Со помош на овој индекс се испитуваат сите површини на сите заби (букодистална, букална, букомезијална и орална). Понекогаш, при спроведување на големи епидемиолошки студии PI се одредува само на определен број на заби. За идентификација на плакот не се користи пребојување, туку детекцијата на количеството и локализацијата на плакот се одредува со помош на сонда. Пред да се отпочне со одредување на плак индексот, потребно е индивидуата да ја исплакне устата со вода за да се отстраната сите меки наслаги, освен денталниот плак. Потоа, забите се сушат со воздух и дури потоа се пристапува кон преглед. Критериуми за утврдување на присуството на денталниот плак се:

0 бодови	нема плак во гингивалната третина на коронката на забот
1 бод	тенок слој на дентален плак е присутен во предел на работ на гингивата и на гингивалната третина од површината на коронката. Плакот не се гледа, а се открива кога со врвот на сондата ќе се помине по оваа површина.
2 бода	умерено количество на плак кое визуелно може да се забележи. Плакот е присутен на работ на гингивата и на површината на забот во близината на работ и/или мало количество на плак кое е присутно во сулкусот или џебот.
3 бода	Големо количество на дентален плак кој го покрива работ на гингивата и површината на забот, но притоа со плак е исполнет и гингивалниот сулкус, односно гингивалниот или пародонталниот џеб.

Плак индексот се пресметува кога ќе се соберат сите добиени вредности. Потоа, збирот се дели со 4. Добиените вредности за секој заб се собираат, а тој пак збир се дели со бројот на испитуваните заби.

ГЛАВА III: КЛАСИФИКАЦИЈА НА ПАРОДОНТАЛНАТА БОЛЕСТ

Обидот да се изврши групирање на формите на пародонтална болест во уреден и широкоприфатлив концепт е полн со тешкотии и контроверзии. Не е важно колку внимателно е пристапено кон подготвување на класификацијата, ниту тоа колку време и внимание е вложено, туку е важно изборот да биде направен помеѓу подеднаквите, најзадоволителни алтернативи. Но, и покрај ова, експертите во минатиот век, периодично се состануваа со цел да развијат нов систем на класификација или да го усовершат оној што постои.

Доминантни парадигми во историскиот развој на класификацијата на пародонталните заболувања

Развојот и еволуцијата на системот за класификација на пародонталните заболувања во голема мера е под влијание на парадигмите кои го одразуваат разбирањето за природата на пародонталната болест во даденото време. Од денешна перспектива се издвојуваат три доминантни парадигми:

- Парадигма за клиничките карактеристики на болеста (1870-1920)
- Парадигма за концептот на класичната патологија (1920-1970)
- Парадигма за инфективната етиологија на болеста (од 1970 до денес)

Системот на класификации во модерниот период претставува комбинација од сите три парадигми, од причина што постои валидност дури и на најраните претпоставки за природата на ова заболување. Системите на класификација на пародонтална болест постојано се усовершувале. Но новите идеи биле подредени на матрицата од постарите идеи кои биле важечки. Оние идеи кои биле застарени или неточни биле отфрлани. Во извесна смисла, најновата или доминантната парадигма почива на темелите на уште важечките компоненти на постарите или претходните парадигми.

Една од историските карактеристики на системите за класификација е честиот отпор кон нивна модификација. Многу луѓе веруваат дека системите за класификација се ригидни и фиксни и дека

тие не треба да се менуваат. Всушност, на класификацијата треба да се гледа како динамична категорија, дека тоа е развоен процес кој е потребно периодично да се изменува врз основа на размислувањата на стручната јавност и на новите сознанија до кои е дојдено. За жал, некои луѓе сметаат дека дадената класификација мора задолжително да се прифати, без разлика колку да има негативни страни. Тие не се спремни да ја прифатат измената на системот на класификација што го знаат.

Врз основа на класификацијата се поставува соодветна дијагноза, но помага и во диференцијалната дијагноза. Поставувањето на дијагнозата на пародонталните заболувања е релативно едноставна постапка. Доволно е од стоматолошката анамнеза да се дознае дека кај индивидуата е присутно крварење од гингивата, дека таа има чувство на страшно тело помеѓу забите, за да се посомнева во постоење на некаков облик на пародонтално заболување. Тогаш се појавува првата дилема, а таа е: за кој облик на пародонтално заболување станува збор. Анамнестичките податоци и споменатите клинички симптоми се присутни кај различни гингивити и форми на пародонталната болест. Важно за одбележување е дека инцијалните форми на пародонтопатија, според клиничката симптоматологија, наликуваат на гингивитите, особено на *gingivitis catarrhalis*. Само со сложени дијагностички постапки можат да се диференцираат овие заболувања. Анамнестичките податоци кои говорат за оголување на корените на забите, за расклатеност на забите итн., во голема мерка го насочуваат стоматологот за диференцијалната дијагноза, но и за конечната дијагноза. Со методи на клинички преглед се поставува дефинитивната дијагноза на заболувањето на пародонтот, секако според современата класификација на заболувањата на потпорниот апарат на забот.

Во литературата се присутни различни, многу често контроверзни класификации на заболувањата на пародонтот. Голем број на автори врз основа на различни критериуми ги класифицирале заболувањата на пародонтот.

За да се разбере современата класификација, треба да се знае дека во литературата од англиското јазично подрачје *periodontium* е термин кој одговара на нашиот поим пародонциум. Според тоа, „*periodontal diseases*” одговара на нашиот термин пародонтални заболувања (пародонтопатии).

Во последните децении од 20-тиот век е донесена следната класификација на заболувањата на пародонтот:

- i. Пародонтопатија кај возрасни (споронапредувачка пародонтопатија)
- ii. Рани форми на пародонтопатија:
 - a. предпубертетска пародонтопатија
 1. локализирана
 2. генерализирана
 - b. јувенилна пародонтопатија
 1. локализирана
 2. генерализирана

- c. брзонапредувачка пародонтопатија
- iii. Пародонтопатија поврзана со системски заболувања
- iv. Улцero-некрозна пародонтопатија
- v. Рефракторна пародонтопатија (болест која слабо реагира на било која терапија)

Класификацијата на предпубертетска, јуvenilна и брзонапредувачка пародонтопатија, како и пародонтопатија кај возрасни, со мали модификации, била прифатена и од Американската академија за пародонтологија (AAP)-1989 година, како и меѓународното здружение на стоматолози FDI и Светската здравствена организација-1990 година.

Во Европа, од 1993-та година се користела поедноставената поделба на пародонтопатиите на:

- пародонтопатија кај возрасни
- рани пародонтопатии
- улцero-некрзни пародонтопатии

Последното усогласување на класификацијата на пародонталните заболувања е направено во 1999-та година, во организација на Американската академија на пародонтологија (AAP)-Интернационална група на пародонтолози. Оваа група на стручњаци во својот извештај дала детален опис на критериумите за класификација на заболувањата на гингивата и на пародонтот во целина. Била предложена нова класификација на гингивитите и пародонтопатиите, при што е отфрлена поранешната класификација која се базирала на возраста на испитаниците и на брзината на прогресијата на болеста.

Променет е и терминот пародонтопатија кај возрасни. Поради тоа што оваа болест бавно напредува, предложен е поприфатлив термин - хронична пародонтопатија. Терминот рана пародонтопатија, исто така е променет. Во оваа група биле вбројувани - предпубертетската, јуvenilната и брзонапредувачката пародонтопатија. Со оглед на тоа дека овие заболувања брзо прогредираат, за нив е логичен и поприфатлив терминот-агресивна пародонтопатија.

Истражувањата и стручната пракса покажуваат дека агресивната пародонтопатија може да се појави и кај повозрасни индивидуи. Таквиот облик на болеста бил означуван како рефракторна пародонтопатија. Авторите кои учествувале во класификацијата од 1999-та година, предложиле и оваа форма да биде отфрлена.

Современа класификација на заболувањата на пародонтот.

1. Заболувања на гингивата (гингивити)- ТИП I
 - плак предизвикани (индуцирани) гингивити
 - гингивити кои не се поврзани со денталениот плак
2. Хронична пародонтопатија – ТИП II
 - локализирана форма
 - генерализирана форма
3. Агресивна пародонтопатија ТИП III

- локализирана форма
- генерализирана форма
- 4. Пародонтопатија како манифестација на системски заболувања-ТИП IV
- 5. Улцеронекрозна болест- ТИП V
 - улцеро-некрозен гингивит
 - улцеро-некрозна пародонтопатија
- 6. Апсцеси на пародонтот- ТИП VI
 - гингивален апсцес
 - пародонтален апсцес
 - перикоронарен апсцес
- 7. Пародонтопатија поврзана со ендодонтски лезии- ТИП VII
 - ендодонтско-пародонтална лезија
 - пародонтална-ендодонтска лезија
 - комбинирани лезија
- 8. Развојни или здобиени малформации и состојби-ТИП VIII

Во нашата стручна и научна литература, востановено е релативно едноставна поделба на заболувањата на пародонтот. Според оваа едноставна поделба, сите пародонтални заболувања се класифицираат во зависност од ткивото во кое е присутен патолошкиот процес. Па според тоа, се разликуваат патолошки процеси кои се случуваат во гингивата и патолошки процеси кои го зафаќаат целиот пародонт. Имено, кај пациентите со заболувања на пародонтот, основната поделба е на гингивити и пародонтопатии. Понатаму, се разликуваат различни форми на гингивална болест (за што ќе стане збор во поглавјето ГИНГИВИТИ).

Кај индивидуите со пародонтопатија, патолошкиот процес го зафаќа целиот потпорен апарат на забот (гингивата, алвеоларната коска, периодонциумот и цементот). Како последица на патолошкиот процес се јавуваат деструктивни промени на пародонтот кои клинички се манифестираат со воспаление на гингивата, рецесија, создавање на пародонтални џебови со соодветна содржина, луксација и патолошка миграција. Најголемиот број на пародонтопатии се манифестира со споменатите симптоми. Тие се присутни кај речиси сите форми на пародонтална болест, но не се подеднакво изразени. Основниот патолошки процес кај сите форми на пародонталната болест е воспалението. Поедноставената класификација на пародонтопатиите, која што најчесто се користи, е:

1. Хронична пародонтопатија
2. Агресивна пародонтопатија
3. Улцеро-некрозна пародонтопатија
4. Пародонтопатија во склоп на системски заболувања.

ГЛАВА IV: ЕТИОЛОГИЈА НА ПАРОДОНТОПАТИИТЕ

СОДРЖИНА

Неспецифична плак хипотеза	74
Специфична плак хипотеза	75
БИОЛОГИЈА НА БИОФИЛМОВИТЕ	77
Природа на биофилмовите	77
Структура на биофилмот.....	79
Екстраклеточни биополимери	79
Физиолошка хетерогеност во биофилмот.....	80
Колективна свест (quorum sensing).....	81
Прицврстување на бактериите	82
Механизам на зголемена отпорност на бактериите во биофилмот кон антибиотици	83
Биохемиски процеси на бактериите во биофилмот	83
ОРАЛНИ БИОФИЛМОВИ	84
Создавање на денталниот плак	84
ОСТАНАТИ НАСЛАГИ НА ЗАБИТЕ.....	89
Забен камен и субгингивални конкременти	89
ЈАТРОГЕНИ ФАКТОРИ ВО ЕТИОЛОГИЈАТА НА ПАРОДОНТОПАТИЈАТА	91
Директно влијание на јатрогените фактори врз пародонтот.....	91
Инди­ректно влијание на јатрогените фактори врз пародонтот.....	92
ВЛИЈАНИЕ НА ИМПАКЦИЈАТА НА ХРАНАТА ВО ЕТИОЛОГИЈАТА НА ПАРОДОНТОПАТИЈАТА	93
ЛОШИ НАВИКИ КАКО ЕТИОЛОШКИ ФАКТОРИ НА ПАРОДОНТАЛНАТА БОЛЕСТ	95
Унилатерално цвакање.....	95
Дишење на уста.....	95

Парафункции.....	96
Користење на мека храна	96
МОРФОЛОШКИ ОТСТАПУВАЊА НА МЕКИТЕ И КОСКЕНИТЕ ТКИВА.....	97
Аномалии на гингивата.....	97
Мукогингивални аномалии	97
Аномалии во припојот на френулот и пликите.....	98
Аномалии во развојот на алвеоларната коска.....	98
Развојни мукогингивални аномалии	99
МАЛПОЗИЦИЈА НА ЗАБИТЕ.....	100

Пародонтопатиите се група на инфламаторни процеси кои го зафаќаат потпорниот апарат на забот, предизвикани од микроорганизмите присутни во денталниот плак.

Истражувањето на етиолошките фактори на пародонталната болест започнуваат уште кон крајот на 19-тиот и почетокот на 20-тиот век, во т.н. златно доба на микробиологијата, кога се пронајдени причинителите на голем број на инфекции. Истражувачите од тој период ја поврзувале пародонтопатијата со различни микроорганизми од денталниот плак и предложиле четири групи на микроорганизми, одговорни за настанувањето на пародонталната болест. Тоа се: амеби, спирохети, фузиформни бактерии и стрептококи. Идентификацијата на различни групи на микроорганизми кои се поврзувале со пародонтопатија, се должела на тогаш достапните техники за изолација на микроорганизми. Користењето на различни техники, упатувало и на различни причинители на болеста. Дури и денес е слична состојбата. Иако се достапни многу пософистицирани техники за изолација на бактерии, различни техники ја нагласуваат важноста на различни микроорганизми.

Стоматолозите во тој период пристапувале и кон различни методи на лекување. Во првите три декади на минатиот век многу се работело на откривање на вакцина против пародонталната болест. Обидите сепак, биле неуспешни. Тешкотиите на контролата на инфекциите, поради отсуство на специфични антимикуробни сретства, овозможиле примена на зачудувачки методи на лекување на пародонталната болест. Ултравиолетовата светлина се користела за контрола на бактериската инфекција и за подобрување на состојбата на локалното заболено ткиво. Се одело дури до таму, да се користат застрашувачки, каустични сретства: феноли, сулфур, трихлороцетна киселина, бакар и други сретства, а се со цел да се неутрализира бактериската инфекција.

Неуспехот на истражувањата од овој период се должи на неможноста пародонтопатиите да се разабераат како збир на различни инфекции на кои им е потребна различна, специфична терапија. Слична ситуација е присутна дури и денес. Дополнителна антимикуробна терапија кај некои индивидуи со пародонтопатија е ефикасна, додека пак кај други не е.

Почетниот ентузијазам во истражувањето на бактериските причинители на болеста постепено се намалувал. Во триесетите години од минатиот век, практично запреле истражувањата во оваа област. Се до шеесетите години од 20-тиот век, се претпоставувало дека кај болните со пародонтопатија постои некој вроден дефект на одбраната

на организмот, или пак трауматска оклузија. Губењето на интересот за бактериите како причинители на пародонталната болест, елоквентно го опишал Belding 1936-та година во својот текст “Бактериите стоматолошки сирачиња”.

Во средината на минатиот век се сметало дека пародонталните заболувања се резултат на таложењето на плакот врз денталните ткива и биле асоцирани со намалениот имун одговор на домаќинот како и со зголемената подложност кон заболување со текот на стареењето. Оваа хипотеза била поткрепена со епидемиолошките студии, кои ги доведувале во корелација возраста и количината на плакот кај пациентите со развиена пародонтална болест и се сметало дека сите типови на плак се подеднакво способни да предизвикаат инфламација.

Сепак, неколку наоди биле контрадикторни на овие заклучоци. Некои поединци, кај кои имало значително големи количини на плак и забен камен, како и гингивит, никогаш не развиле деструктивни форми на пародонтопатија. Исто така, кај други поединци кои имаат пародонтална болест биле докажани одредени значителни специфичности во јавувањето на болеста на различни места. Некои подрачја биле здрави, додека напреднати форми на болеста биле пронајдени во нивната непосредна близина. При униформен имун одговор, овие резултати биле неконзистентни со концептот дека секој плак е патоген. Овие контрадикторни клинички наоди довеле до повторно спроведување на истрага со цел ревизија и пронаоѓање на специфичните пародонтопатогени агенси а со тоа и концептуален премин од неспецифичната кон специфичната плак хипотеза.

Неспецифична плак хипотеза

Неспецифичната и специфичната плак хипотеза биле разграничени во 1976 година од Walter Loesche, истражувач на Универзитетот во Мичиген. Според неспецифичната плак хипотеза, пародонталната болест е резултат на "ослободување на штетни производи од целокупната плак микрофлора" т.е. секој плак е патоген. Според оваа хипотеза, кога се присутни мали количини на штетни продукти од плакот тие се неутрализираат од страна на домаќинот. Слично на тоа, големите количини на плак ќе доведат до продукција на големи количини на штетни производи, кои во суштина можат да го совладаат имуниот одговор на домаќинот. Составен дел на оваа хипотезата е концептот дека контролата на пародонталната болест зависи од контролата на плак акумулацијата. Третманот на пародонтопатијата (нехируршки или хируршки) и коректно спроведените орално хигиенски мерки се фокусирани кон отстранувањето на плакот и неговите продукти и претставуваат основа на неспецифичната плак хипотеза. Иако оваа хипотеза е отфрлена во

корист на специфичната плак хипотеза, клиничкото лекување се уште се базира на постулатите од оваа хипотеза.

Специфична плак хипотеза

Според специфичната плак хипотеза само одреден плак е патоген и патогеноста зависи од присуството и зголемувањето на бројот на одредени специфични микроорганизми. Овој концепт предвидува дека плакот кој содржи одредени патогени бактерии резултира со појава на пародонтална болест поради тоа што овие организми произведуваат супстанции кои посредуваат при уништувањето на ткивата на домаќинот. Во исто време кога Loesche ја предложил специфичната плак хипотеза, биле направени големи достигнувања во техниките кои се користат за изолирање и идентификација на пародонтопатогените микроорганизми. Исто така се направени одредени подобрувања на процедурите на земање на субгингивални плак примероци, соодветно ракување со нив со цел да се спречи уништувањето на бактериите и подобрување на медиумот кој се користи за растот на бактериите во лабораториите.

Сето тоа резултирало со зголемување на способноста да се изолираат пародонтопатогените микроорганизми, а со тоа да се направи и ревизија на бактериската таксономија. Прифаќањето на оваа хипотеза е поттикнато од откритието дека, *A. Actinomycetemcomitans* е причинител на локализираните форми на агресивната пародонтопатија. Овие напредоци довеле до спроведување на серија на здружени студии кои се фокусирале на идентификување на специфичните пародонтопатогени, преку испитување на микрофлората поврзана со состојбите на здравје и болест на пародонталното ткиво.

Ерата на бактериската специфичност во етиологијата на пародонтопатијата, зема повторно замав со откривањето на причинителот на јувенилната пародонтопатија. Истовремено е утврдено дека пародонтопатиите имаат цикличен тек. При активирање на инфламаторните процеси, значително се зголемува бројот на грам негативни бактерии. Во текот на ремисија на болеста, доминираат грам позитивни бактерии.

Со опсежни истражувања се потврдilo дека пародонтопатиите не се развиваат синхронно и не ги зафаќаат сите заби, ниту пак сите површини од забот подеднакво. Докажано е дека постои разлика во микробиолошкиот состав и во рамнотежата помеѓу бактериите и гингивата, на местата каде патолошкиот процес е во ремисија и на местата каде патолошкиот процес е активен.

Од сето ова произлегува дека освен микроорганизмите од денталниот плак, постојат и други фактори кои влијаат врз

квалитативниот и квантитативниот состав на плакот, но влијаат и врз намалената имунолошка отпорност на домаќинот.

Одредени микроорганизми од денталниот плак, или таканаречените пародонтопатогени, се главните етиолошки фактори за настанување на заболувањата на пародонтот. Освен денталниот плак, постојат и дополнителни или акцесорни етиолошки фактори. Акцесорните етиолошки фактори за пародонталната болест се поделени на локални и општи.

Локалните акцесорни, етиолошки фактори го олеснуваат и забрзуваат создавањето на денталниот плак. Исто така тие ја овозможуваат неговата ретенција, акумулација и ја оневозможуваат елиминацијата на плакот при одржување на орална хигиена. Овие фактори делуваат индиректно во настанувањето на пародонталната болест. Такви, акцесорни фактори се: останати наслојки на забите, јатрогени фактори, импакција на храна, лоши навики, анатомски и морфолошки отстапувања на гингивалното и коскено ткиво, кариес, лезии на гингивата и други.

Освен споменатите фактори, како локален акцесорен фактор кој има особено значење е и трауматската оклузија. Таа не е во состојба да предизвика инфламација на пародонтот, што е основниот патолошки процес при пародонталната болест. Но, трауматската оклузија сепак влијае врз развојот и тежината на пародонталната болест. Доколку на веќе присутната инфламација на пародонтот се надоврзе и трауматска оклузија, патолошкиот процес многу побрзо ќе се одвива и настанатите оштетувања на потпорниот апарат на забот ќе бидат многу поголеми. Трауматската оклузија ги модифицира патогенетските процеси во текот на прогресијата на пародонталната болест. Го пренасочува и забрзува ширењето на инфламаторниот процес во подлабоките ткива, при што настанува вертикална ресорпција на алвеоларната коска и создавање на инфракоскени пародонтални дефекти.

Општите акцесорни етиолошки фактори ја намалуваат отпорноста на пародонтот кон дејството на микроорганизмите од денталниот плак. На тој начин го олеснуваат дејството на плак продуктите и појавата на инфламација на пародонталните ткива. Во оваа група на акцесорни фактори се вбројуваат: нутритивни фактори, ендокрини заболувања, крвни дискразии, имунолошки пореметувања, наследни фактори и стареење.

За етиопатогенезата на пародонталната болест значаен е феноменот на синергизам на главниот и акцесорните етиолошки фактори. Здруженото делување на микроорганизмите со некој од локалните или општите акцесорни фактори, ќе предизвика брзо напредување на пародонталната болест, обемна деструкција на пародонтот и лоша прогноза на болеста.

БИОЛОГИЈА НА БИОФИЛМОВИТЕ

Бактериите во природата најчесто живеат во форма на биофилмови или подобро речено, омилен начин на живеење за бактериите се бифилмовите. Биофилмовите претставуваат мешана популација на различни бактерии кои се прицврстени за одредена површина. Тоа е жива материја со комплексна социјална структура, а научниците и инжењерите сеуште се обидуваат да го разјаснат.

Денталниот плак е класичен пример за биофилмовите кои се среќаваат во природата, а поимот биофилм, се повеќе во стручната литература го заменува поимот дентален плак.

Но, биофилмот не се среќава само во оралната празнина и не само на забите. Биофилмовите се широко распространети во природата. Тие колонизираат различни влажни површини какви што се: оралната празнина, дното на бродовите, внатрешноста на цевките како и камењата во реките.

Истражувачите на инфективните болести, а и карисот и пародонтопатијата се инфективни болести, се интересираат за биофилмовите кои ги колонизираат различните вештачки изработки кои се вградуваат во човековото тело, вклучувајќи ги тука катетерите, вештачките колкови и протези за говор како и контактните леќи.

Биофилмовите се составени од една или повеќе различни групи на микроорганизми кои се вметнати во гликокалис, кој што пак е прицврстен за подлога. Се поставува прашањето: Која е причината, или зошто постојат, зошто се создаваат биофилмовите?

- Затоа што биофилмот им овозможува на бактериите прицврстување за одредена површина и размножување на истата таа површина.
- Прицврстените бактерии кои растат во биофилмот се многу повеќе заштитени од надворешни влијанија во споредба со едноклеточните, планктонски бактерии. Значи дека размножувањето и растот на бактериите во биофилмот има предност пред планктонскиот раст на бактериите.

Природа на биофилмовите

Биофилмовите имаат **единствена и специфична** структура. За најголемиот број на бактерии, тие се омилен начин на растење и на размножување. Ваквиот начин на растење им овозможува голем број на предности на бактериите кои го колонизираат самиот биофилм. Главната предност е заштита од сопернички микроорганизми, заштита која биофилмот им ја дава на бактериите кои го колонизираат. Исто така биофилмот ги штити бактериите присутни во него од:

- механизмите на одбраната на домаќинот, и од
- хемиските материи и антибиотиците.

Биофилмот им овозможува на неговите жители:

- полесен пристап до хранливите материи,
- вкрстена исхрана (една бактериска врста обезбедува исхрана за друга бактериска врста),
- отстранување на непотребните продукти на бактерискиот метаболизам (често пати непотребните метаболички продукти од едните бактерии им се потребни на други бактерии)
- создавање на поволни услови на средината во кои живеат микроорганизмите (поволна рН).

Токму ова се причините, зошто на бактериите, биофилмот им е омилен начин на растење и живеење. Може да се направи груба аналогија помеѓу развојот на биофилмот со развојот на градовите (табела 4.1).

Табела 4.1. Груба аналогија помеѓу развојот на биофилмот и развојот на градовите

ГРАД	БИОФИЛМ
колонизација и “прицврстување” на место со храна и без потенцијални опасности	бактериите се прицврстуваат на површини со поволни услови за размножување
се градат по хоризонтала, а после почнува градба на повеќекатни згради	се шири латерално, а после вертикално во вид на столбови, печурки
жителите произведуваат материјални добра потребни за преживување	бактериите се способни за метаболичка активност
во заедница кога живеат луѓето се позаштитени, отколку номадски	бактериите во биофилмот се позаштитени отколку планктоните
транспорт на храна и отпадни материи (патишта, водовод, канализација)	“водени канали”
комуникација помеѓу жителите: усмена, писмена, мобилни, информациона технологија	колективна свест (quorum sensing): сигнални молекули
локален пожар, поплава = градот останува јак земјотрес = уништен град	слаба хемикалија=биофилмот останува токсична хемикалија, механичко разрушување = уништен биофилм

Карактеристики на биофилмовите се:

- Структура,
- Екстраклеточни биополимери,
- Физиолошка хетерогеност во биофилмот,
- Колективна свест (quorum sensing),
- Прицврстување на бактериите,
- Механизам на зголемена отпорност на бактериите во биофилмот кон антибиотици и
- Биохемиски процеси на бактериите во биофилмот.

Структура на биофилмот

Според структурата, биофилмовите се изградени од **бактериски колонии** (15-20% од волуменот на биофилмот), кои се распределени или сместени во матрикс или **гликокаликс** (75% до 80% од волуменот на биофилмот). Во дебелиите биофилмови е откриено присуство на празнини, односно **водени канали** (слика 4.1). Овие водени канали имаат улога на примитивен „циркулаторен систем“ бидејќи го овозможуваат транспортот на храна и на други материи низ биофилмот.


Слика 4.1: Водени канали во биофилмот

Микроколониите во биофилмот, кои најчесто се изградени од различни бактериски врсти, можат да имаат најразличен **облик на растење** (во облик на **кули**, во облик на **печурки** или пак да бидат нагласено издолжени, како **столбови**).

Екстраклеточни биополимери

Поголемиот дел од биофилмот е изграден од вода и од растворливи материи во неа. **Сувиот материјал** на биофилмот претставува мешавина од **екстраклеточни полисахариди, протеини, соли и клеточен материјал** (слика 4.2). Екстраклеточните полисахариди (декстран и леван), кои ги создаваат самите бактерии во биофилмот се главните составни компоненти на биофилмот и на нив отпаѓа од **50-95% од сувата материја на биофилмот**. Нивната главна улога во одржувањето на **интегритетот на биофилмот** и ги **штитат бактериите од продорот на штетни материи во внатрешноста на биофилмот**. Исто така екстраклеточните полисахариди делуваат и како **тампон** и ја помагаат ретенцијата на вонклеточните бактериски ензими. На тој начин го потпомагаат искористувањето на супстратот од страна на бактериската клетка. Екстраклеточниот полисахарид, леванот, може да биде разграден под дејство на ензимот леваназа до голем број на молекули на фруктоза и да биде искористен за добивање на енергија за голем број на бактерии во биофилмот. Посебна карактеристика на

оралните биофилмови е дека многу микроорганизми можат и да ги создаваат и да ги разградуваат екстраклеточните полисахариди.


Слика 4.2: Структура на биофилмот

Физиолошка хетерогеност во биофилмот

Докажано е дека рН на средината на биофилмот варира дури и во рамките на една бактериска врста.

Бактериските клетки во биофилмот ослободуваат ензими од типот на *Бета-лактамази* со кои се спротивставуваат на антибиотиките, или пак *каталаза* и *супероксид дизмутаза* со кои се спротивставуваат на оксидативните јони кои се ослободуваат од старана на фагоцитите. Исто така, бактериите создаваат и ензими од типот на *еластази* и други *пептидази* со кои ги оштетуваат локалните ткива.

Во одредени регии на биофилмот преовладуваат стриктни анаеробни услови а во други регии пак се присутни аеробни услови (слика 4.3).


Слика 4.3: Физиолошка хетерогеност на биофилмот

Од ова произлегува дека прицврстените бактериски клетки во внатрешноста на биофилмот можат **да преживеат во голем распон на варијации на физички и хемиски карактеристики.**

Колективна свест (quorum sensing)

Колективна свест на бактериите од биофилмот или т.н **quorum sensing**, подразбира нивна способност да комуницираат помеѓу себе (слика 4.4), со помош на одредени сигнални молекули. Колку е поголема густината на бактериските колонии се зголемува и бројот на сигнални молекули кои се ослободуваат за нивна меѓусебна комуникација.

Quorum sensing на бактериите им овозможува експресија на гени кон одредени антибиотици. Со **quorum sensing** се влијае и врз структурата на самата заедница на бактериите. На пр. се поттикнува растот и размножувањето на добрите врсти (за биофилмот) на бактерии, а се обесхрабруваат соперничките бактерии. Вакви **quorum sensing** сигнални молекули се детектирани и кај пародонтопатогените: *P.gingivalis*, *P.intermedia* и *F. nucleatum*.


Слика 4.4: шематски приказа на комуникација на бактериите во биофилмот помеѓу себе, со помош на одредени сигнални молекули

Пренесувањето на информации од една бактериска врста на друга и нивна комуникација, освен со сигнални молекули во биофилмот се остварува и со помош на коњугација и трансформација на бактериите или пак со пренесување на плазмиди од една бактериска врста на друга.

Прицврстување на бактериите

Многу важна карактеристика на биофилмовите е дека микроколониите во внатрешноста на биофилмот се прицврстени за цврста подлога. Прицврстувањето, односно адхезијата, впрочем е и првиот чекор од развојот на бактериските колонии во биофилмот (слика 4.5).


Слика 4.5: Фази на прицврстување на бактериите за подлогата

Во устата се присутни различни површини за кои можат да бидат прицврстени бактериите. Тоа се: површината на забот, меките орални ткива и другите бактерии. Бактериите поседуваат различни структури на својата површина со кои се прицврстуваат на споменатите површини. Такви структури на бактериската површина се **фимбрии и фибрили** (слика 4.6).


Слика 4.6: Различни начини на прицврстување на бактериите за цврста подлога

Механизам на зголемена отпорност на бактериите во биофилмот кон антибиотици

Антибиотиците се и ќе бидат успешни сретства за лекување на пародонталните инфекции. Меѓутоа, претераната и неконтролираната употреба на антибиотици, на антимикуробни сретства и на биоциди може да предизвика појава на отпорност кон антибиотици кај бактериите.

Познато е дека микроорганизмите кои растат во биофилмот се поотпорни на антибиотици отколку истата бактериска врста која расте планктонски, односно неприцврстено. Фактори кои се значајни за зголемената отпорност кон антибиотици и биоциди се: присуството на хранливи материи, брзината на растење на колонииите, температурата, рН и претходното изложување на субефикасни концентрации на антимикуробни сретства.

Важен механизам на поголемата отпорност кон антибиотици е *побавниот раст на бактериите во биофилмот*, во споредба со планктонскиот раст. Бактериите кои се во длабочините на биофилмот, заштитени со екстраклеточните полисахариди, се и помалку изложени на антимикуробните сретства во споредба со тие кои се наоѓаат во периферните делови или тие во планктоните. Тоа им овозможува многу побавен раст и поголема стапка на преживување во споредба со брзорастечките бактерии. Исто така кај овие бактерии кои бавно растат се развиваат и неспецифични одбрамбени механизми, кави што се **шок-протеини**.

Некои од антибиотиците неможат да продрат во внатрешноста на биофилмот бидејќи декстранот и леванот делуваат како смола и го попречуваат продирањето на антимикуробното сретство. Како што веќе споменаваме бактериските клетки во биофилмот ослободуваат ензими од типот на *Бета-лактамази*, кои се заробени и сконцентрирани во матриксот на биофилмот. Ови ензими ги инактивираат чувствителните, типично позитивно набиените *хидрофилни антибиотици*. Макролидите кои се исто така позитивно набиени, но се хидрофобни, непречено можат се пробиваат низ биофилмот.

Сите овие податоци говорат зошто е значајна механичката елиминација на оралните биофилмови. Употребата само на антимикуробни сретства, не само што нема да даде некој позначителен ефект во борбата со бактериите во биофилмот, туку може да овозможи и појава на зголемена отпорност кон антимикуробните сретства на бактериите во биофилмот.

Биохемиски процеси на бактериите во биофилмот

Во бактериските биофилмови се одвиваат голем број на разновидни метаболички процеси. Овие процеси се многу слични на метаболичките процеси кои се одвиваат во клетките на човекот. Тоа се воглавно катаболички процеси со цел да се ослободи енергија, но и

процеси на синтеза на нови органски соединенија кои им се потребни на бактериите. Најзначајни метаболички процеси кои се одвиваат во бактериската клетка се:

1. Синтеза и разградба на гликогенот (гликогенеза и гликогенолиза).
2. Разградба на гликозата (гликолиза).
3. Циклус на три карбонски киселини.
4. Оксидативна фосфорилација.
5. Хексозомонофосфатен пат.
6. Липогенеза.
7. Катаболизам на уреа.
8. Катаболизам на аминокиселини.
9. Синтеза на токсични амини.
10. Синтеза на аминокиселини.
11. Синтеза на пурини и пиримидини.
12. Синтеза на протеини.

ОРАЛНИ БИОФИЛМОВИ

Биологијата на биофилмовите, за која до сега беше зборувано, овозможува разбирање на екологијата на неверојатно сложената заедница на микроорганизми кои учествуваат во создавањето на оралните биофилмови.

Создавањето на Денталниот плак биофилм се одвива во три фази:

- создавање на дентална пеликула
- иницијална бактериска колонизација
- секундарна бактериска колонизација и коагрегација

Се разликуваат вродена (примарна) и стекната (секундарна) дентална пеликула. Примарната дентална пеликула, уште се нарекува и Насмитова мембрана, а се создава во текот на создавањето на забот. На забите кои се изникнати, ретко може да се види оваа примарна дентална пеликула, бидејќи се губи под дејство на силите на абразија на забите. Стекнатата дентална пеликула се создава постојано во текот на животот, како резултат на депонирање на саливарни гликопротеини и липиди на површината на забот. Таа се создава и во субгингивалната регија, заради депонирање на макромолекули кои потекнуваат од гингивалниот флуид, на површината од забот. Главната улога на денталната пеликула е заштитна, бидејќи ги штити површините на забите од прекумерно абеење при актот на цвакање. Но, денталната пеликула претставува одлична подлога за адхезија и насобирање на бактерии од оралната празнина.

Денталната пеликула се создава многу брзо, веќе 2 часа после темелно четкање на забите.

Денталната пеликула настанува со директно поврзување на базните саливарни протеини за површината на забот. Исто така и киселите саливарни гликопротеини се поврзуваат за површината на емајлот на забот, но со помош на двовалентниот катјон Са.

Доминантна активност во иницијалната фаза на создавањето на плакот е интеракцијата помеѓу бактериите на оралната флора и стекнатата дентална пеликула. Поврзувањето на бактериите пионери за денталната пеликула се остварува на повеќе начини, и тоа со:

- електростатски сили
- хидрофобни интеракции (структурно совпаѓање)
- стабилни иреверзибилни врски (просторно совпаѓање)

Првите два начини на поврзување се реверзибилни, додека пак третиот начин на поврзување, со помош на бактериските адhezини, е иреверзибилен.

Иницијалната колонизација на бактериите во денталната пеликула, започнува за неколку часа од создавањето на денталната пеликула. Во почетокот, доаѓа до колонизација на грам позитивни микроорганизми (грам позитивни коки и грам позитивни бацили). Такви се: *Actinomyces viscosus* и *Streptococcus sanguis*. Овие микроорганизми атхерираат на површината на денталната пеликула благодарение на тоа што поседуваат специјални вклакнести продолжетоци на клеточната мембрана, наречени фимбрии.

Колониите кои што први се населиле, постепено растат и се шират кон околината. Бактериите започнуваат да се размножуваат со што колониите на микроорганизми се зголемуваат. Истовремено, се населуваат и други микроорганизми од оралната празнина. Нивниот број се зголемува и доаѓа до спојување на различни колонии. Грам позитивните коки во текот на иницијалната колонизација сочинуваат 50% од микроорганизмите на незрелиот дентален плак. Во него владеат аеробни услови.

Незрелиот дентален плак се однесува како семипермеабилна мембрана. Таа ги пропушта хранливите материи од оралната празнина (јаглени хидрати), но и други бактериски продукти кои им помагаат на бактериите за нивното размножување. Аеробните микроорганизми од јаглените хидрати (пред се од сахарозата) ги создаваат екстраклеточните полисахариди (декстран и леван) кои влегуваат во состав на матриксот на денталниот плак.

Секундарната колонизација на микроорганизмите се случува во текот на зреењето на денталниот плак. Во таа фаза, атхерираат грам негативни бацили врз веќе постоечкиот слој на аеробни микроорганизми (*Prevotella intermedia*, *Campylobacter spp.*, *Fusobacterium nucleatum*, *Porphyromonas gingivalis*). Феноменот на коагрегација, кој што е карактеристичен за секундарната колонизација, претставува способност на микроорганизмите да се поврзуваат едни со други. Така на пример, доаѓа до коагрегација на

микроорганизмите *Streptococcus sanguis* и *Fusobacterium nucleatum*, како и *Actinomyces viscosus* и *Carnocytophaga* spp. Во зрелиот плак доминираат интеракциите помеѓу грам негативните микроорганизми, какви што се *Porphyromonas gingivalis* и *Fusobacterium nucleatum*. Коагрегацијата на микроорганизмите му дава и карактеристичен изглед на денталниот плак. Имено, на електронски микроскоп се забележува карактеристична структура на зрелиот дентален плак која потсетува на гроздови или на кочан од пченка.

Ин витро студиите на микробните заедници во биофилмовите го истакнуваат значењето на структурните и физиолошките интеракции меѓу бактериските видови во плакот. На пример, присуството на *F. nucleatum* во експерименталните биофилмови составени од мешани заедници е клучен за опстанокот на анаеробните видови *P. nigrescens* и *P. gingivalis*. Способноста на *F. nucleatum* за коагрегација со факултативните и анаеробните видови може да го олесни опстанокот на анаеробите. Покрај тоа, *F. nucleatum* може да го редуцира оксидо-редуктивниот потенцијал во средината, и на тој начин да обезбеди поволна средина за опстанок на другите слични анаеробни видови. Слични ефекти биле забележани и во други биофилм модели преку култивирање на различни комбинации на анаеробни и факултативни видови.

Секундарната бактериска колонизација е особено карактеристична за субгингивалната регија, каде преовладуваат анаеробни услови. Се претпоставува дека за потполно зреење на денталниот плак се потребни 7-9 дена. Со зреење на плакот се зголемува бројот на грам негативни бацили, додека пак депонирањето на нови грам позитивни микроорганизми се забележува на површината на денталниот плак, каде преовладуваат аеробни услови.

Микроорганизмите во биофилмот покажуваат висок степен на различна метаболичка активност. Фузобактериите имаат протеолитичка активност, но и способност да ги ферментираат јаглените хидрати. Како последица на протеолитичката активност, се ослободуваат голем број на пептиди. Ослободените пептиди им служат на спиралните грам негативни бактерии за исхрана. Во текот на протеолитичкиот процес доаѓа до создавање на сулфур водородни групи кои што го намалуваат оксидо-редукциониот потенцијал. Со тоа, се потпомогнува развојот на грам негативните анаеробни микроорганизми.

Со разградбата на јаглените хидрати, микроорганизмите во денталниот плак синтетизираат екстрацелуларни и интрацелуларни полисахариди. Екстрацелуларните полисахариди се основа на матиксот на денталниот плак и го овозможуваат високиот степен на адхеренција на плакот за површината на забот. Леванот, пак, им служи на бактериите како енергетска основа.

Помеѓу бактериите во денталниот плак е присутен интермикробен матрикс. Тој потекнува од 3 извори:

- микроорганизмите во плакот,
- саливарните гликопротеини,
- гингивалниот ексудат.

Функциите на интермикробниот матрикс се следните:

- ја овозможуваат ретенцијата на бактериите за пеликувата
- го овозможуваат нивното меѓусебно поврзување
- служи како енергетски извор
- ги заштитува бактериите во биофилмот од биоциди.

Во плакот кој што содржи грам негативни бактерии, интермикробниот матрикс содржи голем број на меурчиња кои што се исполнети со ендодоксин и протеолитички ензими.

Според локализација на денталниот плак се разликува супрагингивален и субгингивален дентален плак.

Супрагингивалниот дентален плак, воглавно го сочинуваат микроорганизми од оралната празнина и од плунката. Во него доминираат грам позитивни микроорганизми. Во него бактериите се поврзуват слоевито во вид на столбови. Најмногу се задржуваат во гингивалната третитна од забот и на апроксималните површини, заради отсуство на самочистењето.

Субгингивалниот дентален плак го колонизираат грам негативни микроорганизми. Субгингивалната регија претставува зона со релативно стагнирачки проток на флуид и во таа регија се населуваат микроорганизми кои што неможат веднаш да атхерираат за површината на забот. Поради тоа, во оваа регија, се присутни голем број на неатхерирани аеробни и подвижни микроорганизми.

Микроорганизмите се најзначајната компонента на денталниот плак. Во еден грам на зрел дентален плак има околу $2,2 \times 10^{11}$ бактерии (220 милијарди). Квалитативниот и квантитативниот состав на денталниот плак зависи од неговата зрелост и локализација.

Во субгингивалниот плак, се разликуваат три вида на бактерии според нивната локализација:

- поврзани за површината на забот,
- поврзани за ткивото (гингива, мекиот сид на џебот)
- слободни- во контакт со ткивото.

Субгингивалниот плак кој што е атхериран на површината на забот содржи грам позитивни коки и бацили: *Streptokoki* и *Actinomyces*.

Поврзаниот плак за ткивото содржи грам негативни бацили, коки и голем број на филаментозни облици и спирохети. Кај овој субгингивален плак помеѓу бактериите не се забележува интермикробен матрикс.

Апикалниот дел на субгингивалниот дентален плак е одвоен од припојниот епител со еден слој на леукоцити. Тој е составен најмногу од грам негативни бацили.


Слика 7: Се забележуваат наслаги на дентален биофил, кои се видливи бидејќи забите се премачкани со некое од сретствата за идентификација. Во подебелите наслаги на биофилмот, какви што се на горните канини, можат да живеат повеќе од 300 милиони бактерии. Оваа бројка е зачудувачка, бидејќи ја надминува бројката на вкупната популација на САД.

Микробните заедници во оралните биофилмови се многу сложени. Околу 500 различни бактериски врсти се детектирани во субгингивалниот биофилм. **Биофилмовите кои ги колонизираат забите се вбројуваат во најсложените и најкомплексните биофилмови кои се среќаваат во природата.** Се поставува прашањето на што се должи оваа сложеност на денталните биофилмови?

- на површината на забот, која овозможува постојана колонизација и развој на сложени екосистеми
- на изобилството на хранливи материи во оралната празнина
- на способноста за коагрегација на оралните микроорганизми

ОСТАНАТИ НАСЛАГИ НА ЗАБИТЕ

Освен денталниот плак, на забите се создаваат и други наслаги. Тие можат да бидат цврсти и меки наслаги. Цврсти забни наслаги се забниот камен, субгингивалните конкременти и пигментациите на забите. Меки наслаги на забите се: *materiae alba* и остатоци од храна.

Улогата на овие наслаги на забите во етиологијата на пародонталната болест е индиректна. Тие влијаат врз создавањето, ретенцијата и акумулацијата на денталниот плак. Го оневозможуваат неговото отстранување во текот на одржувањето на оралната хигиена, а делуваат штетно и од механички аспект.

Забен камен и субгингивални конкременти

Овие цврсти наслаги на забите се создаваат со минерализација на супра, односно на субгингивалниот дентален плак.

Супрагингивалниот забен камен настанува со минерализација на супрагингивалниот дентален плак, а минералите потекнуваат од плунката. Поради тоа, ова цврста наслага на забите уште се нарекува и саливарен калкулус. Забниот камен има цврста конзистенција и цврсто е припоен за површината на забот. Неговата боја варира од бела до темно жолта. Најмногу се создава во гингивалната третина на коронката на забот, следејќи го работ на гингивата. Предилекциони места за создавање на забниот камен се: лингвалната површина на долните инцизиви и букалната површина на горните молари.

Субгингивалните конкременти се создаваат во субгингивалната регија, односно во пародонталните џебови. Се создаваат со минерализација на субгингивалниот дентален плак, а минералите потекнуваат од гингивалната течност или пак од крвта. Поради тоа, уште и се нарекуваат серумски калкулуси. Овие цврсти наслаги на забите имаат инзвонредно цврста конзистенција и цврсто се припоени за цементот на коренот на забот. Потешко се отстрануваат, за разлика од забниот камен. Нивната боја е темна или црна. Бојата потекнува од депозицијата на крвниот пигмент хемосидерин во органскиот матрикс, во текот на создавањето на конкрементите.

Бидејќи конкрементите се наоѓаат на цементот на коренот на забот, тие го оштетуваат епителот на мекиот сид на пародонталниот џеб. Поради тоа доаѓа до микрокрварење, па распадатите продукти на еритроцитите влегуваат во состав на конкрементите.

Непостојат предилекциони места за создавање на субгингивалните конкременти. Тие се создаваат таму каде што има присутни пародонтални џебови. Имаат различен облик, во вид на точка, зрно, плочка или трака. Со инспекција неможат да се забележат, освен ако е присутна рецесија на забите или пак ако со соодветен инструмент се одвои мекиот сид на пародонталниот џеб од површината на коренот на забот. Субгингивалните конкременти најсоодветно се

откриваат со помош на сондирање на пародонталните џебови или пак на рентгенска снимка, доколку се локализирали на апроксималните површини на забите.

Забниот камен и субгингивалните конкременти содржат 70-90% неоргански материи и 10-30% органски материи. Од неорганските материи најзастапени се солите на калциум фосфат. Органската основа ја сочинуваат мукополисахаридите, липидите, десквамираните епителни клетки и леукоцитите.

Минерализацијата на супрагингивалниот дентален плак започнува во период од првиот до 14-от ден од почетокот на создавањето на денталниот плак. Минерализацијата на денталниот плак е различна кај различни индивидуи. Но, сепак, постоењето на супрагингивалниот забен камен несомнено укажува на низок степен на орална хигиена.

За минерализацијата на супрагингивалниот дентален плак примарна улога има плунката. Факторите кои што влијаат врз минерализацијата на забниот камен, поврзани со плунката, се:

- составот на плунката (поинтензивна минерализација е присутна кога плунката содржи високи концентрации на калциум и фосфор),
- рН на плунката (поинтензивна минерализација е присутна кога е поголема киселоста на плунката),
- мукополисахариди (имаат способност да го хелираат калциумот од плунката)
- ензими (фосфатази и естерази)

Забниот камен има индиректна и директна улога во започнувањето на инфламацијата на гингивата. Неговата индиректна улога се огледа во тоа што тој создава ретенциони места, го оневозможува самочистењето и одржувањето на соодветна орална хигиена. Директното влијание на забниот камен, во инфламаторните процеси на гингивата, потекнува од компресијата која тој ја има врз слободната гингива. Тоа предизвикува хемодинамски пореметувања во ткивото на гингивата.

Субгингивалните конкременти ја влошуваат постоечката инфламација на пародонталните ткива. Нерамната површина на конкрементите постојано е покриена со субгингивален дентален плак. Конкрементите постојано го трауматизираат епителот на мекиот сид на џебот и ги намалуваат репараторните способности на ткивото. Оштетувајќи го епителот на мекиот сид конкрементите овозможуваат продирање на штетни материи од денталниот плак во ткивото на гингивата. Поради тоа, отстранувањето на забниот камен и на субгингивалните конкременти има големо значење во терапијата на пародонтопатијата.

Materiae alba е бела, мека наслага на забите која е лабаво припоена за површината на забот, за денталниот плак, за гингивата, за забниот камен, или пак за реставративните стоматолошки изработки.

Се состои од микроорганизми, десквамирани епителни клетки, леукоцити, остатоци од храна, плунка, протеини и липиди.

На површините на забите можат да бидат присутни различни видови на **пигментации**. Се разликуваат според својот изглед и потекло. Во зависност од потеклото се разликуваат следните пигментации:

- тутунски пигментации,
- пигментации кои потекнуваат од хромогени бактерии,
- пигментации од тешки метали, и
- пигментации настанати по долготрајна употреба на хлорхексидин.

ЈАТРОГЕНИ ФАКТОРИ ВО ЕТИОЛОГИЈАТА НА ПАРОДОНТОПАТИЈАТА

Јатрогените фактори се локални, дополнителни етиолошки фактори на пародонталната болест. Поимот јатрогени фактори подразбира присуство на неадекватни стоматолошки изработки (пломби, коронки, мостови и протези). Нивната улога во етиологијата на пародонталната болест ќе ја разгледаме од аспект на нивно директно и индиректно влијание.

Директно влијание на јатрогените фактори врз пародонтот

Јатрогените фактори можат директно да предизвикаат оштетување на пародонталните ткива на механички или хемиски начин. Механичкиот ефект на јатрогените фактори настанува при препарација на забите за коронка, поставување на крајотот при земање на отпечаток, изработка на неадекватен раб на коронката, неадекватно воспоставување на односот помеѓу две коронки, при препарација на кавитети (II, III, IV и V класа), како и при поставување на метални матрици. Механичкиот ефект на јатрогените фактори е присутен и кога се поставуваат пломби (II, III, IV и V класа) со неадекватен гингиводентален раб, односно стапалка. Истиот (механички) ефект настанува и при непостоење на контактна точка на протетските и конзервативните изработки.

Оштетувањата на гингивалното ткиво настанати при механичкиот ефект на јатрогените фактори претставуваат отворен пат за продирање на микроорганизмите од денталниот плак, како и нивните продукти. Истовремено, заради болката која што се јавува при механичкото оштетување, пациентите ја запоставуваат оралната хигиена. На овој начин се затвора етиопатогенетскиот *circulum vitiosus*.

Неадекватните и предимензионирани субгингивални рабови на коронките предизвикуваат механичко оштетување на пародонтот. При цементирање на таквите коронки, доаѓа до кинење на припојниот епител. Клинички, тоа се манифестира како болка и акутна анемија на

ткивото на гингивата. Како што и претходно опишавме, со оштетување на припојниот епител се отвара патот за продирање на патогени продукти од денгалниот плак. Истовремено притисокот од работ на коронката предизвикува локални хемодинамски пореметувања во ткивото во подолг временски период. Анемијата на ткивото предизвикува пореметување на биолошкиот turn over на ткивото. Како резултат на тоа, присутниот денгален плак предизвикува развој на патолошкиот процес и појава на пародонтопатија.

Поради настанатите пореметувања во циркулацијата, но и поради патолошкото разградување на сврзното ткиво на гингивата се појавува феноменот на атрофија на гингивата. Клиничката манифестација на овој процес е релативно брзо повлекување на гингивата и експонирање на работ на коронката.

Доколку концепциски и технички неадекватно се формирани интерденгалните простори помеѓу соседните коронки, или помеѓу коронките и телото на мостот доаѓа до штетни механички ефекти на пародонтот. Притоа, е оневозможено и адекватното одржување на оралната хигиена, што дополнително влијае врз етиопатогенезата на пародонгалната болест.

Неадекватно создавање на интерпроксималните односи помеѓу коронките (отсуство на контактна точка) се случува во текот на протетската терапија и при изработка на плумби од II, III и IV класа. Отсуството на контактната точка предизвикува импакција на храна во интерденгалните простори, механичко оштетување на пародонгалните ткива, но и втиснување на супрагингивалниот денгален плак во субгингивалната регија. Според истиот механизам настанува и штетниот ефект на пародонгалните ткива при неадекватно формираните екватор на коронката на забот.

Хемиски оштетувања на пародонгалните ткива се случуваат при неадекватно поставување на различни медикаменти во текот на ендодонтската терапија. Вакви оштетувања најчесто настануваат при дифундзирање на медикаментите за девитализација на пулпата (параформалдехид, токсавит), како и јаки антисептици. Овие средства предизвикуваат некроза на пародонгалните ткива и нивно иреверзибилно оштетување.

Индириктно влијание на јатрогените фактори врз пародонтот

Индириктното влијание на јатрогените фактори врз пародонтот, од аспект на етиологијата на пародонтопатијата, имаат поголемо влијание во споредба со директното влијание. Нивното влијание се остварува на три начина:

- го фаворизираат создавањето, ретенцијата и акумулацијата на денгалниот плак,
- го оневозможуваат отстранувањето на плакот и одржувањето на оралната хигиена и
- овозможуваат појава на трауматска оклузија.

Кога се присутни јатрогените фактори отежнато е одржувањето на оралната хигиена со што не се обезбедува потребното ниво на хигиена. Како причини за тоа се: недоволно исполирани стоматолошки изработки, несоодветно изработени коронки и мостови (субгингивално длабоко поставен раб на коронката, широки коронки во зоната на демаркација, неадекватен интерпроксимален контакт помеѓу коронките, како и помеѓу коронките и телото на мостот и пломби со стапалка). Зголемена ретенција и акумулација на денталниот плак предизвикува и неадекватно моделирана зона на екваторот на коронката. Доколку е пренагласен екваторот на коронката, во гингивалната третина се насобира поголемо количество на дентален плак поради отсуството на самочистење.

Несоодветните стоматолошките изработки можат да предизвикаат супраоклузија. На тој начин, доаѓа до трауматска оклузија, која предизвикува патолошки промени на пародонталните ткива (оклузален трауматизам). Присуството на трауматската оклузија во услови на инфламиран пародонт го модифицира патогенетскиот тек на пародонталната болест.

ВЛИЈАНИЕ НА ИМПАКЦИЈАТА НА ХРАНАТА ВО ЕТИОЛОГИЈАТА НА ПАРОДОНТОПАТИЈАТА

Под поимот импакција на храна се подразбира втиснување на храната во гингивалниот сулкус, во гингивалниот џеб или пак во пародонталниот џеб. Вертикалната импакција настанува во текот на цвакањето, под дејство на оклузалните сили. Хоризонталната импакција е предизвикана од дејството на мускулите на образот, јазикот и усните во текот на цвакањето.

Втиснувањето на храната во сулкусот, гингивалниот или пародонталниот џеб (во физиолошки услови, без ортодонтски аномалии) е оневозможено со:

- интегритетот и положбата на апроксималните контакти на забите,
- обликот на гризната површина,
- обликот на вестибуларните и орални површини на забите, и
- положбата на забите во забниот низ.

Доколку не постои контактна точка или контактна површина, или пак доколку недостасува заб во забниот низ, при цвакањето храната се втиснува во интерденталниот простор (вертикална импакција на храната). Причини за појава на вертикална импакција на храната се: кариес на забот, малпозиција на забите, длабок загриз, абразија на забите, екстрахиран а не надоместен заб, несоодветни стоматолошки изработки и миграција на забите.

Кариес на забот, кој што е локализиран на апроксималните површини, е една од најчестите причини за појавата на импакцијата на храната. **Малпозицијата на забите** (ротација, иклинација и екструзија) може да предизвикаат губиток на контакт помеѓу соседните заби или пак положбата на забот да биде таква што ќе овозможи импакција на храна. Кога е присутен **длабок преклоп** доаѓа до втиснување на храната во гингивалниот сулкус на лабијалната страна во предел на долните предни заби и на палатиналната страна на горните предни заби. Доколку е изразена **абразијата на забите** се губи контактот меѓу нив и храната при цваќањето, непречено, се втиснува во интерденталниот простор. **Екстрахиран но не надоместен заб** често може да биде причина за импакција на храна. Поради екстракцијата, соседниот дистален заб, се поместува во празниот простор и се пореметува забниот низ. Заради мезијалното поместување на соседниот заб се губи контактот помеѓу него и неговиот сосед и доаѓа до импакција на храна но и појава на трауматска оклузија. **Несоодветните стоматолошки изработки** се често причина за појава на импакција на храната. Ако не е воспоставена контактната точка или ако е неадекватна положбата на контактната точка, ако е неправилен обликот на окузалната површина и обликот на коронката, може да дојде до импакција на храната. **Миграцијата на забите**, која се јавува кај пациентите со пародонтопатија, може да биде причина за губиток на контактната точка, што ќе предизвика импакција на храна.

Хоризонталната импакција настанува кога ќе се создадат т.н. вентилациони простори во интерденталната регија. Такви вентилациони простори настануваат кај пациенти со напредната пародонтопатија и после улцеро-некрозен гингивит. Вентилационите простори настануваат поради разорување и губење на интерденталната гингива при овие патолошки процеси.

Импакцијата на храната на повеќе начини ја оштетува гингивата и подлабоките делови на пародонтот. Втиснатата храна механички го оштетува сулкусниот епител или епителот на пародонталниот џеб и го кине веќе дегенираниот припоен епител. На тој начин се отвара пат за продор на инфекцијата во подлабоките пародонтални ткива. Истовремено, втиснатата храна претставува органска основа која го фаворизира создавањето на денталниот плак.

Клинички знаци кои се карактеристични за импакцијата се:

- чувство на притисок и страно тело помеѓу забите,
- неодредена тапа болка која ирадира длабоко во вилицата,
- воспаление на гингивата, следено со крварење при четкање на забите,
- fetor ex ore,
- деструкција на гингивата и оголување на коренот на забот,
- коренски кариес,
- перкуторна чувствителност на забите,

- создавање на пародонтален џеб,
- појава на пародонтален апсцес,
- деструкција на алвеоларната коска, и
- миграција на забите

ЛОШИ НАВИКИ КАКО ЕТИОЛОШКИ ФАКТОРИ НА ПАРОДОНТАЛНАТА БОЛЕСТ

Одредени лоши навики претставуваат значаен фактор за инцијацијата, но особено за прогресијата на пародонтопатијата. Доколку не се откријат, тие се често причина за неуспех на терапијата на пародонтопатијата или пак за појавата на рецидивите на болеста. Во лоши навики, кои се поврзуваат со пародонталната болест, се вбројуваат: унилатерално цвакање, дишење на уста, парафункции и користење на мека храна.

Унилатерално цвакање

Причини за појава на унилатералното цвакање се најчесто одредени пречки на другата страна на вилицата, како што се отсуство на заби, несоодветни пломби или протетски изработки, импакција на храна, болка на одреден заб, отежнато никнење на третите молари, пречки во темпоромандибуларниот зглоб или пак некои улцерации на оралната мукоза.

Честопати, унилатералното цвакање станува навика и по отстранување на пречката која постоела на спротивната страна. На страната на која не се цвака, се зголемува акумулацијата на деналниот плак, се создава поголемо количество на забен камен, поради отсуство на самочистењето. Поради отсуството на функционалната стимулација на пародонтот доаѓа до појава на атрофија на пародонталните ткива. На страната на која што се цвака се јавува функционално преоптоварување (хиперфункција на пародонтот) и појава на знаци на оклузален трауматизам.

Дишење на уста

Дишењето на уста е последица на отежнатото или оневозможеното дишење на нос. Често е присутно кај индивидуи со аденоидни вегетации. Кај индивидуите кои дишат на уста доаѓа до сушење на оралната мукоза. Ваквите промени се најкарактеристични за гингивата во интерканината регија на горната вилица. Заради сувоста на гингивата, исклучена е заштитната улога на плунката. Поради тоа е намален имунолошкиот одговор кон состојките на деналниот плак. Создавањето на деналниот плак во таа регија е поголемо. Инфламацијата на гингивата, која се појавува при дишење

на уста, е од продуктивен тип. Доколку не се отстрани оваа лоша навика и доколку не се лекува настанатото гингивално зголемување болеста може да прогредира и во пародонтопатијата. Поради тоа дишењето на устата секогаш треба да се зема во предвид како локален дополнителен етиолошки фактор за појава на гингивит и пародонтопатија.

Парафункции

Во парафункции се вбројуваат: стискање на забите, бруксизам, гризење на страни предмети и туркање на забите со јазикот. Бруксизмот претставува стискање на забите со одредени артикулациони движења. Најчесто се појавува во текот на ноќта, а се манифестира со феноменот на чкрипење на забите. Најчесто болните не се ни свесни за оваа лоша навика. Причините се одредени пореметувања во оклузијата, психосоматски и наследни. Бруксизмот предизвикува абразија на забите. Абразијата ја намалува вертикалната димензија, поради што негативно се одразува на темпоромандибуларниот зглоб. Се јавува и хиперфункција на пародонтот поради што може да дојде и до луксација на забите. Доколку е присутна инфламација на пародонтот (а најчесто тоа е случај), бруксизмот предизвикува тешки оштетувања на пародонтот со изразена деструкција на алвеоларната коска.

Стискањето на забите и грицкањето на страни предмети негативно влијаат врз пародонтот. Како предмети кои што најчесто се грицкаат се нокти, молив, игла, конец, шајка и друго. На забите се појавува атриција, а на пародонтот се појавуваат знаци на оклузален трауматизам. Слични промени се забележуваат и кај музичарите на дувачки инструменти. Пушачите кои пушат со луле можат да имаат промени на пародонтот, во регијата на забите каде што се држи лулето.

Туркањето на забите со јазикот предизвикува нивно поместување кон вестибуларно. Тоа може да предизвика појава на дијастеми, миграција на забите лабијално, и појава на верикална импакција на храната.

Користење на мека храна

Користењето на храна со мека конзистенција придонесува во создавањето и акумулацијата на денталниот плак, а следствено на тоа и појава на гингивална инфламација. Кога се зема мека храна недостасува абразивниот ефект поради што е намалено самочистењето во оралната празнина, како и физиолошката стимулација на пародонталните ткива.

МОРФОЛОШКИ ОТСТАПУВАЊА НА МЕКИТЕ И КОСКЕНИТЕ ТКИВА

Вродените аномалии, односно морфолошките отстапувања на гингивата, мукогингивалниот комплекс и на алвеоларната коска се локални предиспонирачки етиолошки фактори за настанување на пародонталната болест.

Аномалии на гингивата

Во аномалии на гингивата се вбројуваат: аномалии на положбата на гингивата во однос на забот, аномалии во широчината на припојната гингива и аномалии во градбата на гингивата.

Положбата на гингивата во однос на забот зависи од позицијата на забот во забниот низ. Ако забот е инклиниран орално, тогаш гингивата од оралната страна е покоронарно поставена, а од вестибуларната страна е поставена поапикално. Доколку пак забот е инклиниран вестибуларно, тогаш гингивата на вестибуларната страна е поставена покоронарно, а на оралната страна е поставена поапикално. Доколку гингивата е поставена покоронарно, длабочината на гингивалниот сулкус е поголема. Тоа претставува соодветно место за акумулација на субгингивалниот дентален плак и појава на инфламација на гингивата. Доколку пак гингивата е поставена поапикално, честа е појавата на оголување на вратот и коренот на забот.

Под аномалии во градбата на гингивата се подразбира присуство на „тенок фенотип на гингивата“. Денешните сознанија укажуваат дека присуството на вакава гингива е позначаен фактор за појава и прогресија на пародонталната болест во споредба со малите димензии на припојната гингива.

Мукогингивални аномалии

Под мукогингивални аномалии подразбираме пореметен сооднос помеѓу кератинизираната гингива и алвеоларната мукоза. Се манифестира како отсуство или тесна зона на припојната гингива, коронарна инсерција на френулот и латералните плики, плиток вестибулум и појава на рецесија на гингивата. Некои од наведените аномалии честопати се присутни истовремено со аномалиите во алвеоларната коска (фенестрации и дехисценции). Се разликуваат вродени и стекнати (во текот на пародонтопатијата) мукогингивални аномалии.

Аномалиите во широчината на припојната гингива можат да придонесат за почетокот и развојот на пародонталната болест. Тоа особено се однесува на тесна, нефункционална припојна гингива или пак отсуство на припојна гингива. Се претпоставува дека за здравјето на пародонтот е неопходно присуство на доволна широчина на

припојната гингива. Тоа подразбира присуство на таква широчина на гингивата со која што гингивата ќе може да се спротивстави на влечата на инсерцијата на мускулите. Тоа се обезбедува и доколку широчината на гингивата изнесува од 0,5-1 мм. Сепак, многу поповолно е доколку припојната гингива е поширока од 2 мм. При постоење на пародонтална болест, тесната зона на припојната гингива станува нефункционална и доаѓа до израз влечата на инсерцијата на мускулите. Притоа, се кине припојниот епител и настанува импакција на храната во субгингивалната регија. Патогенетските случувања се забрзуваат и дното на пародонталниот џеб ја достигнува зоната на мукогингивалната линија.

Кога е присутна мала димензија на припојната гингива истовремено станува збор и за аномалија во длабочината на вестибулумот. Плиткиот вестибулум го отежнува одржувањето на оралната хигиена. Тоа предизвикува зголемена акумулација на дентален плак во гингивалната третина на коронката на забот и во субгингивалната регија. При вакви услови прогнозата на болеста е многу понеповолна.

Аномалии во припојот на френулот и пликите

Нормалното припојување на френумите и на пликите е на одредена оддалеченост од гингивалниот раб. Кога се тие припоени во близина на работ на гингивата, се појавува влечење и оддвојување на слободната гингива и интерденталната папила во текот на мастикацијата, говорот, мимичните движења и миењето на забите. Исто така, може да дојде и до кинење на припојниот епител, притоа почетокот и/или развивањето на патолошкиот процес во гингивата го условува и создавањето или пак продлабочувањето на пародонталниот џеб.

Доколку влечењата на коронарно инсерираните френули и плики е толку силно изразена, се појавува и рецесија на забот. Во пределот на коронарната инсерција на френулот на горната усна честопати се формираат дијастеми на забите. Тие претставуваат естетски проблем, но ја овозможуваат и импакцијата на храната.

Аномалии во развојот на алвеоларната коска

Аномалиите во развојот на алвеоларната коска, дехисценции и фенестрации, се вродени аномалии. За етиопатогенезата за пародонтална болест, големо значење има и присуството на тенка вестибуларна или орална коскена ламела, т.н. хартиена коска.

Дехисценциите се дефекти кои се јавуваат на вестибуларната или оралната коскена ламела. Се протегаат од маргиналниот дел на алвеоларната коска во апикална насока. Гингивата, во зоната на таквиот дефект, се наоѓа поапикално во однос на работ на алвеоларната коска на соседните заби.

Под фенестрација се подразбира дефект на кортикалната плоча и спонгиозата на алвеоларната коска, во вид на отвор. Дефектот може да има различна големина и почесто е присутен на вестибуларната коскена ламела на алвеолата.

Овие аномалии можат да бидат изолирани во предел на еден заб, или пак да бидат присутни на повеќе заби. Најчесто се присутни на вестибуларната коскена ламела, во предел на канините. Појавата на овие аномалии е поврзана со положбата, големината и обликот на корените на забите.

Во пределот на аномалиите на алвеоларната коска, во текот на пародонталната болест, релативно брзо се појавува рецесија на гингивата и оголување на корените на забите. Во тие зони полесно и побрзо се создава и акумулира денталниот плак, бидејќи во текот на одржувањето на орална хигиена неговото отстранување е отежнато. Тоа директно влијае врз патогенетскиот тек на пародонтопатијата. Овие аномалии честопати се здружени и со други мукогингивални аномалии.

Харитена коска е вроден аномалија на алвеоларната коска. Притоа, вестибуларната и/или оралната коскена ламела е инзвонредно тенка (тенки листови на кортикална коска со многу малку спонгиозна коска). Биолошкиот потенцијал на ваквиот тип на коска е мал и при појава на воспаление на пародонтот настанува деструкција на ваквата хартиена коска.

Развојни мукогингивални аномалии

Во текот на смената на забите и развојот на вилиците кај децата се појавува еден посебен ентитет на мукогингивални аномалии. Тоа се развојни мукогингивални аномалии. Клинички се манифестираат како тесна зона или потполно отсуство на припојната гингива, коронарна инсерција на лабијалниот френулум, намалена длабочина на вестибулумот и изразена рецесија на гингивата. Овие аномалии најчесто се присутни во интерканината регија на мандибулата. Особено значајна е појавата на изолирана или мултипла рецесија на гингивата. Најчесто е присутна во предел на долните централни инцизиви.

Ваквите развојни мукогингивални аномалии се присутни кај 7-10% од децата во периодот на смената на забите и развојот на забите. Аномалиите се условени со лабијалната позиција на долните инцизиви, тескобата и ротацијата на забите во текот на никнењето.

Кај најголем број од случаите, развојните мукогингивални аномалии се губат по завршениот раст и развој на вилиците. Ваков поволен исход е присутен само во случај кога во периодот на присуството на мукогингивалните аномалии не дошло до прогресија на инфламација од гингивата во подлабоките пародонтални ткива. Во спротивно, последиците можат да бидат катастрофални. Тие се појава на пародонтопатија во детска возраст. Присутната гингивална

инфламација брзо се шири во подлабоките пародонтални ткива, а како последица на тоа доаѓа до деструктивни промени на овие ткива.

Кога се присутни мукогингивалните аномалии во детската возраст доаѓа до брзо создавање и акумулирање на супра и субгингивалниот плак. Поради неповолните односи во мукогингивалниот комплекс на пародонталните ткива, одржувањето на оралната хигиена е отежнато или оневозможено. Ситуацијата се влошува при постоење на аномалии кои предизвикуваат влеча на слободната гингива, притоа слободната гингива се одвојува од површината на забот, се кине припојниот епител и доаѓа до импакција на супрагингивалниот дентален плак во субгингивалната регија. На овој начин се затвора етиопатогенетскиот *circulum vitiosus* и кај децата настанува сериозен проблем. Имено, доаѓа до ран почеток на пародонталната болест со инзвонредно неповолен тек. Кај такви случаи е потребна навремена тераписка интервенција. На тој начин се превенира деструкција на пародонталните ткива, односно пародонтопатијата кај младите индивидуи.

МАЛПОЗИЦИЈА НА ЗАБИТЕ

Правилниот облик и положба на забите, како и правилниот сооднос на горната и долната вилица имаат значење за одржувањето на интегритетот на пародонталните ткива.

Аномалиите во обликот на забите придонесуваат за појава и прогресија на пародонталната болест. Овие аномалии се однесуваат на недоволно изразен вестибуларен екватор на забот, неправилно оформени тубери и бразди на гризните површини и неправилно оформени контактни точки. Аномалиите во обликот на забот овозможуваат акумулација на дентален плак и импакција на храна што последично води кон гингивит и пародонтопатија.

Малпозиции кои најчесто го загрозуваат пародонтот се: тескоба на забите, ротиран заб и несоодветен однос на горната и долната вилица (врстен загриз, длабок преклоп и отворен загриз). Сите овие аномалии го отежнуваат самочистењето на забите и одржувањето на соодветна орална хигиена. Истовремено можат да бидат причина за импакција на храна и трауматска оклузија кои влијаат врз прогресијата на патолошкиот процес на пародонтот.

Како останати локални етиолошки фактори за пародонталната болест се споменуваат: кариес на забот, механички и хемиски оштетувања, оштетувања со зрачење и екстрахиран, а не надоместен заб.

ГЛАВА V: МИКРОБИОЛОГИЈА НА ПАРОДОНТАЛНАТА БОЛЕСТ

СОДРЖИНА

Сличност на пародонталната болест со останатите инфективни болести	103
Единствени карактеристики на пародонталните инфекции	104
КРИТЕРИУМИ ЗА ИДЕНТИФИКАЦИЈА И КОМПЛЕКСИ НА ПАРОДОНТОПАТОГЕНИТЕ МИКРООРГАНИЗМИ	105
Критериуми на Koch и Socransky	105
ЕКОЛОГИЈА НА БИОФИЛОТ И БАКТЕРИСКИ КОМПЛЕКСИ	106
Пародонтопатогени микроорганизми и нивни особини	108
<i>Aggregatibacter actinomycetemcomitans</i> (претходно класифициран како <i>Actinobacillus actinomycetemcomitans</i>)	109
Дистрибуција	110
Фактори на вируленција	112
Атхезија на <i>A. Actinomycetemcomitans</i>	112
Коскена ресорпција	113
Цитотоксини	113
Екстрацелуларни мембранозни везикули	114
Леукотоксин	114
Липополисахариди	116
Имуносупресивни фактори	116
Инхибитори на функцијата на полиморфонуклеарните леукоцити	117
<i>Porphyromonas gingivalis</i>	118
Дистрибуција	118
Фактори на вируленција	119
1. Липополисахариди (LPS)	119

2.Адхезија и Коагрегација.....	120
3.Протеинази	122
Bacteroides forsythus	123
Дистрибуција	123
Фактори на вируленција	123
ФАКТОРИ КОИ ВЛИЈААТ ВРЗ СОСТАВОТ НА СУБГИНГИВАЛНИТЕ БИОФИЛМОВИ	124
ПРЕДУСЛОВИ ЗА ЗАПОЧНУВАЊЕ И ПРОГРЕСИЈА НА БОЛЕСТА	126
МЕХАНИЗМИ НА ПАТОГЕНОСТ НА БАКТЕРИИТЕ	127
ЗАСТАПЕНОСТ НА БАКТЕРИИТЕ КАЈ РАЗЛИЧНИТЕ ФОРМИ НА ПАРОДОНТАЛНАТА БОЛЕСТ	129
Здрав пародонт	130
Гингивит	131
Хронична пародонтопатија.....	132
Агресивена локализирана пародонтопатија.....	133

Пародонтопатиите се инфекции предизвикани од микроорганизми, кои ја колонизираат површината на забот супрагингивално и субгингивално. Се претпоставува дека 500 различни видови на микроорганизми можат да ја колонизираат устата на човекот. Кај една индивидуа можат да бидат присутни 150 различни видови на микроорганизми. Во здравиот, плиткиот гингивален сулкус во плакот се присутни 10^3 микроорганизми, додека пак во длабокиот пародонтален џеб, нивниот број изнесува 10^8 . Иако, во текот на животот речиси стотици милиони или милијарди бактерии постојано ја колонизираат површината на забот, кај наголем дел од луѓето не се забележува пародонтална деструкција. Овој податок има огромно значење. Тој укажува дека еколошката врска помеѓу пародонтопатогените микроорганизми и домаќинот, најчесто е бенигна. Повремено, се појавува нов вид на бактерии, или постоечките прекумерно се размножуваат или пак се здобиваат со патогени својства. Тоа ја пореметува бенигната рамнотежа и предизвикува активна пародонтална деструкција. Пореметената рамнотежа може да се поправи спонтано или пак со терапија.

Сличност на пародонталната болест со останатите инфективни болести

Концепцијата на инфективните болести е под влијание на искуствата со акутните инфекции (особено инфекциите на горните респираторни патишта). Кај акутните инфекции, по навлегување на причинителот се појавуваат симптоми на болеста. Доаѓа до „борба“ помеѓу домаќинот и причинителот, која е следена со одредени клинички симптоми. Интеракцијата помеѓу домаќинот и бактеријата честопати се решава по краток временски период и тоа најчесто во корист на домаќинот.

Кај други инфективни болести, колонизацијата на патогените бактерии не предизвикува болест, или барем не веднаш. На пример, кај 15% од американската популација е присутна *Neisseria meningitidis*, но болеста менингит е присутна кај 1-2 случаи на 100.000 жители. Една третина од возрасната популација се носители на бактеријата *Neisseria meningitidis*, но само кај мал број на индивидуи се манифестира болеста. Дури и високо вирулентниот HIV вирусот може да се открие многу години порано од клиничката манифестација на болеста.

На сличен начин и кај пародонталната болест, присутни се бактерии во гингивалниот сулкус за кои се смета дека се патогени, но нема

активна деструкција на пародонтот. Ова не е аномалија, туку присутен феномен и кај други инфективни болести за кои може да се каже дека патогените бактерии се потребни, но не и доволни за да започне болеста.

Инфективните болести се предизвикани од еден или пак од неколку различни микроорганизми. И пародонтопатиите се предизвикани од неколку пародонтопатогени микроорганизми, кои делуваат самостојно или најчесто комбинирани. Такви бактерии се: *Actinobacillus actinomycetemcomitans*, *Bacteroides forsythus*, *Campylobacter rectus*, *Eubacterium nodatum*, *Fusobacterium nucleatum*, *Porphyromonas gingivalis*, *Prevotella intermedia*, *Treponema denticola*.

Поради сетоа ова, за пародонтопатиите може да се каже дека се инфективни болести, слични со бактериските инфекции во другите делови на организмот и со нив можеме да се „бориме“ на сличен начин како и со другите инфективни болести, а тоа е со: антибиотици, физичка елиминација на причинителот и пореметување на еколошката рамнотежа.

Единствени карактеристики на пародонталните инфекции

Иако пародонталните болести имаат одредени карактеристики заеднички со другите инфективни болести, присутни се одредени особини кои ги вбројуваат пародонтопатиите во најневообичаени инфекции присутни кај луѓето. Главната причина за тоа е невообичаената анатомска карактеристика дека минерализираната структура на забот, поминувајќи низ една „обвивка“ (оралната мукоза), делумно е изложена на надворешната средина, а делумно се наоѓа во внатрешноста на сврзното ткиво. Забот претставува површина за населување на најразлични видови на бактерии. Бактериите можат да се поврзат за површината на забот, за површината на гингивалниот епител или за епителот на џебот, за сврзното ткиво или пак за веќе постоечките бактерии. За разлика од надворешните површини на повеќето делови од телото, површните слоеви на забот не се „отфрлаат“. Тоа им овозможува на бактериите постојано да бидат во близина на меките ткива на пародонтот и да бидат постојана потенцијална опасност за него.

Микроорганизмите, кои ја предизвикуваат пародонталната болест, живеат во биофилмови кои се наоѓаат на површината на забот или на епителните површини. Биофилмот им дава заштита на микроорганизмите и ја поттикнува нивната метаболичка активност. Пародонтопатиите, кариесот и другите болести предизвикани од бактериите присутни во биофилмовите, веројатно се најчестите инфективни болести кај човекот. Почетокот на болеста се случува по извесен период од колонизацијата на патогените микроорганизми. Етиолошките причинители се членови на микроорганизмите на самиот

домаќин. Изворот на причинителот на инфекцијата најчесто не е познат, иако се претпоставува дека тоа е родителот или пак некоја друга индивидуа. Лекувањето на болеста е сложено, бидејќи е потребен физички, антимикробен и еколошки пристап.

Присуството на забот, ја зголемува сложеноста на врската помеѓу паразитот и домаќинот и тоа на следниве начини:

- Бактериите се присутни во внатрешноста на денталните биофилмови, каде што не се контролирани од одбранбените механизми кои се присутни во ткивата.
- Забот овозможува „засолниште“ за бактериите (дентинските тубули, пукнатини на забот или деминерализирани делови од забот), каде одбранбените клетки не можат да пристигнат.

КРИТЕРИУМИ ЗА ИДЕНТИФИКАЦИЈА И КОМПЛЕКСИ НА ПАРОДОНТОПАТОГЕНИТЕ МИКРООРГАНИЗМИ

Критериуми на Koch и Socransky

Во 1870, Robert Koch го развил класичниот критериум за идентификација според кој микроорганизмите можат да се проценат како предизвикувачи на инфекции. Овиј критериум, опфаќа четири постулати познати како Кохови постулати, кои бараат од агенсот:

1. Рутински да се изолира од заболените лица;
2. Да се одгледува во чиста култура во лабораторија;
3. Да предизвика слична болест кога е накалемен во лабораториски животни и;
4. Да се изолира од лезии на заболени животни во лабораториски услови.

Меѓутоа постојат тешкотии во примената на овие критериуми кај другите видови на болести. Во случаите со пародонталната болест, три основни проблеми кои се појавуваат се: неспособноста да се изолира култура на сите организми кои се поврзани со болеста, тешкотиите во дефинирањето и култивирањето на бактериите од места со активни процеси, како и недостатокот на добри анимални модели како системи за изучување на пародонтитите.

Поради одредените недостатоци на овој модел Sigmund Socransky, истражувач од „Forsyth Dental Center“ во Бостон, предложил критериуми со кои пародонталните микроорганизми можат да бидат

оценети како потенцијални патогени. Според овие критериуми, секој потенцијален патоген мора:

1. Да биде поврзан со болеста, за што сведочи зголемениот број на микроорганизми во заболените места;
2. Да се елиминира или намали во места кои покажуваат клиничко подобрување на болеста со третман;
3. Да стимулира демонстрација на одговор во форма на измена на клеточениот или хуморалниот имунолошки одговор на домаќинот;
4. Да се докажат вирулентни фактори кои се одговорни за уништувањето на пародонталното ткиво и;
5. Да биде способен да предизвика болест кај експерименталните животни.

Денеска потенцијалните пародонтопатогени микроорганизми се испитуваат преку овие критериуми и со нивна помош дефинитивно се одредени нивните фактори на вируленција и е потврдена нивната корелација со клиничките форми на пародонталната болест.

ЕКОЛОГИЈА НА БИОФИЛМОТ И БАКТЕРИСКИ КОМПЛЕКСИ

Ин витро студиите на микробните заедници во биофилмовите го истакнуваат значењето на структурните и физиолошките интеракции меѓу бактериските видови во плакот. На пример, присуството на *F. nucleatum* во експерименталните биофилмови составени од мешани заедници е клучен за опстанокот на анаеробните видови *P. nigrescens* и *P. gingivalis*. Способноста на *F. nucleatum* за коагрегација со факултативните и анаеробните видови може да го олесни опстанокот на анаеробите. Покрај тоа, *F. nucleatum* може да го редуцира оксидоредуктивниот потенцијал во средината, и на тој начин да обезбеди поволна средина за опстанок на другите слични анаеробни видови. Слични ефекти биле забележани и во други биофилм модели преку култивирање на различни комбинации на анаеробни и факултативни видови.


Слика 5.1. Бактериски интеракции


Слика 5.2: „Комплекси“ на пародонтопатогени микроорганизми (1-син комплекс, 2-виолетов комплекс, 3-жолт комплекс, 4-зелен комплекс, 5-портокалов комплекс, 6-црвен комплекс)

Последните анализи на повеќе од 40 субгингивални микроорганизми во 13.000 примероци на плак со користење на ДНК - хибридизациската методологија дефинирале таканаречени „комплекси“ на пародонтопатогени микроорганизми. Составот на различните комплекси се базира на фреквенција со која микроорганизмите се наоѓаат заедно. Интересно да се напомене е тоа дека раните колонизатори се или независни или се дефинирани во комплекси (*A. naeslundii*, *A. viscosus*) или се членови на жолтиот (*Streptococcus* spp.) или виолетовиот комплекс (*A. odontolyticus*). Микроорганизми за кои првенствено се смета дека се секундарни колонизатори спаѓаат во зелениот, портокаловиот или црвениот комплекс. Зелениот комплекс ги вклучува *E. corrodens*, *Actinobacillus actinomycetemcomitans* серотип а, и *Campylobacter* spp. Портокаловиот комплекс ги вклучува *Fusobacterium*, *Prevotella*, и *Campylobacter* spp. Во зелениот и портокаловиот комплекс се сместени видови кои се признати како патогени во пародонталните и непародонталните инфекции. Црвениот комплекс е од особен интерес, бидејќи е асоциран со крварење при сондирање што е важен клинички параметар за деструктивните пародонтални болести, а го сочинуваат *P. gingivalis*, *B. forsythus*, и *T. denticola*. Постоенето на комплекси на бактерии во плакот е уште еден одраз на комплексната меѓузависност на бактериите во средината на биофилмот.

Пародонтопатогени микроорганизми и нивни особини

Многубројните истражувања кои се направени во областа на пародонтологијата резултирале со дефинитивно одредување на *A. Actinomycetemcomitans*, *P. Gingivalis* и *B. forsythus* како дефинитивни пародонтопатогени микроорганизми. За нив е постигнат официјален консензус во 1996 година на состанокот на светската пародонтолошка работна група. Поради тоа потребен е посебен осворт кон овие три микроорганизми.


Слика 5.3: Приказ на застапеноста на микроорганизмите во микробните комплекси, со зголемување на длабочината на пародонталниот џеб се зголемува бројот на жителите во портокаловиот и црвениот комплекс.

Aggregatibacter actinomycetemcomitans (претходно класифициран како Actinobacillus actinomycetemcomitans)

A. actinomycetemcomitans е мал, неподвижен, грам негативен, сахаролитичен, факултативно анаеробен бацил, чии краеви се тркалезно обликувани.

Во текот на последните две децении, се покажало дека *A. actinomycetemcomitans* може да се смета како еден од главните пародонтопатогени микроорганизми во деструктивните типови на пародонталната болест. Овој вид е претставен со шест серотипови (A-F). Серотипот B е најчесто детектиран и во голем број откриен во активните пародонтални лезии, додека серотипови A и C имаат поголема асоцијација со здравиот пародонт. Серотип B, значително почесто се наоѓа во поагресивните отколку во хроничите типови на

Aggregatibacter actinomycetemcomitans	
Кралство	Bacteria
Оддел	Protobacteria
Класа	Gammaprotobacteria
Ред	Pasteurellales
Фамилија	Pasteurellaceae
Род	Aggregatibacter
Вид	Actinomycetemcomitans

пародонтопатии. Исто така е докажано дека серотипот В почесто се сретнува во пародонталните лезии кај лица на возраст под 18 години (60,9%) во споредба со испитаниците постари од 35 години (29%). Глобалната распределба на различни серотипови на *A. actinomycetemcomitans* не е хомогена, што значи дека врската помеѓу серотипот и пародонталниот статус може да зависи од географската локација и етничката припадност на испитуваното население.

Дистрибуција

A. actinomycetemcomitans за прв пат беше идентификуван како можен пародонтопатоген во 1975 година во рамките на студиите на локализирана јуvenilна пародонтопатија, сега позната како локализирана агресивна пародонтопатија (LAP). Локализираната јуvenilна пародонтопатија е најчестата болест со која се поврзува *A. actinomycetemcomitans*.

Распространетоста на овој микроорганизам кај оваа форма на пародонтопатија и другите видови на рани пародонтопатии се смета дека се движи од 40 до 100%. Тесната поврзаност помеѓу *A. actinomycetemcomitans* и раниот почеток на пародонталната болест го инкриминира микроорганизмот во развојот на многу случаи на болеста. И покрај неизвесноста околу клиничката дијагноза и пародонталната терапија, многубројни истражувања го изолирале *A. Actinomycetemcomitans* во 75-100% од локализираните јуvenilни пародонтални лезии.

A. actinomycetemcomitans е исто така поврзан со пародонталните лезии на пациентите со дијагностициран Papillon-Lefevre синдром. Кај овие пациенти е докажана намалена функција на моноцитите, неутрофилите и лимфоцитите, кои во одреден дел може да се должи на цитомегаловирусната инфекција. Поставена е хипотеза дека оштетувањето кое произлегува од вирусно посредуваната одбрана на домаќинот може да ја подготви сцената за размножување на *A. Actinomycetemcomitans* во субгингивалниот простор.

Покажано е дека дел од субгингивалната микрофлора која во голем дел се состои од *A. actinomycetemcomitans* се зголемува значително, со зголемување на длабочината на пародонталната лезија. Исто така, *A. actinomycetemcomitans* е откриен четири пати почесто кај пародонталните лезии со коса отколку со хоризонтална алвеоларна коскена загуба (Slots и Ting 1999). Најдено е дека *A.*

Инциденца на јавување на *A. actinomycetemcomitans*


actinomycetemcomitans се појавува во пародонталните подрачја подложени на активни дефекти и тоа 100 пати повеќе за разлика од неактивните места.

Со дефинирањето на „активната“ или „прогресивната“ болест преку загубата на сврзоткивниот атачмент >2 mm за време на 37 дневен период, Mandell и соработниците (1987) објавиле дека во 90% од местата на прогресија на болеста (18/20) бил присутен *A. actinomycetemcomitans*, додека во само 44% од стабилните или непрогресивни места (7/16) била присутна оваа бактерија ($p < 0,05$). Слични резултати се објавени од Slots и соработниците (1986) кои ја испитувале појавата на *A. actinomycetemcomitans*, *P. gingivalis* и *P. intermedia* во 235 локации, вклучувајќи и 104 од 61 нелекувани пациенти. Во прогресивните лезии била откриена висока преваленца на *A. actinomycetemcomitans* (50.0%), додека непрогресивните лезии покажале значително ниска преваленца на *A. actinomycetemcomitans* (4,8%). Оваа бактерија е честа во организмот по долготрајните и упорни пародонтални лезии, и веројатно се должи на способноста на организмот да ги нападне ткивото на гингивата и на тој начин да ги избегне напорите на стоматологот и пациентот за негово отстранување.

Овој микроорганизам, исто така, може да се најде кај поединци, без историја на деструктивна пародонтална болест. Повремено се забелжува негова појава кај здрави деца под 11 годишна возраст од 0 до 26%, додека кај адолесцентите со здрав пародонт или минимална болест покажува помалку од 15% субгингивално присуство. Кај младите луѓе со минимална пародонтална болест се открива субгингивална преваленца на *A. actinomycetemcomitans* со фреквенција од околу 15%, иако се најдени и повисоки фреквенции на негова појава.

Во принцип, во областа на имплантологијата, студиите кои ги проучуваат успешно поставените како и инфицираните импланти откриле разлики во составот на асоцираната микрофлора. За успешно поставените импланти докажано е дека се населени со грам позитивните коки, многу малку бацили, и е забележан низок однос на анаероби / аероби како и мал број на грам негативни анаероби. Кај инфицираните и неуспешни импланти е докажана поголема пропорција на пародонтопатогени микроорганизми, вклучително и

Застапеност на *Actinobacillus actinomycetemcomitans* во лезиите (Slots 1986)


грам негативни анаеробни бацили, подвижен бацили, вретеновидни бактерии, и спирохети, за разлика од остнатите импланти. Ова вклучува голем број на *Fusobacterium ssp.*, *Prevotella intermedia*, *Aggregatibacter actinomycetemcomitans*, *Peptostreptococcus micros*, *Campylobacter rectus*, *Carnocytophaga spp.* и *P. gingivalis*. Другите бактериски видови, како *Pseudomonas aeruginosa*, *Enterobacteriaceae spp.*, *Candida albicans*, *Staphylococcus epidermidis*, и *S. aureus*, исто така, се идентификувани околу импланти, но тоа всушност може да е опортунистичка колонизација на плакот секундарно на антибиотска терапија (Nogowski и Bumgardner 2009).

Фактори на вируленција

A. actinomycetemcomitans поседува голем број на фактори кои ја дефинираат вирулентноста, а со тоа и нејзиниот опстанок во усната празнина што и овозможува да ги заобиколи заштитните одбрамбени механизми на домаќинот. Многу од овие вирулентни фактори може да бидат вклучени во патогенезата на пародонталната болест. Овие фактори можат да се поделат во четири групи:

1. Фактори кои ја зголемуваат колонизацијата и опстанокот во усната шуплина: адхезини, инвазини, бактериоцини, како и фактори кои ја обезбедуваат антибиотската резистенција.
2. Фактори кои ги намалуваат одбрамбените механизми на домаќинот: леукотоксин, хемотаксични инхибитори, имуносупресивни протеини, FC - врзувачки протеини.
3. Фактори кои ги уништуваат ткивата на домаќинот: цитотоксини, колагеназа, фактори на коскената ресорпција, стимулатори на инфламаторните медијатори.
4. Фактори кои спречуваат регенерација на ткивата на домаќинот: инхибиторите на фибробластната пролиферација, инхибиторите на коскената формација.

Атхезија на *A. Actinomycetemcomitans*

Повеќето видови на *A. actinomycetemcomitans* кои биле тестирани, силно адхерираат за епителните клетки. Поврзувањето се случува многу брзо, достигнувајќи високи нивоа на сатурација во рок од 1 час по инфекцијата. Протеините и останатите структури на површината кои ја посредуваат адхеренцијата, подржуваат атхезија која се остварува преку фимбрии, екстрацелуларни аморфни материјали и екстрацелуларни везикули. Предложено е дека фимбриите најверојатно учествуваат во атхеренцијата за грубите и рапавите површини, додека нефимбриските компоненти (како што се везикулите) веројатно се вклучени во атхезијата за мазните површини и обично се јавуваат кај многу инвазивните видови. Оваа бактерија

исто така, произведува поли-N-ацетилглюкозамин (PGA), површински полисахарид кој ја посредува меѓуклеточната адхезија, формирањето на биофилмот и резистенцијата кон голем број на хемиски супстанции и детергенти.

Со цел да се иницира појава на воспаление на некои екстраорални места (како на пример ендокардитис или остеомиелитис), *A. actinomycetemcomitans* мора да се поврзе за екстрацелуларниот матрикс. Главната компонента на овој екстрацелуларен матрикс е колагенот. Повеќето видови на *A. actinomycetemcomitans* имаат способност да се поврзуваат со неколку типови на сврзно ткивен колаген и фибронектин, меѓутоа не и со плазма протеинот, фибриноген. Овие испитувања докажале дека поврзувањето е високоспецифично. Докажано е дека сите типови на колаген се покажале како супстрати за врзувањето на соевите на *A. actinomycetemcomitans*. Демонстриран е одреден степен на специфичност во врзувањето на *A. actinomycetemcomitans* SUNY465 сојот на разни колагени молекули преку речиси целосна неможност на врзување со тип IV колаген (овој тип се наоѓа само во базалната мембрана и учествува во нејзината хистолошка градба).

Протеините кои се наоѓаат на надворешната мембрана на бактериската клетка се од суштинско значење за адхезијата. Врзувањето на бактеријата за нерастворливите форми на протеини кои се главните структурни компоненти на екстрацелуларниот матрикс го овозможува нејзиното ширење и колонизацијата, не само во оралната празнина, туку и во одредени екстраорални места.

Коскена ресорпција

Карактеристична особина на пародонталната болест е губење на алвеоларната коска. Покажано е дека *A. actinomycetemcomitans* ја стимулира коскената ресорпција преку неколку различни механизми: липополисахаридот, протеолиза сензитивниот фактор кој се излучува преку микровезикули и специфичен површински асоциран материјал. Површински асоцираниот материјал неодамна беше идентифициран како молекуларен протеин (од групата на чаперони – помошни протеини кои учествуваат во склопувањето или расклопувањето на други макромолекуларни структури пред се протеините) кој е именуван како GroEL кој го има само кај прокариотските клетки. Се смета дека овој чаперон е во директна корелација со коскената клеточна популација на остеоκластите и ја модифицира нивната функција преку модификациите кои ги извршува на молекуларната структура.

Цитотоксини

Еден од најважните видови на клетки која воедно е најзастапена во сврзното ткиво е фибробластот. Фибробластите се главен извор на колаген и со тоа овозможуваат структурен интегритет на ткивото.

Многу орални бактерии продуцираат токсини, кои ја инхибираат фибробластната пролиферација, особено термолабилниот цитотоксин произведен од *A. Actinomycetemcomitans*, кој е особено цитотоксичен.

Екстрацелуларни мембранозни везикули

Речиси сите испитувани видови на *A. actinomycetemcomitans* екструдираат мембрански обложени везикули од нивната површина. Везикулите поврзани со SUNY 465 сојот, култивирани на агар, се фибриларни мембранозни екстензии со завршетоци налик на копчиња. Овие везикули често содржат леукотоксин, ендотоксин, фактор на коскената ресорпција и бактериоцин. Везикулите на оваа бактерија, исто така содржат адхезини, бидејќи токму тие протеини кај слабо адхерентните или неадхерентните видови значително ја зголемуваат нивната способноста да се атхерираат за епителните клетки.

Бактериоцините се протеини продуцирани од бактерии кои се смртоносни за другите родови и/или видови на бактерии. Овие токсични агенси може да и обезбедат колонизациска предност на бактеријата преку намалување на еколошките притисоци поврзани со конкуренцијата од другите организми за хранливи материи и простор. Hammond и соработниците (1987) покажаа дека *A. actinomycetemcomitans* ја подобрува својата шанса за колонизација со „ин vivo“ производство на екстрацелуларен фактор, кој се нарекува актинобацилин, кој е директно токсичен за *S. sanguis* и *Actinomyces viscosus* - двете бактерии пионери кои ги има во фазата на примарната бактериска колонизација. Исто така е покажано дека бактериоцините предизвикуваат измени во клеточната пропустливост на целните бактерии, со што доведуваат до истекување на РНК, ДНК, и други есенцијални интрацелуларни макромолекули и кофактори.

Леукотоксин

Овој токсин е произведен од страна на пародонтопатогениот *Actinobacillus actinomycetemcomitans*. Генот за овој токсин (со ознака *lktA*) е успешно клониран (Kraig и соработници (1990); Lally и соработници (1989); Kolodrubetz и соработници (1989) и е поврзан со три други гени, *lktB*, *lktC*, и *lktD*, чии производи се смета дека се потребни за активацијата и локализацијата на леукотоксинот. Кодираниот протеин е липопротеин, член на RTX семејство од токсини, кои се важни во патогенетските механизми на многу грам негативни бактерии и имаат способност да индуцираат формирање на пори на таргет клетките. Овој токсин е хомологен на леукотоксинот од *Pasteurella haemolytica* и на алфа-хемолитичките видови од *Escherichia coli* како и на *Actinobacillus pleuropneumoniae*.

Lally и соработниците (1989) докажале дека леукотоксинот на *Actinobacillus actinomycetemcomitans* во одредени ситуации може да не

се екскретира и да остане поврзан со бактериската мембрана, додека пак, доколку се ослободи од бактериската клетка преминува во серумот. Откриени се одредени асоцијации на токсинот со нуклеинските киселини на бактериската клеточна мембрана, од каде тој може да биде ослободен со примена на DNA - аза I или со помош на рестриктивните ензими. Kachlany и соработници (2002) забележале дека LtxA се секретира изобилно во супернатантна култура на *A. actinomycetemcomitans* и дека овој протеин е релативно чист. Исто така испитувано е производството и локализацијата на леукотоксинот во „грубите“ (адхерентни) и „мазните“ (неадхерентни) видови на *A. actinomycetemcomitans* и донесен е заклучок дека адхерентните клинички изолати имаат клеточно поврзан леукотоксин додека неадхерентните видови можат само да го секретираат без асоцијација со клеточната мембрана.

Овој протеин најпрво бил изолиран како супстанца што предизвикува дозно зависни цитотоксични промени во полиморфонуклеарните леукоцити и моноцитите. Изолираниот леукотоксин ги уништува хуманите полиморфонуклеарни леукоцити, но не и оние на стаорецот или морското прасе и нема ефект врз хуманите еритроцити. Kato и соработниците (1995) во испитувањата, докажале дека пречистениот токсин е цитотоксичен за макрофагите од муринската клеточна линија J774 и ги убива хуманите леукобластни клеточни линии (на пример, HL-60, U937, и KG-1) и линиите кои се добиени од човековите T клетки и B клетки (на пример, Jurkat, DAUDI, и Raji), но не и хуманите или нехуманите туморски клеточни линии.

Mangan (1991) сугерира дека леукотоксинот ги уништува T клетките преку механизми кои се слични на механизмите кои доведуваат до некроза и програмирана клеточна смрт. Неколку докази укажуваат на тоа дека отровот делува како клеточно специфичен протеин кој има способност да формира пори на плазма мембраната и на тој начин ги прави пермеабилни и осетливи целните клетки. Се смета дека од сите клетки, моноцитите се најчувствителни за леукотоксинот на *Actinobacillus actinomycetemcomitans* и нивната лиза зависи од активирањето на каспаза 1 и продолжува низ процес кој во одредена мера е различен од класичниот начин на клеточна смрт преку механизмите на апоптозата. Yamaguchi (2001) и Korostoff (2000) објавија резултати кои укажуваат дека леукотоксинот индуцира смрт на клетката со апоптоза преку митохондријални дефекти кои вклучуваат: намалени нивоа на АДП во митохондријалниот матрикс, недостаток на супстрат за АТП синтетаза и запирање на оксидативната фосфорилација

Преку сето ова се гледа дека леукотоксинот е важен фактор на вирулентноста кој има способност да ги лизира неутрофилите, моноцитите како и макрофагите кај човекот како една од стратегиите на избегнување на локалните одбрамбени механизми на домаќинот.

Липополисахариди

Липополисахаридите (ендотоксини) имаат висок потенцијал за предизвикување деструкција на низа клетки и ткива во домаќинот. Уништувањето на ткивото е клучна карактеристика на пародонталните болести, па така улогата на липополисахаридите на *A. actinomycetemcomitans* е високо специфична (ниски концентрации на липополисахаридите на *A. Actinomycetemcomitans* ги стимулираат макрофагите да произведуваат интерлеукини (IL - 1 α , IL - 1 β) како и тумор некротизирачки фактор (TNF), цитокини кои се вклучени во ткивната инфламација и коскената ресорпција. Овие податоци укажуваат на тоа дека макрофагите кои мигрираат во гингивалните места каде што има инфекција со *A. actinomycetemcomitans* ќе бидат стимулирани да ги произведуваат овие цитокини, кои потоа можат да бидат вклучени во гингивалната инфламација и алвеоларната коскената ресорпција.

Имуносупресивни фактори

Одбранбените механизми на домаќинот играат главна улога во контролата на концентрациите на бактериските заедници во денталниот плак. *A. actinomycetemcomitans* се покажа дека секретира многу фактори кои може да ги супримираат овие одбранбени механизми. Студиите докажаа дека *A. actinomycetemcomitans*, произведува 60-kDa протеин, кој врши надолна регулација на Т и Б клеточниот одговор преку активирање на субпопулација на В лимфоцити. Сега, овој фактор е познат како цитолетален дистендирачки токсин (CDT), што индуцира апоптоза на лимфоцитите. Исто така беше откриено дека бактериите произведуваат супстанца наречена 14-kDa (супресивен фактор 1– SF-1), кој ја потиснува клеточната пролиферација и производството на цитокините од Т клетките на слезенката во анималните модели на глумци. SF1 е 14 kDa протеин, кој ја инхибира Т клеточната пролиферација и производство на Th1 (IL-2 и IFN) и Th2 (IL-4 и МР-5) цитокини од Т клетките од слезенката. Затоа, оваа молекула може да влијае на индукција на хуморалниот или клеточно посредуваниот имун одговор преку модулација на Т клеточните реакции, вклучувајќи го производството на цитокини. Покажано е особено намалување на хелпер/супресор Т клеточниот сооднос кај пациентите со јувенилна или брзо прогресивна форма на рано започната пародонтална болест. Друга анализа на пациенти со јувенилен или брзо прогресивен тип на рано започната пародонтална болест покажа намалување на соодносот на на ЦД4 / ЦД8 во однос на нивните контролни групи.


Слика 5.4. Ефект на цитолеталниот дистендирачки отров (CDT): CDT интоксигираните HeLa клетки покажуваат целуларна и нуклеарна дистензија (црвени стрелки, горниот панел). Неколку клетки извршуваат самоубиство со CDT - индуцирана апоптоза (сина стрелка). CDT исто така доведува до блок на клеточниот циклус на во G2 / M фаза (долниот лев панел). Активната подгрупата, CdtB има афинитет кон јадрото и го оштетува хроматинот во клетката на домаќинот (долниот десен панел).

Инхибитори на функцијата на полиморфонуклеарните леукоцити

Првата линија на одбрана на домаќинот против инвазијата на бактерии е регрутирањето на фагоцитите во таа област. Нарушувањето на хемотаксата дозволува микроорганизмот кој врши инвазија на организмот да ја преживее првата линија на одбрана и да успее во својата цел. *A. actinomycetemcomitans* секретира соединение со ниска молекуларна тежина што ја инхибира хемотаксата на полиморфонуклеарните леукоцити (PMN). Оваа инхибиторска активност може да се прекине со третман со протеиназа K, што укажува на тоа дека комплексот е со протеинска природа.

Porphyromonas gingivalis

Porphyromonas gingivalis	
Кралство	Bacteria
Оддел	Bacteroidetes
Класа	Bacteroidetes
Ред	Bacteroidales
Фамилија	Porphyromonadaceae
Род	Porphyromonas
Вид	P. Gingivalis

Porphyromonas gingivalis е вториот интензивно проучуван потенцијален пародонтопатоген микроорганизам. Изолатите од овој вид се грам негативни, анаеробни, неподвижни, протеолитични бацили и обично покажуваат форми кои варираат од коки до кратки стапчиња. P. gingivalis е член на многу

истражуваната црно пигментирана Bacteroides група и карактеристично за него е што гради црни пигментирани колонии.

Дистрибуција

P. gingivalis е опишана кај 37-63% од пациентите со локализирана јувенилна пародонтопатија, и е карактеристично што ретко се сретнува во почетокот на заболувањето и има тенденција да сочинува многу мал дел од микрофлората во раните стадиуми. Спротивно на тоа, P. gingivalis е доминантен микроорганизам кај хроничничната пародонтопатија и генерализираната јувенилна пародонтопатија и може да се претпостави неговата патогенетска значајност за текот на болеста. Кај возрасните кои имаат здрав или минимално заболен пародонт пронајден е субгингивален P. gingivalis во помалку од 10% од испитуваните подрачја. Од друга страна кај 40-100% од пациентите кои имаат пародонтално заболување е возможно присуството на овој микроорганизам.

Исто така, има значително повисок процент во субгингивалната микрофлора во подлабоките отколку во плитките пародонтални џебови, и во прогресивните длабоки пародонтални лезии отколку во непрогресивните лезии (31,6 наспроти 7,4%).

Кај инфицирани и неуспешни импланти е докажана поголема пропорција на пародонтопатогените микроорганизми, вклучително и грам негативните анаеробни бацили, подвижни бацили, вретеновидни бактерии и спирохети, за разлика од успешните импланти без периимплантитис. Ова вклучува голем број на Fusobacterium spp., Prevotella intermedia, A. actinomycetemcomitans, Peptostreptococcus micros, Campylobacter rectus, Capnocytophaga spp., P. intermedia, и P. gingivalis.

Неколку студии сугерираат дека исходот од пародонталниот третман е позитивен доколку специфичните патогени, како P. gingivalis и A. actinomycetemcomitans, повеќе не може да се детектираат по

превземената терапија Сепак, и покрај фактот што конзервативниот, механички пародонтален третман како и самоконтролата на плакот е ефикасна терапија во намалување на бројот на *P. gingivalis*, *P. intermedia* и *A. actinomycetemcomitans* во пародонталните подрачја, овие организми повторно многу брзо ги населуваат тие места кај повеќето пациенти со дијагностицирана адултна пародонтопатија, што покажува дека е потребна максимална и константна плак контрола.

Фактори на вируленција

1. Липополисахариди (LPS)

Карактеристично за грам негативните бактерии е тоа што нивната надворешност се состои од две различни мембрани: внатрешна (цитоплазматска) мембрана и надворешна. Надворешната мембрана лежи над пептидогликанскиот слој (кој се наоѓа над цитоплазматска мембрана и е составен од poly-N-acetylglucosamine и N-acetylmuramin-ска киселина) и е поврзана за него преку специфичните липопротеини.

Овие липопротеини се наречени муреински липопротеини и се поврзани со ковалентни и нековалентни врски за протеински единици во рамките на *P. gingivalis* и за надворешната мембрана преку нивните липидите делови. Структурно надворешната мембрана е асиметрична и составена од два листа. Во составот на надворешниот лист на оваа мембрана се наоѓаат липополисахаридите, кои се многу големи молекули, со проценки кои се движат од 10 kDa па и поголеми. Нивниот бивалентен карактер е резултат на тоа што едниот крај на молекулот (хидрофилниот крај) се состои од полисахариди или O - специфични (соматски) антиген (репетитивни секвенци на гликан), кој е експониран кон надворешната средина поради неговата експресија на надворешната мембрана, јадрен дел, кој се наоѓа вграден во надворешниот лист од мембраната, и го поврзува O-антиген за хидрофобниот крај на молекула и липидот A кој претставува третиот граден дел на оваа комплексна липополисахаридна структура. Овој липид е вграден во липидниот дел од надворешниот лист на мембраната.


Слика 5.5. Шематски приказ на површинските структури на грам негативните бактерии

LPS функционира како значаен цитотоксин и поттикнувач на производството на неколку цитокини и хемокини. Меѓутоа LPS на *P. gingivalis* се хемиски различни од цревните липополисахаридите кои што се добро проучени. Овие хемиски и структурни разлики, најверојатно доведуваат и до функционални разлики помеѓу овие две молекули и може да придонесат во патогенезата на пародонталната болест. Ниската биолошката активност на *P. gingivalis*, особено нејзината многу ниска ендотоксичност, може да се одрази на микроорганизмот како способност да колонизира и да расте во стерилни ткива како и да остане неоткриени од страна на домаќинот. Денешните истражувања овие својства му ги препишуваат на неговиот липополисахарид.

2. Адхезија и коагрегација

P. Gingivalis поседува одредени фактори на вируленција како што се одредени молекули или структури за кои е докажано дека се од суштинско значење за интеракцијата со домаќинот. Поточно, овие

видови имаат способност да се атхерираат за различни ткива и клетки од домаќинот, да извршат инвазија и да се размножуваат во нив.

Коагрегација претставува феномен кој се опишува како специфична интеракција на различните орални бактерии преку нивно меѓусебно сродно поврзување. Кај многу видови на орални бактерии е докажана и демонстрирана оваа способност, и е веројатно поврзана со растот и развојот на биофилмот во устата. Така, интергенеричката коагрегација (помеѓу различни типови на бактерии) многу придонесува за карактеристиките на комплексноста на микробната екологија во биофилмовите кои се создаваат на повеќе места во усната шуплина. *P. gingivalis* е способен за коагрегација со *Actinomyces naeslundii* (*Actinomyces viscosus*), *Streptococcus gordonii*, *S. mitis* и *Streptococcus salivarius* кој поседува фимбрии. Оваа интеракција може да биде изменета со термичка обработка, разни шеќери, аминокиселини, со третман на хелати и протеази, што укажува на постоење на интеракции со специфичен лиганд – рецептор.

Патогеноста на *P. Gingivalis* започнува преку неговата интеракција (атхеренција) во усната празнина. За да го постигне ова, *P. gingivalis* користи неколку бактериски компоненти: фимбриите, протеазите, хемаглутинините, и липополисахаридите. Фимбриите или пилите се протеински филаментозни додатоци кои протрудираат надвор од бактериската клеточна површината и играат многу важна улога во вирулентноста преку стимулирање на бактерискиот припој за клетките или ткивата на домаќинот (Holt и Ebersole 2005).

Примарните фимбриите се нарекуваат големи, долги, или FimA фимбрии, а секундарните се означуваат како минорни, кратки, или Mfa1 фимбрии (Yoshimura 2009). Од особено значење се големите фимбрии. Тие се филаментозни компоненти на површината на клетката, а нивната протеинска субединица, фимбрилинот (FimA) се смета дека учествува во бактериските интеракции преку посредувањето на бактериската атхеизија за ткивата на домаќинот, и нивната колонизација на целните места. Големите фимбрии се способни за специфично поврзување и активирање на различни клетки на домаќинот, како што се епителните клетки, ендотелините клетки, клетките на слезината и периферните моноцити, што резултира со ослободување на цитокини, вклучувајќи ги интерлеукин - 1 (IL-1), IL-6, IL-8, и факторот на туморска некроза (TNF), како и мобилни адхезивни молекули како меѓуклеточната адхезивна молекула 1 (ICAM-1), васкуларната мобилна адхезивна молекула 1 (VCAM-1), и P и E селектините. Покрај тоа, докажано е дека големите фимбрии на *P. gingivalis* се потребни за бактериската инвазија во клетките на домаќинот.

3. Протеинази

Еден од потенцијалните фактори на вируленција кај *P. gingivalis* е високата протеолитичка активност која е асоцирана со овој тип на микроорганизми. Основната функција на протеазите и пептидазите кои се секретираат од асахаролитичките бактерии, како *P. gingivalis*, најверојатно е обезбедување на хранливи материи за раст. Најмалку осум типови на секретирани протеинази се опишани за *P. gingivalis* и нивните заеднички активности, покрај обезбедување на аминокиселини, пептиди и хемини за раст, ја вклучуваат и обработката на основните компоненти на површината на клетката а со тоа обезбедуваат основа за атхезијата на бактериската клетка. Протеиназите се исто така директно вклучени во инвазијата на ткивото, неговата деструкција од страна на бактериите, како и во модулацијата и супресијата на имуниот одговор. Во конкретните примери за ткивна деградација и слабеење на одбранбените механизми на домаќинот спаѓаат: деградација на протеините во екстрацелуларниот матрикс; активирање на металопротеиназите (MMPs); деактивирање на инхибиторите на плазма протеиназата; раскинувањето на рецепторите на клеточна површина; активирање или деактивирање на факторите на комплементот и цитокините; активирање на каликреин - кинин каскадата, стимулација на апоптотичката клеточна смрт и нарушување на PMN функции.

Најдобро проучени протеази се цистеин протетеази, или „gingipains“, со специфики за расцепување и добивање на аргинински и лизински остатоци. Гингипаините, првично се сметаат за „протеази слични на трипсин“ и всушност претставуваат група на цистеин ендпротеази кои сочинуваат најмалку 85% од општата протеолитичка активност на *P. Gingivalis*.

Гингипаините придонесуваат за мултифакториелниот вирулентен потенцијал на *P. gingivalis* особено преку врзувањето на бактеријата за ткивата на домаќинот. Овие протеинази може да играат улога во атхезијата или преку врзување за рецепторот или со експонирање на скриените рецепторски места.

Според ова гингипаините играат многу важни физиолошки улоги, особено во контролата на експресијата на вирулентните фактори и стабилноста и преработка на екстрацелуларните и мобилните површинските протеини а со тоа и подобрата атхезија на бактериската клетка.

Bacteroides forsythus

Bacteroides forsythus	
Кралство:	Bacteria
Оддел:	Bacteroidetes
Класа:	Bacteroidia
Ред:	Bacteroidales
Фамилија:	Porphyromonadaceae
Род:	Bacteroides
Вид:	Forsythus

Вториот член на првениот комплекс на Socransky (1998) е *Bacteroides forsythus*. Оригиналниот изолат е идентификуван како "вретенаст *Bacteroides*", и бил опишан во литературата од Taner и соработниците во 1979 година. *Bacteroides*

forisythus е грам негативен, плеоморфен анаероб, вретенаст по форма кој е изолиран во усната шуплина. Поради своите специфични потреби за раст (присуство на хемин, менадион, L-цистеин, и N-ацетилневраминска киселина) и фактот дека поради тоа е тешко да се култивира, неговата прецизна улога во коскените и ткивните оштетувања останува да се утврди. Забележано е дека растот на оваа бактерија е потпомогнат со кокултивацијата на *F. nucleatum* и овие две бактерии многу често се наоѓаат заедно во субгингивалните подрачја (Socransky и sor. 1988)

Дистрибуција

Микроорганизмот е често изолиран заедно со *P. gingivalis* во случаите на активни хронични пародонтопатии и е често поврзан со тешките случаи на пародонталната болест. Пародонтопатиите кои напредуваат посттерапевски т.н. „рефракторни“ пародонтопатии, претставуваат посебно агресивна форма на болест, која исто така се поврзува со откривањето на *Bacteroides forsythus*. Покрај тоа, оваа бактерија е често поврзувана со колонизацијата на *P. gingivalis* и е покачена кај постарите групи на пациенти. Исто така е детектиран кај лезии кои крварат при сондирање или лезии поврзани со загуба на епителниот припој кај адолесцентите, што дополнително укажува на поврзаноста со раните форми на пародонтопатија, со што се покажува соодносот помеѓу постоечката болест и потенцијално активната болест. Тој се детектира и кај пациенти кои се или биле пушачи, кои се позитивни за аспартат аминотрансферазната активност, или IL-1 генотипот (PST тест). Тој е поврзан и со вирусни заболувања, со пациенти заразени со вирусот на хумана имунодефициенција (ХИВ), шеќерна болест, и Papillon-Lefevre синдром.

Фактори на вируленција

Bacteroides forsythus има голема ензимска активност која е поврзана со неговата асахаролитична физиологија. Секретира ензими

како што се пептидазите кои го деградираат benzoyl - DL - arginin naphthylamide (BANA), активност која се појавува на место каде што има уништување на пародонталното ткивото, и чија активност првобитно била опишана како „протеаза слична на трипсин“. Исто така произведува липопротеини (VfLP), за кои е докажано дека ги активираат гингивалните фибробласти да произведуваат IL-6 и TNF- α . IL-6 учествува во експресијата на неколку протеини во акутната фаза на болеста во црниот дроб кои се вклучени во цитотоксичната Т клеточната диференцијација, како и растот на клетките на миеломот и плазмоцитомот. Тој е способен за поттикнување на Б клеточната диференцијација. Овој цитокин индуцира коскена ресорпција преку остеокластичната формацијата со растворливи IL - 6 рецептори. Покрај тоа, се знае дека *Bacteroides forsythus* синтетизира сиалидаза (неврамидаза) и ензим сличен на трипсинот за кои се смета дека се вклучени во бактериската вируленција.

Докажано е дека *Bacteroides forsythus* има способност да предизвика апоптоза. Функционално, оваа активност не може да се смета како една од причините за прогресија на пародонталната болест. Таа има способност да предизвика инвазија во пародонталниот џеб, заедно со *P. gingivalis* и *T. denticola*. Апоптотичната активност може да резултира со елиминирање на имуните или преимуните клетки, а со губењето на имуните клетки од пародонталниот џеб се овозможува бактериска колонизација на џебот и потенцијална брза прогресија на болеста.


Слика: *B. Forsythus* и адхеренција на *B. Forsythus* за клеточна култура (дериват од гингивални епителни клетки)

ФАКТОРИ КОИ ВЛИЈААТ ВРЗ СОСТАВОТ НА СУБГИНГИВАЛНИТЕ БИОФИЛМОВИ

Потврдено е дека микроорганизмите имаат влијание врз местото на нивното живеење, но и тоа дека местото каде што тие живеат влијае врз самите микроорганизми. Според тоа, промените во составот на супрагингивалните и субгингивалните микроорганизми влијаат врз здравјето или пак болеста. Факторите кои влијаат врз составот на субгингивалните биофилмови се: состојбата на пародонтот, локалната средина и пренесувањето на микроорганизмите од една на друга индивидуа.

Главната разлика помеѓу здравиот и заболениот пародонт е во зголемувањето на бројот на микроорганизмите од црвениот комплекс: *Bacteroides forsythus*, *Porphyromonas gingivalis* и *Treponema denticola*.

Локалната средина, пред се длабочината на пародонталниот џеб, исто така значително влијае врз составот на микроорганизмите во субгингивалните биофилмови. Имено, со зголемување на длабочината на пародонталниот џеб, се зголемува и бројот на микроорганизмите од црвениот комплекс: *Bacteroides forsythus*, *Fusobacterium nucleatum*, *Porphyromonas gingivalis* и *Treponema denticola*.

Субгингивалните микроорганизми пронајдени кај луѓето се единствени за околината во која се наоѓаат. Најголем број од нив не се присутни во околината (во земјиштето, во воздухот, во водата) или кај другите животински врсти. Сепак, постојат исклучоци. Откриен е ист сој на *Actinobacillus actinomycetemcomitans* кај пациент со локализирана јувенилна пародонтопатија како и кај неговото домашено милениче (кучето). Според тоа, потребно е познавањето на изворот од каде потекнуваат пародонтопатогените микроорганизми. Опишани се два начини на пренесување на микроорганизмите од устата на една индивидуа во устата на друга индивидуа. Тие два начини се: „вертикално“ и „хоризонтално“ пренесување. Доказот за верикалното пренесување на пародонтопатогените е дека *Actinobacillus actinomycetemcomitans* и *Porphyromonas gingivalis* се пронајдени кај членовите од едно семејство (преносот е од родителите на децата). Хоризонталното пренесување е докажано со откритието дека споменатите два пародонтопатогени се пренесени од еден на друг сопругник.

Поради тоа, постои можност за добивање на нови соеви на микроорганизми во текот на целиот живот на индивидуата. Тоа пак може да го менува текот на болеста.

ПРЕДУСЛОВИ ЗА ЗАПОЧНУВАЊЕ И ПРОГРЕСИЈА НА БОЛЕСТА

Предуслови за започнување и прогресија на пародонталната болест се:

- Вирулентност на пародонталните патогени,
- Соодветна локална средина и
- Чувствителност на домаќинот.

Утврдено е дека различни микроорганизми имаат различна **вирулентност**. Но исто така, утврдено е дека различни клонски типови на еден сој на микроорганизми покажуваат различна вирулентност. Во голем број на студии е потврдено дека постојат разлики на различните клонски типови на *Porphyromonas gingivalis*. Присутни се пет клонски типови на овој микроорганизам. Типовите I и V на *Porphyromonas gingivalis* многу почесто се присутни кај здрав пародонт, додека пак типовите II и IV се присутни кај заболен пародонт. За да можат да ја искажат својата вирулентност, пародонтопатогените мора да се најдат на соодветно место (на пример: во апикалниот дел од џебот или пак на мекиот сид) и да бидат во доволно голем број на тоа место.

Ако прогресијата на пародонтопатијата е релативно ретка појава, тогаш резидентните микроорганизми се компатибилни со домаќинот, а во одредени случаи можат и да му потпомогнат на домаќинот за да се справи со други патогени микроорганизми. Интеракциите помеѓу микроорганизмите во плакот (**локалната средина**) имаат огромно значење за почетокот и развојот на пародонтопатијата. Тие интеракции можат да бидат штетни (најчесто при мешани инфекции) и полезни за домаќинот. Полезноста за домаќинот произлегува од тоа што компатибилните микроорганизми:

- Ги населуваат местата кои би биле населени од пародонтопатогените,
- Се натпреваруваат со пародонтопатогените за местата на врзување,
- Ги уништуваат факторите на вируленција на пародонтопатогените.

Ќе дадеме еден пример за интеракција помеѓу микроорганизмите. Тоа е интеракцијата помеѓу *Actinobacillus actinomycetemcomitans*, *Streptococcus sanguis*, *Streptococcus uberis* и

Actinomyces viscosus. Последните три микроорганизми го намалуваат присуството на *Actinobacillus actinomycetemcomitans*. Т.н. бактерии „добродетели”, произведуваат H_2O_2 кој директно или со помош на домаќиновата пероксидаза го инхибираат *Actinobacillus actinomycetemcomitans*. Но, *Actinobacillus actinomycetemcomitans* пак е способен да произведе бактериоцин кој го инхибира растот на *Streptococcus sanguis*, *Streptococcus uberis* и *Actinomyces viscosus*.

Други карактеристики на локалната средина кои придонесуваат за започнување и прогресија на пародонталната болест се: соодветната температура, концентрацијата на одредени јони (Fe, Mg и Ca) и несоодветното рабно затворање.

Како предуслов за започнување и прогресијата на болеста секако е и **чувствителноста на домаќинот**. Фактори кои што најчесто ја зголемуваат чувствителноста на домаќинот за почеток и прогресијата на болеста се: дефекти во бројот и функција на полиморфонуклеарите, HIV инфекцијата, дијабетот и пушењето.

МЕХАНИЗМИ НА ПАТОГЕНОСТ НА БАКТЕРИИТЕ

За да можат пародонтопатогените микроорганизми да предизвикаат болест потребно е:

1. Да го колонизираат субгингивалниот простор.
2. Да произведуваат одредени агенси кои директно ќе го уништат ткивото на домаќинот или пак ќе предизвикаат негова автодеструкција.

За да го колонизираат субгингивалниот простор, бактериите треба да исполнат неколку услови. Тие услови се:

- Да атхерираат на површината на забот или на друга површина.
- Да се размножуваат.
- Успешно да се натпреваруваат со другите бактериски видови.
- Да се спотивстават на механизмите на одбраната на домаќинот.

Атхеренцијата на бактериите е овозможена со атхезините на бактериите. Присутни се голем број на рецептори на површините на забите но и на епителните клетки на гингивата. За атхеренцијата на бактериите исто така, е значаен и феноменот на коагрегација на бактериите.

За колонизацијата на субгингивалниот простор значаен услов е и натпреварувањето на различни бактериски видови помеѓу себе. Типичен пример за тоа е интеракцијата помеѓу *Actinobacillus actinomycetemcomitans*, *Streptococcus sanguis*, *Streptococcus uberis* и *Actinomyces viscosus*. Исто така, карактеристични меѓубактериски соодноси постојат и помеѓу анаеробите и аеробите, како и помеѓу сахаролитичните и асахаролитичните бактерии.

Пародонтопатогените микроорганизми треба да задоволат два услови за да се спротивстават на механизмите на одбраната на домаќинот, што ќе им овозможи и колонизирање на субгингивалниот простор. Тие два услови се: спротивставување на механизмите на неспецифичната заштита и спротивставување на механизмите на специфичната заштита на организмот. Од неспецифичните механизми на заштита на организмот значајни се: саливарниот тек, постојаниот проток на гингивалниот флуид, сијаломуцинот, саливарниот IgA, протеините богати со пролин, како и десквамацијата на епителните клетки. Но, пародонтопатогените микроорганизми имаат можност и да се спротивстават и на специфичните механизми на заштита на организмот. Така на пример *Porphyromonas gingivalis* и *Prevotella intermedia* продуцираат специфични ензими, какви што се IgA и IgG-протеази. Леукотоксинот на *Actinobacillus actinomycetemcomitans* ги напаѓа макрофагите и зрелите T и B лимфоцити. *Prevotella intermedia* и *Treponema denticola*, исто така, создаваат материи со кои ги супримираат имунолошките реакции на домаќинот.

Оштетувањето на пародонталните ткива најчесто е како резултат на имунопатолошки реакции започнати од одредени бактериски видови и овие реакции не запираат се додека бактериите не бидат уништени. Генерално, присутни се два општи механизми на патогенезата на пародонталната болести:

1. Инвазија на субгингивалните бактерии во ткивото на пародонтот и
2. „Долготраен“ напад при што пародонтопатогените остануваат во дебот но нивни фрагменти или други „фактори на вируленција“ навлегуваат во пародонталните ткива, каде што директно ги уништуваат ткивата или предизвикуваат имунопатолошки оптеретувања (автодеструкција).

Различни микроорганизми можат да се сретнат на различни делови од пародонталните ткива. *Actinobacillus actinomycetemcomitans*, *Bacteroides forsythus* и *Porphyromonas gingivalis* се сретнуваат во епителните клетки. *Bacteroides forsythus* и *Porphyromonas gingivalis* атхерираат на базалната мембрана и на колагенот. Спирахетите, пак, се способни да навлезат во подлабоките пародонтални ткива.

Факторите на вилуленција или материите кои доведуваат до оштетување на пародонтални ткива можеме да ги поделиме во три групи. Во првата група се вбројуваат материи кои ги оштетуваат клетките на пародонталните ткива, а тоа се леукотоксинот, H_2S , NH_3 и масни киселини. Втората група на фактори на вируленција на микроорганизмите, како што е ендотоксинот, делуваат врз клетките на тој начин што клетките на домаќинот започнуваат да создаваат биолошки активни материи, какви што се П-1, простагландини, ТНФ, П-8. Ензимите, пред се колагеназите, по потекло од микроорганизмите но и од клетките на домаќинот се третата група на фактори на вируленција кои делуваат врз интерцелуларниот матрикс предизвикувајќи негова деструкција.

ЗАСТАПЕНОСТ НА БАКТЕРИИТЕ КАЈ РАЗЛИЧНИТЕ ФОРМИ НА ПАРОДОНТАЛНАТА БОЛЕСТ

Микрофлората поврзана со здравјето на пародонтот како и со пародонталната болест е проучувана преку широк спектар на техники за земање примероци, одгледување и детекција на бактерии со помош на ДНК хибридизацијата. Со примената на овие техники и со изведувањето на бројните испитувања самата класификација на пародонтопатиите претрпе бројни промени. Сепак, преку споредбите со претходните системи на класификација се откриваат општите карактеристики на микробната флора кај различните клинички манифестации на болеста и се имплицира на одредена група на бактерии кои најверојатно функционираат како пародонтопатогени. Раните студии, во кои се користеле соодветни микробиолошки постапки јасно покажале дека бројот и пропорциите на различните групи на субгингивални бактериски популации варирали при пародонтално здравје во споредба со местата зафатени со пародонталната болест. Вкупниот број на бактерии, утврдени со микроскопското броење по грам е двојно повисок во пародонтално заболените подрачја, отколку во здравите. Разликите помеѓу пародонтално здравите и заболените подрачја исто така, се евидентни во однос на различните бактериски морфотипови. Во инфламираните подрачја се детектирани помал број на коки, но повеќе подвижни бацили и спирохети, додека пак во пародонтално здравите подрачја се претежно грам-позитивни факултативни бацили и коки (околу 75%). Оваа група на микроорганизми е пропорционално намалена кај гингивитите (44%) и пародонтопатиите (10% до 13%). Овие намалувања се придружени со зголемување на пропорцијата на грам негативни бацили, од 13% кај здрави до 40% кај гингивити и 74% кај пациенти со напредната пародонтална болест.


Слика 5.6: Дистрибуција на бактериите кои се асоцирани со пародонталното здравје и пародонталната болест

Здрав пародонт

Во пародонтално здравите регии детектирани се мал број на микроорганизми во споредба со заболените. Овие бактерии се првенствено грам позитивни, факултативни видови и членови на родовите *Streptococcus* и *Actinomyces* (*S. sanguis*, *S. mitis*, *A. viscosus*, и *A. naeslundii*). Исто така се детектираат и мали пропорции на грам негативните видови, најчесто *P. Intermedia*, *F. nucleatum*, *Campylobacter*, *Neisseria*, и *Veillonella* spp. Спроведените микроскопски истражувања покажуваат дека е можно присуство и на неколку спирохети и подвижни бацили.

Се смета дека одредени бактериски видови делуваат протективно или во корист на домаќинот, како *S. sanguis* и *Veillonella parvula*. Тие обично се наоѓаат во голем број во пародонталните регии каде нема загуба на епителниот и сврзоткивниот припој (неактивни места), и во многу мал број на места каде што се активно одвива

пародонталната деструкција. Овие видови веројатно ја спречуваат колонизацијата или зголемувањето на бројот на патогените микроорганизми преку одредени механизми. Еден пример за таков механизам е производството на H_2O_2 од *S. Sanguis* кој е смртоносен за *A. actinomycetemcomitans*. Клиничките студии покажаа дека подрачјата со високи концентрации на *S. sanguis* се поврзани со поголем епителен реатачмент по терапијата со што дополнително го поддржуваат овој концепт. Подобрното испитување на екологијата на плакот и интеракциите помеѓу бактериите и нивните продукти несомнено ќе откријат уште многу други вакви примери.

Гингивит

Развојот на гингивитот бил опширно студирани на различни модели и овој гингивит бил именуван како експериментален гингивит, а за прв пат опишан од Harald Loe и сор. При поставувањето на овој експеримент во иницијалната фаза било воспоставувано максимално пародонтално здравје кај хуманите субјекти со ригорозно механичко чистење и спроведување на орално хигиенските мерки, за потоа во наредната фаза да му се наложи на субјектот да не одржува никаква орална хигиена во тек на 21 ден. По 8 часа без орална хигиена, бактериите биле пронајдени во концентрации од 10^3 до 10^4 на квадратен милиметар на забната површина и со тенденција да се зголемуваат со фактор од 100 до 1000 во следните 24 часа. Иницијалната микрофлора кај експерименталниот гингивит предизвикан на овој начин се состои од грам позитивни бацили, грам позитивни коки, и грам негативни коки. Транзицијата кон гингивит се нотира со појавувањето на воспалителни промени на гингивалните ткива и е придружена со појава на грам негативните бацили и филаменти, па дури потоа спирохетите и подвижните микроорганизми. Бактериите кои се пронајдени кај природно настанатиот плак индуциран гингивит (хроничен гингивит) се состојат од приближно еднакви пропорции на грам позитивни (56%) и грам негативни (44%) видови, како и факултативни (59%) и анаеробни (41%) микроорганизми. Доминантни грам позитивни видови кои се сретнуваат се: *S. sanguis*, *S. mitis*, *S. intermedius*, *S. oralis*, *A. viscosus*, *A. naeslundii*, и *Peptostreptococcus micros*. Грам негативни микроорганизми кои се откриени се: *F. nucleatum*, *P. intermedia*, *B. parvula*, како и *Neomophilus*, *Capnocytophaga* и *Campylobacter* spp.

Покрај овие гингивити постои и гингивит кој е асоциран со бременоста и претставува акутна инфламација на гингивалното ткиво поврзано со бременоста. Оваа состојба се смета дека настанува со зголемувањето на стероидните хормони во гингивалната течност и драматичните зголемувања на нивоата на *P. intermedia* (особено во првите три месеци), поради тоа што таа ги користи стероидните хормони како фактори на раст.


Слика 5.6. Електромикрографски скен кој прикажува коки и бацили на површината на припојниот епител кај маргинален гингивитис.

Хронична пародонтопатија

Основниот белег на пародонталната болест е губењето на епителниот и сврзно ткивниот припој. Различните форми на болеста се застапени кај возрасните индивидуи, и сите овие форми се карактеризираат со различна стапка на прогресија на болеста како и различна реакција кон тераписките процедури. Студиите кои се спроведуваат и ја испитуваат популацијата кај која не е спроведен третман во долги временски интервали укажуваат на различна стапка на прогресијата на болеста која се движи од 0,05 до 0,3 мм загуба на припој на годишно ниво (т.е. постепен модел). Кога популациите се прегледуваат на пократки временски интервали, одделни подрачја покажале кратки периоди на брза деструкција на припојот со последователни неактивни периоди на болеста (т.е. продорен модел). Меѓутоа не е јасно утврдено кој од овие два модели на прогресија на болеста (постепениот или продорниот) е точен или се работи за сосем друг механизам на прогресија.

Микробиолошките испитувања на хроничните пародонтити кои интензивно се спроведуваат го поддржуваат концептот на хронична пародонтална болест поврзана со специфични бактериски агенти. Микроскопските прегледи на плакот од подрачјата зафатени со хронични пародонтални промени откриваат константно покачена пропорција на спирохети, а доколку се култивираат плак микроорганизмите од овие подрачја се добива и висок процент на анаеробни (90%) и грам негативни (75%) бактериски видови. Кај оваа

пародонтопатија најчесто застапени бактерии се: *P. gingivalis*, *B. forsythus*, *P. intermedia*, *B. rectus*, *Eikenella corrodens*, *F. nucleatum*, *A. actinomycetemcomitans*, *P. Micros*, *Treponema* и *Eubacterium* spp. Во пародонтално активните места (места со скорешно губење на припојот) во споредба со неактивните места (места без скоро губење на припој) се откриени зголемени нивоа на *B. rectus*, *P. gingivalis*, *P. intermedia*, *E. nucleatum* и *B. forsythus*.

Зголемените нивоа на *P. gingivalis*, *P. intermedia*, *B. forsythus*, *B. rectus* и *A. Actinomycetemcomitans* се поврзани со прогресијата на болеста, а нивната терапевска елиминација е поврзана со подобрување на клиничкиот одговор, а исто е покажано дека *P. gingivalis* и *A. actinomycetemcomitans* имаат способност да извршат инвазија на ткивата на домаќинот, факт кој е со сигнификантно значење за адултните агресивни форми на пародонталната болест.

Документирани се и одредени асоцијации помеѓу хроничната пародонтопатија и одредни вируси од херпесвирус групата, особено вирусот на Epstein-Barr (ЕБВ-1) и хуманиот цитомегаловирус (HCMV). Нивното присуство во субгингивалната регија е поврзано со високите нивоа на специфичните бактериски патогени, вклучувајќи ги *P. gingivalis*, *B. forsythus*, *P. intermedia*, и *T. denticola*. Овие податоци ја поддржуваат хипотезата дека вирусна инфекција може да придонесе за патогенезата на пародонталната болест, но потенцијалната улога на вирусни агенси останува да се испита подетално.

Агресивена локализирана пародонтопатија

Повеќе форми на пародонтопатија се карактеризираат со брз и прогресивен губиток на епителниот и сврзоткивниот припој кај поединци во тек или пред пубертетот. Локализираната агресивна пародонтопатија (или локализирана јувенилна пародонтопатија - ЛЈП) се развива околу пубертетот, се забележува почесто кај женските индивидуи отколку кај мажите, и обично е локализирана на трајните инцизиви и моларите. Оваа состојба речиси секогаш се нотира кај лица кои имаат некои дефекти во имунолошкиот систем и најмногу се засегнати лицата со неисправности во неутрофилната функција. Микрофлората поврзана со локализираната агресивна пародонтопатија е претежно составена од грам негативни и анаеробни микроорганизми. Студиите покажуваат дека во речиси сите ЛЈП, *A. actinomycetemcomitans* е застапен со 90% од вкупната бактериска флора. Други важни микроорганизми се *P. gingivalis*, *E. corrodens*, *S. rectus*, *E. nucleatum*, *B. capillus*, *Eubacterium*, *Carnocytophaga* spp. како и спирохети.

Вирусите од групата на херпесвируси, вклучувајќи ги ЕБВ-1 и HCMV, исто така се поврзани со локализираната агресивна пародонтопатија. Сепак *A. actinomycetemcomitans* е генерално прифатен како основен етиолошки агенс во повеќето, но не во сите, случаи на оваа форма на пародонтитија, па затоа е потребно

спроведување на системска антибиотска терапија за контрола на нивоата на оваа бактерија.

ГЛАВА VI: ОКЛУЗАЛЕН ТРАУМАТИЗАМ

СОДРЖИНА

КАРАКТЕРИСТИКИ НА СИЛИТЕ КОИ ДЕЛУВААТ НА ЗАБИТЕ И НА ПАРОДОНОТ	138
РАСПРЕДЕЛБА И НАСОЧУВАЊЕ НА МАСТИКАТОРНИТЕ СИЛИ	143
ПРИЧИНИ ЗА ФУНКЦИОНАЛНИ ПОРЕМЕТУВАЊА НА ОКЛУЗАЛНИТЕ СИЛИ	144
ХИПЕРФУНКЦИЈА НА ПАРОДОНТОТ.....	145
Примарен оклузален трауматизам.....	145
Секундарен оклузален трауматизам.....	147
ОКЛУЗАЛЕН ТРАУМАТИЗАМ И ПАРОДОНТАЛНА БОЛЕСТ	147
Оштетување на пародонтот како резултат на оклузална траума ...	147
ЗАКЛУЧОЦИ	149

Забите и нивниот потпорен апарат непрекинато се изложени на дејството на различни сили. Тие сили се создаваат во текот на мастикацијата. Некои сили кои делуваат врз пародонтот се создаваат и во периодот кога индивидуата не цвака. Тоа се случува во текот на стискањето на забите, чкрипењето со забите, голтањето на плунката и т.н.

Оклузалните сили имаат влијание врз одржувањето на здравјето на пародонтот бидејќи учествуваат во адаптациониот и репараторниот одговор на пародонтот. Најсилни оклузални сили настануваат во текот на актот на цвакањето. Сили кои делуваат врз забите, а се со послаб интензитет се: силите на мускулите на образите, на јазикот и на усните.

Силите коишто се создаваат во текот на актот на мастикацијата се пренесуваат на потпорниот апарат на забот и се амортизираат.

- Како резултат на делување на оклузалните сили алвеоларната коска постојано физиолошки се ремоделира. Се создава на оние места каде што е потребно создавање на нова коска, а исто така настанува и нејзина ресорпција на одредени места.
- Периодонциумот, исто така реагира на делувањето на оклузалните сили. Кога функционалните потреби се поголеми, периодонциумот се прилагодува на тоа. Доколку силите коишто делуваат на забот се многу јаки настануваат и оштетувања на периодонциумот. Кога изостанува дејство на сила врз забот, периодонциумот атрофира.
- При делување на оклузалните сили на цементот на коренот на забот не се забележуваат никакви промен, или пак, може да се забележи задебелување на цементот.

Сите овие сили кога се наоѓаат во рамнотежа со отпорноста на пародонтот не предизвикуваат никакви пречки. Тие се дури и корисни, бидејќи за пародонталното здравје овие физиолошки сили се потребни. Негативни последици од делувањето на силите настануваат:

1. Кога силите се со интензитет под физиолошките граници на пародонтот;
2. Кога силите се со интензитет над физиолошките граници на пародонтот;

Кога силите се со интензитет под физиолошки граници на пародонтот недостасува физиолошкиот стимулативен ефект на силата врз пародонтот поради што настануваат атрофични промени на потпорниот апарат на забот. Додека пак, кога силите се со интензитет над физиолошките граници на пародонтот штетните последици се особено големи кога делувањето на силите е здружено со инфламација на потпорниот апарат на забот.

При делување на оклузалните сили можат да настанат одредени оштетувања на пародонтот. Оштетувањата настануваат кога оклузалните сили ќе го надминат репараторниот и адаптациониот капацитет на пародонтот. За подобро разбирање на пореметувањето на оклузалната рамнотежа потребно е да се објаснат следниве поими:

- **предвремен контакт** е таков контакт кога заб или група на заби доаѓаат во контакт пред останатите заби, при затворање на вилиците или при латерални движења на вилиците.
- **трауматски контакт.** Со овој поим се означува соодносот на забите кои предвреме доаѓаат во контакт.
- **трауматска оклузија** е оклузија при која е присутен предвремен контакт, при што настануваат оштетувања на пародонтот, на мускулите за цвакање и на темпоромандибуларниот зглоб.
- **оклузална траума или оклузален трауматизам,** е поим со кој се означува оштетувањето на пародонтот кое настанало како последица на делување на трауматските сили на забите.

Трауматската оклузија е релативно честа појава. Речиси и дека не постои индивидуа со идеална оклузија. Откривањето на овие пореметувања во оклузијата бара голема прецизност. Некогаш се случува при прегледот на пациентот да се забележи хармоничен сооднос на горната и долната вилица, но сепак да е присутен трауматски контакт.

КАРАКТЕРИСТИКИ НА СИЛИТЕ КОИ ДЕЛУВААТ НА ЗАБИТЕ И НА ПАРОДОНТОТ

Најголем број од силите кои делуваат на забите и на пародонтот настануваат во текот на активноста на мастикаторните мускули, во текот на актот на цвакањето. Дејството на останатите сили е речиси занемарливо. Како резултат на делување на мускулите затвораачи на мандибулата, силите се пренесуваат преку гризните површини и секалните рабови на забите на потпорниот апарат на забот, а потоа и на коските на вилиците.

Каков ефект ќе имаат оклузалните сили врз пародонтот зависи од карактеристиките на силата. Силите коишто делуваат на забите се со различна јачина, насока и должина на делување. Исто така, и честотата на делување на силата, како и точката на делување може да варира.


Слика 6.1. Карактеристики на силата

1. **Јачината на силата**, која што се создава во текот на цвакањето, е различна и зависи од типот на храната која што се цвака. Таа може биде од 100 грама па дури до 20 килограми. Доколку е здрав пародонтот појаките сили коишто делуваат не предизвикуваат негово оштетување. Ако пародонтот е заболен, тогаш и физиолошките сили можат да бидат штетни за него. Кога делуваат многу јаки сили врз пародонтот предизвикуваат негово оштетување.


Слика 6.2. Сооднос на јачината на силата и отпорноста на пародонтот

Легенда: 1. силата е во физиолошките граници а пародонтот е интактен: нема оштетување на пародонтот. 2. силата е во физиолошките граници а пародонтот е оштетен: продлжува деструкцијата на пародонтот 3. појака сила делува врз интактен пародонт: адаптација или оштетување на

пародонтот 4. појака сила која предизвикува адаптација на пародонтот 5. појака сила делува врз заболен пародонт и предизвикува негово понатамошно оштетување

2. **Времетраењето на делувањето** на оклузалните сили во текот на цвакањето е кратко. Во текот на 24 часа врз пародонтот делуваат мастикаторни сили во времетраење од 15 до 20 минути. Перманентниот притисок врз алвеоларната коската предизвикува потешки оштетувања, отколку ако врз коската делуваат т.н. интермитентни (повремени) сили. Јака сила која делува краткотрајно, предизвикува реверзибилни оштетувања на пародонтот. Доколку оклузалните сили дејствуваат подолго време, па дури и ако се послаби, можат да предизвикаат поголеми оштетувања.
3. **Фреквентноста на делување на силата** е значајна карактеристика на силата. Силите кои делуваат врз пародонтот, а кои се повторуваат во пократки временски интервали, се поштетни за пародонтот во споредба со силите кои делуваат со поголеми паузи при повторувачкото дејство.
4. **Насока на делување на силата.** Според насоката на делување, силите се делат на вертикални и хоризонтални. Можни се и поинакви комбинации на делување на силата, но ние ќе ги разгледаме спомнатите две насоки, заради полесно разбирање на адаптацијата на пародонталните ткива на делувањето на оклузалните сили.
 - *Вертикално насочените сили* делуваат вертикално на забот и тежнеат да го втисната забот за алвеолата. На тоа се спротивставуваат механизмите на амортизација, пред се косите периодонтални влакна. Под дејство на вертикалните сили овие влакна се исправаат и затегнуваат. На тој начин го спречуваат втиснувањето на забот во алвеолата. Апикалните периодонтални влакна се олабавуваат и збиваат. Бидејќи косите периодонтални влакна се најбројни, на вертикалните сили кои делуваат на забот се спротивставува најголем број на периодонтални влакна. Поради тоа вертикалните сили најдобро се амортизираат и се најмалку штетни за потпорниот апарат на забот.
 - *Хоризонталните сили* имаат тенденција да го потиснат или наведнат забот во насока на делување на силата. Под дејство на хоризонталните сили, забот се наведува околу точката на ротација на забот (хипомоклионот). Хипомоклионот се наоѓа помеѓу средната и апикалната третина од коренот за забот. Под дејство на хоризонталните сили делот од забот кој се наоѓа коронарно од хипомоклионот се наведува во насока

на делување на силата, додека пак, апикалниот дел од забот се наведнува во спортивна насока. Периодонталните влакна во коронарниот дел од алвеолата, на спротивната страна од делувањето на силите, се олабавени и збиени. Истото се случува и со влакната во апикалниот дел од коренот на забот на страната од каде што делува силата. Доколку хоризонталната сила е многу јака забот може директно да налегнува на алвеоларната коска и да врши притисок на нејзе. На страната од каде што делува силата, периодонталните влакна кои се наоѓаат коронарно од хипомоклионот се затегнати и исправени. Истото се случува и со периодонталните влакна во апикалната третина на алвеолата на спротивната страна од делувањето на силата. Бидејќи влакната се затегнати тие вршат влечење на сидот на алвеоларната коска. Периодонталниот простор во тие делови на алвеолата е проширен.

Врз основа на досега изнесените податоци можеме да заклучиме дека при делување на вертикални или хоризонтални сили врз потпорниот апарат на забот се разликуваат две зони на адаптација на пародонталните ткива: зона на влеча на влакната (тензија) и зона на притисок (збивање на влакната).

Реакцијата на ткивата во *зоната на притисок* се карактеризира со поголема васкуларна пропустливост, васкуларна тромбоза и дезорганизација на клетките и сноповите на колагените влакна. Ако јачината на силата е таква да овозможува одржување на виталитетот на клетките во периодонциумот, на површината на алвеолата во зоната на притисок се појавуваат остеокластите. Тогаш започнува процес на ресорпција на коската, феномен кој се нарекува „директна ресорпција на коската“. Ако силата која делува врз потпорниот апарат на забот е со многу силен интензитет може да настане некроза на периодонталниот лигамент во зоната на притисок. Притоа доаѓа до уништување на клетките, на крвните садови, на матриксот и на периодонталните влакна (хијалинизација). Во вакви услови не може да дојде до „директна ресорпција на коската“. Наместо тоа, остеокластите се појавуваат во интертрабекуларните простори, односно на местата каде концентрацијата на притисокот е помала. Тогаш започнува подминирачки процес на „индиректна ресорпција на коската“. Околната коска се ресорбира се додека не ја достигне границата на хијалинизираното ткиво во зоната на притисокот. Независно дали се работи за „директна или индиректна ресорпција на коската“ на коската, забот се поместува во насока на делување на силата.


6.3. Вертикално (лево) и хоризонтално (десно) делување на силата
 Легенда: 1. зона на влека на влакната (тензија) 2. зона на притисок

Напоредно со промените на ткивата во зоната на притисок, во *зоната на тензија* доаѓа во апозиција на коска, за да се задржи ширината на периодонталниот простор. Заради промените во зоните на тензија и притисок забот е хипермобилен. Кога забот ќе ја достигне положбата во која дејството на силата е неутрализирано, настанува заздравување на пародонталните ткива и забот се зацврстува во новата положба. При ортодонтско поместување на забот, кај здрав пародонт, нема да се појави гингивит ниту пак загуба на припојот, се додека забот не се поместува надвор од алвеоларниот процесус. Бидејќи супраалвеоларното сврзно ткиво е ограничено само од една страна со цврсто ткиво (забот), делувањето на спомнатите сили не влијаат врз ова ткиво.


Слика 6.4. Ортодонтски тип на силата

5. **Точка на делување на силата.** Колку точката на делување на силата е подалеку од точката на ротација на забот, штетниот ефект на силата е поголем. При пародонтопатија, затоа што делот од забот кој се наоѓа надвор од коската е поголем, силите кој делуваат на забот се поштетни.

РАСПРЕДЕЛБА И НАСОЧУВАЊЕ НА МАСТИКАТОРНИТЕ СИЛИ

Силите кои што делуваат на забите во текот на цваќањето на храната се најсилни. Тие потекнуваат од мастикаторните мускули. Распределбата на овие сили и нивното насочување зависи од повеќе фактори:

- големина, облик и косина на туберите на забите;
- контактна точка помеѓу забите;
- положба на забите.

Големина, облик и косина на туберите на забите.

Доколку височината на туберите е поголема и доколку нивната косина е поизразена, штетното дејство на силата врз пародонтот ќе биде поголемо. Причина за тоа е што резултантата на делувањето на силата е нивно хоризонтално насочување и тежнее да го наведе забот. Истото правило се однесува и за косината на лабијалните и оралните

површини на предните заби. Резултантата на силите кои делуваат во бочните регии на забите, во горната вилица е насочена букално, а во долната вилица, пак, е насочена орално.

Контактните точки помеѓу забите (или контактните површини) на апроксималните површини на забите го овозможуваат пренесувањето на силите од еден на друг заб. На тој начин се пренесува делувањето на силите низ целото забало. Во физиолошки услови, резултантата на сите сили кои делуваат на забите е насочена во мезијална насока. Поради тоа, сите заби во текот на животот се помесуваат мезијално. Силите кои делуваат на едната половина на вилиците се неутрализираат со силите кои делуваат на другата половина на вилиците во предел на централните инцизиви.

Доколку контактните точки недостасуваат, пренесувањето на притисокот ќе биде пореметено. Поради тоа, дејството на силата ќе биде сконцентрирано на одделни заби или на група на заби. Тоа пак, може да предизвика оштетување на нивниот потпорен апарат.

Положба на забите. Секое отстапување во положбата на забите може да претставува причина за насочување на резултантата на делувањето на силите во неповолна насока. Тоа може да предизвика различни патолошки промени на пародонталните ткива.

ПРИЧИНИ ЗА ФУНКЦИОНАЛНИ ПОРЕМЕТУВАЊА НА ОКЛУЗАЛНИТЕ СИЛИ

Пореметување на делување на оклузалните сили и појава на трауматски сили е причинето од повеќе фактори.

1. *Лоши навики*-тие предизвикуваат оштетување на забот и потпорниот апарат, а понекогаш предизвикуваат и оштетување на виличниот зглоб и цвакалната мускулатура. Како лоши навики се спомнуваат: грицкање на усните, ноктите или страни предмети (молив, игла, кафе, шајка). Останати лоши навики се: туркање на забите со јазикот, унилатерално цвакање и дишење на уста.
2. *Парафункциите* можат да бидат свесни или несвесни функции. Најзначајна парафункција е бруксизмот. Психичкиот стрес е причина за појава на парафункциите. Многу личности несвесно ги стискаат забите. Бруксизмот се јавува кај возрасни, но и кај мали деца и тоа особено во ноќните часови. Прекумерното стискање со забите предизвикува промени на ткивата на пародонтот, како резултат на прекумерното оптеретување на пародонталните ткива.

3. *Предвремен оклузален контакт на заби.* Настанува како резултат на изваден заб, поради што соседните заби мигрираат и на тој начин доаѓаат во неповолен сооднос со соседните заби и со антагонистот. Кариесот, атрицијата, абразијата и неправилната положба на забите можат да предизвикаат предвремен контакт на забите. Неправилно изработени конзервативни протетски надоместоци како и неправилно ортодонтско поместување на забите се споменуваат како причина за предвремен оклузален контакт. Останати или индиректни причини за предвремен оклузален контакт се: периапикални промени на забите, мигрирани заби како резултат на пародонтопатија, тумори во максило-фацијална регија, заболување на темпоромандибуларниот зглоб
4. Ортодонтски аномалии.

ХИПЕРФУНКЦИЈА НА ПАРОДОНТОТ

Хиперфункција на пародонтот претставува делување на појаки сили од физиолошките врз потпорниот апарат на забот во еден подолг временски период. Во зависност од состојбата на пародонтот, се разликува примарен и секундарен оклузален трауматизам.

Примарен оклузален трауматизам

Настанува при прекумерно делување на оклузалните сили кај личности кои немаат воспаление на пародонталните ткива. Потпорниот апарат на забот има способност да се прилагоди на новонастанатата ситуација, без да настане негово оштетување. Независно од интензитетот на силата која што делува врз пародонтот, во почетокот, до израз доаѓаат одбранбените компензаторни механизми на пародонталните ткива. Кога овие механизми ќе бидат надминати, а силата и понатаму делува, доаѓа до оштетување на пародонтот.

Примарниот оклузален трауматизам може да биде локализиран или генерализиран. Локалниот оклузален трауматизам обично настанува кога се присутни конзервативни и протетски надоместоци во супраоклузија, инклинирање на заби заради екстракција и ортодонтско поместување на забите. Генерализиран оклузален трауматизам се јавува при постоење на лоши навик и парафункција.

Кај примарниот оклузален трауматизам се забележува успешна или неуспешна адаптација во зависност од јачината на силата и времетраењето на дејствување на силата. При **успешна адаптација**

доаѓа до зајакнување на сите структури на пародонтот. Како резултат на делување на појак притисок доаѓа до задебелување на периодонталните влакна, поради што настанува и проширување на периодонталниот простор. Освен задебелувањето на периодонталните влакна доаѓа и до зголемување на нивниот број и заземање на најповолна положба за да можат да се спротивстават на засиленото делување на силата. Заради интензивната тензија (влеча) на влакната, доаѓа до задебелување на трабекулите на алвеоларната коска и стеснување на интертрабекуларните простори. Исто така доаѓа и до задебелување на вистинската алвеоларна коска. Понекогаш, може да се забележи и задебелување на цементот на коренот на забот. Заради проширување на периодонталниот простор доаѓа до зголемена мобилност на забот која може да се открие и при клиничкиот преглед. Оваа зголемена мобилност треба да се разликува од мобилноста на забот која настанува заради разорување на пародонтот во текот на пародонтопатија.


Слика 6.5. Задебелување на потпорниот апарат на забот

Легенда:

1. Задебелување на надворешната компакта.
2. Задебелување на периодонталните влакна, зголемување на нивниот број и заземање на најповолна положба.
3. Задебелување на внатрешната компакта.
4. Периодонтален простор, проширен.
5. Задебелување на цементот.
6. Стеснување на интертрабекуларните простори.
7. Задебелување на трабекулите, зголемување на нивниот број и заземање на најповолна положба.

При **неуспешна адаптација** на пародонтот се забележува проширување на периодонталниот простор во вид на инка, разградба на алвеоларната коска и ресорпција на цементот. Организмот се обидува со процеси на репарација да го надомести изгубеното пародонтално ткиво. Меѓутоа овие репараторни процеси се недоволни и забите се поместуваат и заземаат положба со која го избегнуваат дејствувањето на оклузалните сили. На овој начин настанува адаптивно ремоделирање на пародонталните ткива. Се јавува луксација и миграција на забите. Честопати на забите се забележуваат фасети

(рамни површини). Забите се чувствителни на перкусија, а понекогаш се јавува и болка којашто ирадира длабоко во вилицата. Промените при засилено делување на силите можат да бидат клинички видливи и на самата гингива. Настанува задебелување на маргиналната гингива и појава на т.н. MacCol-ови семилунарни задебелувања на гингивата, а понекогаш се забележуваат и расцепи на гингивата во предел на оптеретените заби и појава на Stilmann-ови расцепи. Сите настанати промени во текот на примарниот оклузален трауматизам имаат реверзибилен карактер.

Реакцијата на ткивото на пародонтот на делувањето на појаки сили се одвива во три фази: оштетување, репарација и ремоделирање на пародонтот, со цел негова адаптација на засиленото дејство на силата.

Секундарен оклузален трауматизам

Почесто е присутен и се јавува доколу пародонтот е зафатен со инфламација. Се јавува кај заби кај кои настанала загуба на епителниот и сврзоткивниот припој и кај кои е присутна ресорпција на алвеоларната коска. Кај таквите заби дури и физиолошките оклузални сили можат да бидат штетни. И овој тип на трауматизам може да биде локализиран и генерализиран. Секундарниот оклузален трауматизам негативно влијае врз текот на патолошките промени кај заболениот пародонт. Настанува забрзана ресорпција на алвеоларната коска со тенденција на инфракоскени пародонтални џебови. Поради тоа се забележува и засилена луксација и миграција на забите. Во текот на секундарниот оклузален трауматизам се забележуваат промени и на гингивата и на темпоромандибуларниот зглоб.

ОКЛУЗАЛЕН ТРАУМАТИЗАМ И ПАРОДОНТАЛНА БОЛЕСТ

Оштетување на пародонтот како резултат на оклузална траума

Хистопатолошките испитувања на животински модели покажале бројни промени кои настануваат на пародонталните ткива при делување на посилен оклузален сили. Тие се: проширување или стеснување на периодонталниот простор, коскено ремоделирање (ресорпција или апозиција), зголемено присуство на клеточни елементи, дилатација и зголемена пропустливост на крвните садови, тромбоза на крвните садови, ресорпција на цементот на коренот на забот. Сите овие промени кои се случуваат на пародонталните ткива се резултат на адаптација и репарација на пародонтот. Доколку не е присутна инфламација настанатите промени ќе исчезнат доколу се отстранат причините кои предизвикале засилено делување на оклузалните сили. *Појаки оклузални сили не предизвикуваат инфламација и создавање на пародонтални џебови.* Инфламацијата и

пародонталните џебови настануваат само како последица на делувањето на бактериите од денталниот биофилм. Според **Glickman-овата** концепција, трауматските сили ја менуваат насоката на ширењето на инфламацијата од гингивата во подлабоките пародонтални ткива. Оклузалните сили ја забрзуваат прогресијата на веќе постоечката пародонтопатија. Какви промени ќе настанат во текот на оклузалната траума ќе зависи од тоа на кои делови на пародонтот дејствуваат силите или бактериите (биофилм), односно дали прекумерни оклузални сили дејствуваат во зоната на ко-деструкција и/или, дали во зоната на иритација е предизвикана гингивална инфламација под дејство на бактериите од биофилмот.

Во зоната на иритација спаѓаат маргиналната гингива и интерденталната папила. Врз оваа зона не делуваат оклузални сили и доколку настанат промени на оваа зона тие се под дејство на денталниот плак. Инфламацијата од гингивата се проширува во алвеоларната коска (преку крвниот сад во интерденталниот септум), а потоа во периодонциумот. Ваквиот пат на ширење на инфламацијата предизвикува хоризонтален тип на ресорпција на коската и создавање на супракоскени пародонтални џебови.

Зоната на ко-деструкцијата ја сочинуваат периодонциумот, цементот и алвеоларната коска. Оваа зона од гингивата е разделена со транссепталните и дентоалвеоларните влакна кои недозволуваат инфламацијата од гингивата да се шири во периодонциумот. Овие влакна можат да бидат загрозени од две насоки: а) од инфламација на гингивата б) од промените настанати во зоната на ко-деструкцијата. При делување на оклузални сили доаѓа до промени во ориентацијата на споменатите влакна и тие стануваат паралелни со површината на коренот на забот. Ваквата позиција на влакната овозможува инфламацијата од гингивата да се прошири во периодонциумот. Сменетиот пат на ширење на инфламацијата предизвикува вертикална ресорпција на коската и создавање на инфракоскени пародонтални џебови. Вертикалниот тип на ресорпција на коска предизвикува посилен расклатеност на забот што е значаен клинички симптом на оклузалниот трауматизам.

Луксацијата на забот и хистолошките оштетувања на пародонтот се реверзибилни доколку се отстрани причината за нејзиното настанување. Меѓутоа, доколку постои пародонтопатија, настанатите промени нема да се елиминираат само со отстранувањето на присутните оклузални пречки. Во такви случаи е потребно и лекување на инфламацијата.

Wearhaug ја негира Glickman-овата концепција и тврди дека вертикални коскени дефекти и инфракоскени пародонтални џебови настануваат независно од тоа дали е присутна или не е присутна

трауматска оклузија. Според него, губењето на сврзно-ткивниот припој и ресорпцијата на алвеоларната коска се исклучуво резултат на инфламаторната лезија поврзана со субгингивалниот биофилм. Wearhaug укажува дека инфракоскените пародонтални џебови настануваат тогаш кога наслагите од субгингивалниот плак кај еден заб се наоѓаат на поапикално ниво во однос на нивото на субгингивалниот плак на соседниот заб.

ЗАКЛУЧОЦИ

Трауматската оклузија, кај здрав пародонт не предизвикува губиток на епителниот и сврзотквивниот припој. Сепак, таа може да предизвика ресорпција на алвеоларната коска, што за последица ќе има зголемена мобилност на забот, која може да биде минлива или трајна. Ваквата ресорпција, следена со зголемена мобилност на забот, се смета дека претставува физиолошко прилагодување на периодонциумот и на алвеоларната коска на настанатите функционални измени.

Кај заби со пародонтална болест, трауматската оклузија може под одредени услови да го засили степенот и јачината на болеста, односно може да делува како кофактор во процесот на деструкција на пародонталните ткива. Од клинички аспект, овие податоци го поткрепуваат ставот дека терапијата на пародонталната болест треба да биде насочена кон справување со плакот и неговите штетни последици. Правилното лекување ќе ја спречи понатамошната деструкција на пародонталните ткива, дури и ако постои трауматска оклузија. Лекувањето кое ја решава само трауматската оклузија може да резултира со повторна апозиција на коска, но нема да ги спречи процесите на деструкција на потпорниот апарат на забот, предизвикани од биофилмот.

ГЛАВА VII: СИСТЕМСКИ ЗАБОЛУВАЊА И СОСТОЈБАТА НА ПАРОДОНТОТ

СОДРЖИНА

НУТРИТИВНО ПОРЕМЕТУВАЊЕ	153
ЕНДОКРИНИ ЗАБОЛУВАЊА.....	154
ХЕМАТОЛОШКИ ЗАБОЛУВАЊА	156
ИМУНОЛОШКИ ПОРЕМЕТУВАЊА.....	157

Во текот на некои системски заболувања можат да се забележат карактеристични промени во пародонтот, но можат и да се развијат посебни форми на пародонтална болест. Утврдено е дека општите заболувања не се во состојба да иницираат оштетување на пародонтот (пародонтопатија). Некои општи заболувања влијаат врз прогресијата на патолошкиот процес и врз обемот на оштетување, кои примарно се условени со дејството на денталниот плак. Системските заболувања го намалуваат имунолошкиот потенцијал на целиот организам, или пак го пореметуваат имунолошкиот одговор на пародонтот кон штетните агенси од денталниот плак. Докажано е дека кај лицата кои имаат системско заболување полесно и побрзо настанува и се развива патолошкиот процес во пародонтот под дејство на микроорганизмите од денталниот плак. При тоа, деструкцијата на ткивата е побрза и пообемна.

Системските заболувања се вбројуваат во општите акцесорни (предиспонирачки) етиолошки фактори за заболувањата на пародонтот.

Општите акцесорни етиолошки фактори кои можат да имаат влијание врз пародонтот се: нутритивно пореметување, ендокрини заболувања, хематолошки болести, имунолошки пореметувања и други општи фактори.

НУТРИТИВНО ПОРЕМЕТУВАЊЕ

Нутритивниот фактор, односно исхраната, има важна улога во одржувањето на здравјето на пародонтот. Исхраната може да влијае врз потпорниот апарат на забот преку својата конзистенција и својот состав. Конзистенцијата на храната е важна бидејќи, конзумирање на мека храна доведува до хипофункција на пародонтот (изоставување на функционалните стимулации) придружено со зголемено формирање и акумулација на денталниот плак.

Недостатокот на некои компоненти во исхраната, посебно витамините, минералите (калциум) и протеините, или неможност за нивна ресорпција во дигестивниот тракт, ја намалува отпорноста на организмот, па и на пародонтот. Недостатокот на витамини, калциум и протеини исто така ја намалува и регенеративната и репараторната способност на пародонтот и ги зголемуваат штетните ефекти на локалните иритирачки фактори.

При нормални животни околности недостатокот на овие фактори не е можен.

ЕНДОКРИНИ ЗАБОЛУВАЊА

Различните заболувања на ендокрините жлезди (хиперфункција и хипофункција) можат да се одразат на состојбата на пародонтот.

Промените на пародонтот можат да се манифестираат како последица на пореметувањето на функцијата на сите ендокрини жлезди. Сепак, најголемо влијание врз состојбата на пародонтот имаат половите жлезди и панкреасот.

Влијанието на хормоните на половите жлезди врз пародонтот се манифестира: во пубертетот, за време на менструацијата, во бременоста и во климактериумот.

Во текот на овие физиолошки хормонски варијации се забележуваат:

- неспецифични воспалителни промени на гингивата
- пренагласена васкуларна компонента

Поради зголемената продукција и дисбаланс на половите хормони, во пубертетот се јавуваат различни васкуларни реакции на крвните садови на гингивата. Ваквата состојба во ткивото на гингивата овозможува услови за денталниот плак полесно да предизвика појава и развој на воспаление на гингивата. Во услови на неадекватна орална хигиена, која често е присутна кај индивидуите во пубертетот, патолошкиот процес побрзо се развива при што условува појава на гингивит, а подоцна и пародонтопатија.

Во бременоста, поради дисбалансот на половите хормони, полесно доаѓа до манифестирање на ексудативна инфламација на гингивата под влијание на денталниот плак. Истовремено, можна е и појава на „тумори на бременост“ во гингивата. Во текот на бременоста се забележува селективен раст на пародонтопатогените, пред сè *Prevotella intermedia*, се до третиот и четвртиот месец од бременоста. Зголемените нивоа на предизвикуваат :

- Зголемена синтеза на простагландини (дилатација на капиларите и пермеабилност)
- Намалена отпорност на ткивото кон пародонтопатогените

Под влијание на акутниот дисбаланс на половите хормони за време на менструацијата, под дејство на денталниот плак полесно доаѓа до појава на ексудативна инфламација на гингивата. Доколку воспалението на гингивата претходно постоело, во овој период ќе се интензивира, следено со јасни клинички знаци на прогресија на процесот.

Во климактериумот, поради престанување на лачење на естрогените хормони постои тенденција на пореметување на кератинизацијата (десквамација) на епителот на гингивата и појава на остеопороза на алвеоларната коска. Сите овие промени го прават пародонциумот многу чувствителен на дејството на микроорганизмите од денталниот плак.

Дијабетот е заболување кое настанува по хипо-афункција на панкреасот. Оваа ендокрино заболување, во споредба со другите ендокринопатии, има најголемо влијание на состојбата на пародонтот.

Во литературата, прифатено е мислењето дека индивидуите заболени од дијабет, имаат тешка форма на пародонтална болест, која по правило има лоша прогноза. Но, ова е само релативно. Тешките форми на пародонтопатија се развиваат кај заболелите индивидуи кои имаат неконтролиран дијабет. Освен тоа врз тежината на пародонталната болест влијае и неадекватното или ниско ниво на орална хигиена (големо количество на присутен дентален плак) како и несоодветен пародонтолошки третман.

Кај заболелите од шеќерна болест, како последица на основната болест, настануваат специфични услови во усната празнина:

- гликосијалија
- зголемено формирање и акумулација на дентален плак со појава на многу агресивни форми на микроорганизми,
- забрзана минерализација на денталниот плак и намалена отпорност на ткивата за делување на штетните ефекти од денталниот плак.

Кај неконтролиран дијабет следниве карактеристики негативно влијаат врз состојбата на пародонтот:

- намалување на одбранбените механизми на пародонтот,
- зголемена приемчивост за инфекции,
- пореметена неутрофилна хемотакса,
- пореметена фагоцитоза.

Намалената отпорност на ткивата на пародонтот се соогледува преку: дијабетични микроангиопатии, пореметување во метаболизмот на колагенот. Поради вака изменетите услови во усната празнина, како и во пародонталните ткива, кај индивидуите со diabetes mellitus кои не се под пародонтолошки надзор се јавува неконтролирана пародонтопатија, која брзо напредува (се јавуваат интензивни промени во гингивата и подлабоките пародонтални ткива, силно разорување на подлабоките ткива со присуство на длабоки пародонтални џебови). Кај овие индивидуи, по правило е изразена супурација од пародонталните џебови. Во ваквите случаи, често е присутна и голема продукција на хронично инфламирано гранулоцитно ткиво во пародонталните џебови, а чести се и компликации во вид на пародонтален апсцес и анаеробни инфекции во пародонциумот, тешки деструктивни промени на алвеоларната коска и луксација на забите. Заради неконтролираниот дијабет, процесите на репарација и регенерација на пародонталните ткива кај ваквите индивидуи се отежнати и забавени.

Примена на адекватни превентивни мерки во терапијата на постоечкото заболување на пародонтот е најзначајната цел во спречувањето на понатамошниот развој на болеста кај пациентите со шеќерна болест. Потполен терапевски успех во лекувањето на заболениот пародонт кај дијабетичарите се постигнува исклучиво со

комплексно лекување. Покрај соодветната терапија и редовните контролни прегледи, неопходно е и лекување на основната болест (дијабетот) и перманентна контрола на нивото на гликемија.

ХЕМАТОЛОШКИ ЗАБОЛУВАЊА

Како општи предиспонирачки етиолошки фактори во појавата на пародонтопатијата можат да бидат и некои крвни дискразии, какви што се: леукемијата, анемијата и тромбоцитопеничната пурпура. Патолошки крварења од гингивата се знак кој укажува на постоење хематолошко нарушување.

Леукемиите, настауваат при малигни пролиферативеативни процеси на леукопоеитичното ткиво. Се карактеризираат со зголемен број на зрели, а посебно незрели леукоцити. Според видот на леукопоеитичното ткиво кое е зафатено со малигниот процес, се разликуваат миелоидна, лимфатична и моноцитна леукемија. Според текот, можат да бидат акутни и хронични.

Оралните манифестации (на пародонтот, но и на останатите делови од оралната слузокожа) најчесто се јавуваат во акутната моноцитна леукемија.

Промените на пародонтот се често ран знак на акутната леукемија. Тие се карактеризираат со интензивна инфламација и изразено зголемување на гингивата, кое обично е генерализирано. Хиперплазијата на гингивата е последица на леукоцитниот инфилтрат. Процесот многу бргу се развива условувајќи деструкција на останатите ткива на потпорниот апарат на забот. Зголемен леукоцитен инфилтрат е присутен во ткивото на гингивата, во периодонциумот, но и во коскено-сврцевинскиот простор. Во такви услови, пародонтот има намалена имунолошка заштита од штетните ефекти на денталниот плак. Покрај тромбоцитопенијата, која ја следи леукемијата, доаѓа и до спонтанно крварење од инфламираната гингивата. Често се присутни и мултипли акутни пародонтални апсцеси, како и улцеронекрозни промени на гингивата, предизвикани од развојот на анаеробни инфекции. Појавата на вакви клинички симптоми е од големо дијагностичко значење за поставување на дијагноза на акутна леукемија.

Пернициозната, хипохромната и хемолитичката анемија во клиничката слика се манифестираат со промени во усната празнина и со промени на пародонтот. Најизразени се промените на дорзумот на јазикот. На гингивата, која е исклучиво бледа, лесно настанува и се развива инфламација дури и под влијание на мало присуство на дентален плак. Поради недоволната оксигенација на ткивото, намален е биолошкиот потенцијал на пародонтот. Поради тоа патолошкиот процес брзо напредува и доведува до голема ресорпција на алвеоларната коска. Регенеративниот процес на пародонтот е сигнификантно намален.

Хеморагичната пурпура (која може да биде примарна и секундарна) се карактеризира со намалување на бројот на тромбоцитите и пореметување на нивните функции. Поради тоа, доаѓа до хеморагични подливи по кожата, слузокожата, па и на пародонтот. Многу лесно може да се испровоцира крварење од гингивата, која најчесто е инфламирана поради присуството на денталниот плак. Овие крварења настануваат во текот на цвакањето и одржувањето на оралната хигиена. Исто така, чести се и спонатаните крварења.

Утврдено е дека кај индивидуите кои одржуваат адекватна орална хигиена и кај кои не постоела претходна инфламација на гингивата, хематолошките заболувања нема значително да влијаат врз патогенетскиот тек на пародонтопатијата.

ИМУНОЛОШКИ ПОРЕМЕТУВАЊА

Имунолошкото пореметување или, имунодефициенција, може да биде примарна (вродена) и секундарна (стекната). Стекнатите имунодефициенции настануваат по патолошката деструкција на носителите на имунолошкиот систем под дејство на различни штетни агенси. Тие штетни агенси можат да бидат вируси (HIV), имуносупресивни лекови и некои болести кои се проследени со дефицит на бројот или функцијата на основните носители на имунолошките реакции (на пр. дијабетот, малнутрицијата и др.).

Во текот на имунолошките заболувања доаѓа до голем број пореметувања кои настануваат поради дефициенција или несоодветна одбрана на организмот. Ова се јавува поради намаленен број на носители на имунолошкиот одговор (најчесто неутрофилните гранулоцити и лимфоцити) или поради нивната пореметена функција).

Доколку имунолошкото пореметување е вродено, тогаш промените во пародонтот ќе се појават уште во детството. Така настанува предпубертетската пародонтопатија (која го зафаќа пародонтот кај млечните заби) или доколку се јави подоцна, настануваат промени карактеристични за јувенилната пародонтопатија. Стекнатото имунолошко пореметување кај возрасните индивидуи се карактеризира со симптоми на брзо напредувачка пародонтопатија.

Имунолошките заболувања кои имаат значење во етиопатогенезата за пародонтопатијата се:

- агранулоцитоза (неутропенија)
- дефицитарна адхезија на леукоцитите
- хипергамаглобулинемија
- Papillon-Lefevre синдром
- стекнат дефицит на функцијата на неутрофилите
- агамаглобулинемија и
- стекнат губиток на имунитетот (СИДА)

Агранулоцитозата е заболување кое се карактеризира со намален број на неутрофилните гранулоцити. Се нарекува неутропенија или гранулоцитопенија. Најчесто настанува како последица на земање на одредени лекови (аминопилин, барбитурати, сулфонамиди, бензолски препарати, соли на златото, арсенски препарати). Агранулоцитозата може да се јави и како автоимун заболување. Се манифестира како акутно заболување или пак во одредени циклуси т.н. циклична неутропенија. Заболувањето се карактеризира со одредени клинички манифестации во оралната празнина. На оралната мукоза се создаваат улцери. Гингивата е инфламирана, крвари на најмала провокација. Како последица на појавата на анаеробна инфекција се развива улцero-некрозен процес на гингивата. При тоа, е присутна болка, fetor ex ore и хиперсаливација. Патолошкиот процес во пародонтот брзо напредува и предизвикува опсежна деструкција на сите пародонтални ткива. Ваквата патогенеза на болеста е последица на намалениот број на неутрофилни гранулоцити, носителите на неспецифичната заштита. Поради тоа, недостасуваат неспецифичните заштитни механизми на гингивата насочени против атакот на микроорганизмите од деналниот плак. Во такви услови, патолошкиот процес во пародонтот има фундројантен (брзонапредувачки) карактер.

Дефицитарна атхезија на леукоцитите претставува имунодефициенција која се карактеризира со намалена или оневозможена реакција на неутрофилите во воспалителните процеси. Кај индивидуи со таков имунолошки дефицит се појавува генерализирана предпубертетска пародонтопатија.

Хипергамаглобулинемијата, уште е позната и како Jobs-ов синдром. Се манифестира со зголемена продукција на IgE и пореметена соработка на Т-лимфоцитите и цитокините. Тоа предизвикува и пореметување на неутрофилната хемотакса. Овие пореметувања имаат негативен ефект врз пародонтот.

Papillon-Lefevre синдром се карактеризира со намалена неутрофилна активност и зголемен број на „natural-killer” клетките во циркулацијата. Заболувањето се манифестира со изразена деструкција на пародонтот и појава на палмоплантарната хиперкератоза.

Стекнатиот дефицит на функцијата на леукоцитите настанува како последица на инфекција со одредени бактерии. Одредени бактерии, особено грам негативните, кои се одговорни и за пародонтопатија, имаат способност да создаваат различни хемотоксични инхибитори и на тој начин да ја блокираат заштитната функција на неутрофилните гранулоцити.

Агамаглобулинемија се јавува после дефицитарната функција на В-лимфоцитите, додека функцијата на Т-лимфоцитите е нормална. Може да биде конгенитално заболување, каква што е Burton-овата агамаглобулинемија. Се карактеризира со рекурентни системски инфекции, вклучувајќи и појава на предпубертетска пародонтопатија.

Стектниот губиток на имунитетот или Сидата е последица на инфекција со HIV вирусот. Се карактеризира со појава на опортунистички инфекции, вклучувајќи и појава на пародонтопатија, комплицирана со анаеробна инфекција. Ваквата пародонтопатија е со карактеристичен фудројантен тек, а присутни се и малигни процеси во оралната празнина (Капоши сарком).

Заради намалената отпорност на гингивата и на останатите ткива на пародонтот, микроорганизмите од биофилмот предизвикуваат различни воспалителни процеси на пародонтот кои се карактеризираат со бурна клиничка слика. Интензивната инфламација која се развива во гингивата може да биде локализирана во предел на само неколку заби. Почесто патолошкиот процес е генерализиран. Гингивата на индивидуите со HIV инфекција е подложна на анаеробна инфекција и појава на улцеронекрозни промени. Улцero-некрозните процеси од гингивата многу брзо се шират во подлабоките пародонтални ткива. При тоа, настануваат опсежни разорување на подлабоките пародонтални ткива и брзо напредувачка пародонтопатија. Таа воедно е многу отпорна на терапија. Деструкцијата на алвеоларната коска се одвива многу брзо и е многу опсежна. Поради некрозата на гингивата, експонирана е деструираната алвеоларна коска.

Промените на пародонтот кај индивидуите со HIV инфекцијата се следени со интензивен fetor ex ore и спонтано крварење од гингивата. Утврдено е дека ваквата бурна клиничка слика во пародонтот кај индивидуите со HIV инфекцијата може да се појави дури после 10 години од моментот на инфекција со вирусот.

Сите спомнати последици кај Сидата се резултат на тежок имунолошки дефицит кој се карактеризира со намален број на CD4 T-лимфоцити, неутропенија и тромбоцитопенија.

ГЛАВА VIII: ПАТОГЕНЕЗА НА ПАРОДОНТАЛНАТА БОЛЕСТ

СОДРЖИНА

НОВИ КОНЦЕПТИ НА ПАТОГЕНЕЗАТА	163
Биофилм.....	163
Молекуларна биологија	163
Чувствителност на домаќинот и фактори на ризик	164
Генетика	164
ОДБРАНА НА ДОМАЌИНОТ- МЕХАНИЗМИ И УЧЕСНИЦИ	164
Неспецифичен, природен имунитет-прва линија на одбрана.....	164
Специфичен, стекнат имунитет-втора линија на одбрана	165
МОЛЕКУЛИ (МЕДИЈАТОРИ) КОИ СЕ ВКЛУЧУВААТ ВО ПАТОГЕНЕЗАТА НА ПАРОДОНТАЛНАТА БОЛЕСТ	167
Цитокини	167
Простагландини и леукотриени	168
Ензими (матрексни металпротеинази) во патогенезата на пародонталната болест.....	169
ПАТОХИСТОЛОШКИ ПРОМЕНИ НА ПАРОДОНТАЛНИТЕ ТКИВА КАЈ ПАРОДОНТАЛНАТА БОЛЕСТ	170
Клинички здрава гингива (иницијална лезија).....	170
Ран гингивитис (рана лезија)	171
Воспоставен гингивитис (воспоставена лезија)	171
Иницијална пародонтопатија (напредната лезија).....	172
ГУБИТОК НА СВРЗНО-ТКИВНИОТ ПРИПОЈ (ДЕСТРУКЦИЈА НА СВРЗНОТО ТКИВО).....	172
РЕСОРПЦИЈА НА АЛВЕОЛАРНАТА КОСКА.....	172
ПОВРЗАНОСТ НА ПАТОГЕНЕТСКИТЕ СЛУЧУВАЊА СО КИЛИНИЧКИТЕ МАНИФЕСТАЦИИ НА ГИНГИВИТ ИЛИ ПАРОДОНТОПАТИЈА.....	173

ОПШТ ЗАКЛУЧОК..... 174

Пародонтопатиите се хронични, инфективни инфламаторни заболувања на пародонталните ткива. Причинители, примарни патогени, на пародонталната болест се одредени бактерии од денталниот плак и оралната празнина, пред се: *Actinobacillus actinomycetemcomitans*, *Porphyromonas gingivalis*, *Bacteroides forsythus*. Останатите бактерииски врсти можат да бидат соучесници во патогенетските случувања на пародонталната болест. Бактериите се предуслов, но не се само тие одговорни за пародонталната болест.

Факторите поврзани со домаќинот, како и дополнителните надворешни фактори на ризик (пушење, стрес и други), според новите сознанија, имаат големо значење за подложноста, манифестацијата и прогресијата на пародонталната болест. Поради тие причини, од особена важност е да се разберат можните реакции на организмот на домаќинот кон бактерискиот предизвик.

НОВИ КОНЦЕПТИ НА ПАТОГЕНЕЗАТА

Истражувањата на етиологијата и патогенезата на пародонтопатиите, последниве години, овозможиле добивање на толку многу сознанија, поради што може да се говори за промена на парадигмата на патогенезата на пародонталната болест. Тоа најмногу се темели на новите сознанија поврзани со биофилмот, молекуларната биологија, чувствителноста на домаќинот, факторите на ризик и генетиката.

Биофилм

Адхерентната бактериска наслага, денталниот плак, според својата структура претставува биофилм. Бактериите во него се заштитени од одбрамбените механизми на домаќинот и од антимикуробни материи. Делотворна терапија претставува физичкото „нарушување на структурата“ на биофилмот и, ако е можно, механичко отстранување на биофилмот (чистење на забот и коренот).

Молекуларна биологија

Новите сознанија за молекуларните и клеточните механизми овозможуваат подобро разбирање зошто бактериите од биофилмот кај домаќинот предизвикуваат и ги одржуваат имунопатолошките реакции,

уништувањето на сврзното ткиво и предизвикуваат ресорпција на алвеоларната коска.

Чувствителност на домаќинот и фактори на ризик

Чувствителен домаќин е предуслов за да настанат споменатите механизми на оштетување на ткивото и клиничка манифестација на пародонтопатија. Самите микроорганизми не се доволни. Факторите на околината и факторите на ризик, како што се пушењето или наследните (несоодветен механизам на одговор) ги менуваат споменатите механизми на реакција на домаќинот и значително влијаат врз деструкцијата, напредувањето, тежината и клиничката слика на пародонталната болест.

Генетика

Спомнатите молекуларнобиолошки механизми, чувствителноста на домаќинот кон воспаление како и вродените фактори на ризик, воглавно се генетски предодредени. Денеска, на наследството, му се придава поголемо значење отколку порано. Човекот се раѓа со предиспозиција, или без, за пародонтопатија.

ОДБРАНА НА ДОМАЌИНОТ- МЕХАНИЗМИ И УЧЕСНИЦИ

Различни механизми на одбрана на домаќинот ја спречуваат бактериската инфекција. Освен физичките и биохемиските бариери (кожа/кератинизација, слузокожа/муцин, саливарни протеини, хистиоцити и други) и човековиот имунолошки систем има протективна улога.

Се разликува:

- неспецифичен (природен, наследен), „вроден“ имунитет и
- специфичен, стекнат имунитет

Прва линија на одбрамбениот систем. Првата линија ја сочинуваат клетките на неспецифичниот имунитет (фагоцити, клетките „природни убијци“ и различни молекули од типот на комплемент, Ц-реактивен протеин итн.

Втора линија на одбрамбениот систем. Втората линија на одбрана е претставена со специфичниот имунитет, односно лимфоцитите Т и Б, клетки кој го презентираат антигенот (макрофаги) и различни имуноглобулини.

Неспецифичен, природен имунитет-прва линија на одбрана

Неспецифичниот имунитет учествува во создавањето на првата линија на одбрана на човековиот организам. Филогенетски е стар, брзо настапува, а функционира со механизмот на фагоцитоза

(проголтување/убивање на микроорганизмот) и акутно воспаление. Клетки кои учествуваат во неспецифичниот имунолошки систем се:

1. фагоцити: неутрофилни гранулоцити (полиморфонуклеари-ПМН) и моноцити/макрофаги (Мф)
2. клетки-природни убијци (Natural Killer-НК)

Освен спомнатите клетки во неспецифичниот имунитет учествуваат уште и системот на комплемент и протеините на акутната фаза (Ц-реактивен протеин). Воспалителната реакција прецизно е регулирана со медијатори, какви што се брадикинин, проинфламаторни цитокини, простагландини и со други компоненти на првата линија на одбрана:

- полиморфонуклеари (ПМН),
- моноцити/макрофаги (Мф),
- клетки-природни убијци (Natural Killer-НК),
- комплемент.

Она што е карактеристично за неспецифичниот имунитет е што нема способност за помнење.

Специфичен, стекнат имунитет-втора линија на одбрана

Овој вид на имунитет е одговорен за прецизна регулација на одбраната на организмот. Лимфоцитите се клучните клетки на имунолошкиот систем. Се разликуваат два типа на лимфоцити: Т-лимфоцити и Б-лимфоцити. За создавањето на втората линија на одбрана на организмот е потребно време. Меѓутоа, специфичниот имунитет има способност на помнење, така што при повторно продирање на туѓата материја во организмот настанува брза одбранбена реакција.

Се разликуваат следните типови на Т-лимфоцити, кои се одговорни за клеточниот имунитет:

- цитотоксични Т-лимфоцити (Т_ц, Т₈, ЦД₈ лимфоцити). Овие Т-лимфоцити имаат способност за уништување како на туѓи клетки за организмот така и за заболени сопствени клетки.
- помошнички Т-лимфоцити (Т_х, Т₄, ЦД₄ лимфоцити). Се разликуваат две подгрупи на Т_х клетките и тоа Т_{х1} и Т_{х2}. Овие клетки помошнички создаваат различни цитокини и на тој начин ги програмираат различните патишта на имунолошката реакција.
- Б-лимфоцитите, односно плазма клетките, воглавно се одговорни за хуморалниот имунитет преку продукција на различни типови на имуноглобулини: ИгЕ, ИгА, ИгД, ИгМ и ИгГ.

Табела 8.1. Компоненти на клеточниот и хуморалниот имунитет

Видови на клетки/ молекули	Карактеристики	Улога
полиморфно-нуклеарни гранулоцити (ПМН)	<ul style="list-style-type: none"> • диференцијација и созревање во коскената срцевина • рецептори: Фц, Ц3, Ц5 • содржат ензимски гранули 	<ul style="list-style-type: none"> • дијапедеза, хемотакса • фагоцитоза: атхеренција, создавање на фаголизозом, дигестија и "оксидативна експлозија". • ослободување на лизозомални ензими. • ослободување на воспалителни медијатори: простагландини, леукотриен и цитокини
систем на комплемент каскада Ц1-Ц9	<ul style="list-style-type: none"> • класичен пат на активација со помош на антитела (комплекс антиген/антитела) • алтернативен пат на активација-со микробни полисахариди. Пр. липополисахаридот предизвикува разградба на Ц3 до Ц3а и Ц3б. 	<ul style="list-style-type: none"> • се врзува за Фц фрагментот на имуноглобулините • зголемена пропустливост на капиларите • анафилотоксин • хемотаксна на ПМН • опсонизација на бактериите • иреверзибилно, структурно и функционално оштетување на клеточни мембрани
моноцити/макрофаги (МФ)	<ul style="list-style-type: none"> • диференцијација и созревање во коскената срцевина • рецептори: <ul style="list-style-type: none"> - Фц за имуноглобулини - ЦР за комплемент 	<ul style="list-style-type: none"> • фагоцитоза, обработка на антигенот • презентација на антигенот на Т и Б лимфоцитите • создавање на биолошки активни материи: <ul style="list-style-type: none"> - цитокини (ИФН-алфа, ТНФ-алфа, ИЛ-1, ИЛ-6 и ИЛ-8) - компоненти на комплементот - лизозомални ензими - метаболити на арахидонската киселина - кислородни и водородни радикали
Т-лимфоцити	<ul style="list-style-type: none"> • матичната клетка потекнува од коскената срцевина • созревањето е поврзано со 	<p><i>"клеточно посредуван имунитет"</i></p> <ul style="list-style-type: none"> • помошничките Т-лимфоцити, помагаат при

	<p>тимусот</p> <ul style="list-style-type: none"> • Т-лимфоцитен рецептор (препознавање на антигенот) • површински маркери: ЦД4 и ЦД8 • Т-лимфоцити кои имаат способност за меморија 	<p>создавањето на антитела и при одговорот на цитотоксичните Т-лимфоцити, и ги активираат макрофагите.</p> <ul style="list-style-type: none"> • супресија на имунолошкиот одговор • создавање на различни цитокини: ИЛ2-ИЛ8, ИЛ10, ИЛ12, ИЛ13, ИФНγ, ТНФβ • помнење
Б лимфоцити, плазма клетки	<ul style="list-style-type: none"> • матичната клетка потекнува од коскената срцевина • созреваат во црниот дроб на фетусот, коскена срцевина • рецептори за антигените • Б лимфоцити кои што помнат 	<p>"хуморален имунитет"</p> <ul style="list-style-type: none"> • создавање на имуноглобулини • помнење
антитела (имуноглобулини)	<ul style="list-style-type: none"> • пет класи: ИгЕ, ИгА, ИгД, ИгМ и ИгГ • подкласи: ИгА1, ИгА2, ИгГ1, ИгГ2, ИгГ3, ИгГ4 • два тешки и два лесни полипептидни синџири 	<ul style="list-style-type: none"> • опсонизација на микроорганизмите • врзување на антиген • активирање на комплемент • неутрализирање на токсини • неутрализирање на вируси • алергиски реакции (тип1 и тип3)

МОЛЕКУЛИ (МЕДИЈАТОРИ) КОИ СЕ ВКЛУЧУВААТ ВО ПАТОГЕНЕЗАТА НА ПАРОДОНТАЛНАТА БОЛЕСТ

Цитокини

Цитокините се материи кои се слични со хормоните. Според биохемиските карактеристики се пептиди или гликопептиди. Претставуваат сигнални молекули, односно значајни се за пренесување на информации помеѓу различни клетки во човековиот организам. Цитокините регулираат многу значајни биолошки процеси какви што се: делба на клетката, созревање на клетката, активација, воспаление, имунолошки реакции и репарација. Во големата фамилија на цитокини се вбројуваат:

- интерлеукини
- цитотоксични фактори (фактори на туморска некроза, ТНФ α и ТНФ β).

- интерферони (антивирусни ИФН α и ИФН β и ИФН γ)
- фактори на стимулација на колонии
- фактори на раст

Цитокините заедно со останатите медијатори создаваат голема мрежа на молекули кои се одговорни за физиолошката ткивна хомеостаза, а исто така и за сите облици на имунолошкиот одговор на човекот. Поголемиот број на цитокини своето дејство го манифестираат локално. Мала група на цитокини (ТНФ, ИЛ1и ИЛ6) своето дејство го манифестираат системски. На клетките кои се цел на делувањето на цитокините се наоѓаат специфични рецептори (пр. рецептори за ИЛ1, ИЛ2 и тн.) Цитокините се значајни и за инфламаторните реакции. Такви се проинфламаторните цитокини (ИЛ1 β , ИЛ6, ИЛ8, ТНФ α и ИФН γ).

Во акутната воспалителна реакција (неспецифичен имунитет) се вклучуваат ТНФ α , ИЛ1, ИЛ6 и ИЛ8. Овие цитокини воглавно потекнуваат од макрофагите, а целните клетки врз којшто тие делуваат се ПМН, остеокласти и остеобласти, Т-лимфоцити, Б-лимфоцити. Делувајќи на спомнатите клетки, цитокините регулираат бројни биолошки реакции:

- ТНФ α (ја помагаат фагоцитозата, синтезата на ИЛ1 и ја поттикнуваат ресорпцијата на коската)
- ИЛ1 (синтеза на ИЛ2 од Т-лимфоцитите, инхибиција на создавање на коска и поттикнување на ресорпција на коска)

Во хроничната воспалителна реакција (специфичен имунитет) се вклучуваат ИФН γ , ТНФ β и други интерлеукини). Овие цитокини воглавно потекнуваат од Т-лимфоцитите, а целните клетки врз којшто тие делуваат моноцитите, ПМН, НК, Б-лимфоцити и останати клетки.

Пародонталната болест се карактеризира со зголемена продукција на проинфламаторни и катаболитички цитокини, пред се ИЛ1 и ТНФ α . Овие цитокини пак поттикнуваат понатамошно ослободување на други цитокини, какви што се: ИЛ6, простагландини и ензими кои што предизвикуваат разградба на пародонталното ткиво (матрикс металпротеинази-ММП). Исто така, ИЛ1 и ТНФ се посредници при разградбата на коската. Имено, овие цитокини ја намалуваат синтезата на алвеоларната коска и ја поттикнуваат нејзината ресорпција.

Простагландини и леукотриени

Претставуваат голема група на медијатори со широк спектар на делување, а потекнуваат од незаситената масна киселина, арахидонска киселина. Арахидонската киселина влегува во состав на мембраната на сите човекови клетки. Со помош на ензимот липоксигеназа, од арахидонската киселина се создаваат леукотриените. За создавање на простагландините, од арахидонската киселина, одговорни се ензимите простагландин синтетази: циклооксигеназа 1 и 2 (ЦОКс-1 и ЦОКс-2).

За пародонталната болест, леукотриенот е значаен бидејќи делува хемотактички на ПМН, а простагладините каков што е ПГЕ2 (локално го создаваат макрофагите) е еден од најсилните медијатори на воспаление.

Ензимот ЦОКс-1 е одговорен за создавањето на ПГЕ2 во физиолошки услови. Ензимот ЦОКс-2 е одговорен за зголеменото ниво на ПГЕ2 во текот на воспалителната реакција, карактеристична за пародонталната болест. Пародонтопатогените го поттикнуваат создавањето на ПГЕ2 од макрофагите, секако во присуство на ЦОКс-2.

Клиничко значење: Како најважни инхибитори на синтезата на ПГЕ2 се истакнуваат нестероидните супресори на воспалението (нестероидни антиинфламаторни лекови-аспирин). Овие медикаменти ја попречуваат активноста како на ЦОКс-2, така и на ЦОКс-1.

Ензими (матрексни металпротеинази) во патогенезата на пародонталната болест

Пародонтопатогените бактерии кои го иницираат и го засилуваат воспалителниот процес, предизвикуваат директна деструкција на пародонталните ткива со помош на бактериски протеолитички ензими. Од поголемо значење е индиректното дејство на пародонтопатогените во стимулирањето на цела низа на протеолитички ензими по потекло од домаќинот, кои можат да го разградат вонклеточниот матрикс на сврзното ткиво и на алвеоларната коска.

Во групата на матрексметалпротеинази (ММП) ензими се вбројуваат: гелатинази, колагенази, како и стромализини и матрилизини. ММП потекнуваат од неутрофилните гранулоцити и од фибробластите.

Бактериските продукти, каков што е ендотоксинот (липополисахарид), можат непосредно да ги поттикнат макрофагите да создаваат цитокини и простагландини. Создадените цитокини и простагландини понатаму ги поттикнуваат присутните фибробласти и другите ткивни клетки во сврзното ткиво кон засилено создавање на матрикс металпротеинази.

Здравиот, вонклеточен матрикс на сврзното ткиво и на алвеоларната коска, постојано подлегува на процеси на разградба на ткивото и на создавање на ново ткиво. Постојат бројни регулаторни механизми кои што се одговорни за одржување на оваа ткивна хомеостаза. При воспаление, присутно кај пародонталната болест, заради засилената активност на ММП ткивната хомеостаза се нарушува и преовладуваат катаболички процеси на разградба на колагенот.

Клиничко значење: Природни инхибитори на создавањето на ММП се гликокортикоидите (стероидни инхибитори на ММП). Нестероидните, синтетските инхибитори на ММП се од особено значење во лекувањето на пародонталната болест. На прво место во оваа група на медикаменти се споменуваат тетраглицините, локално или системски применети.

ПАТОХИСТОЛОШКИ ПРОМЕНИ НА ПАРОДОНТАЛНИТЕ ТКИВА КАЈ ПАРОДОНТАЛНАТА БОЛЕСТ

Карактеристиките на здравата гингива се бледо-розова боја, цврста конзистенција со карактеристична зрнеста површинска структура. Теоретски, кај здравата гингива нема хистолошко воспаление. Но, таквата „идеална“ состојба кај луѓето може да се постигне само по спроведување на секојдневна непрекорна контрола на плакот во текот на неколку недели. Такво исцрпувачко спроведување на орална хигиена одзема многу време и не е вообичаено. Затоа гингивата која што рутински се класифицира како клинички здрава, хистолошки покажува физиолошки знаци на воспаление како резултат на постојаното присуство на одредена количина на дентален плак.

Page и Schroeder во 1976 година, врз основа на литературни податоци и сопствени истражувања го опишале хистолошкиот развиток на гингивитот и на пародонтопатијата. Тие разликуваат четири фази во развитокот на гингивитот и пародонталната болест и тоа: иницијална лезија, рана лезија, воспоставена лезија и напредната лезија. Се смета дека описите на иницијалната и раната лезија (фаза) одговараат на патохистолошките промени кај почетните форми на гингивално воспаление. Воспоставената лезија, според патохистолошките карактеристики, одговара на хроничен гингивит. Патохистолошкиот наод кај напредната лезија претставува прогресија на гингивитот во пародонтална болест.

Според најновите сознанија, за иницијалната лезија се смета дека не е рана фаза во развојот на гингивитот, туку претставува физиолошки одговор на имунолошкиот систем на секогаш присутните мали количества на дентален плак (Schroeder, 2000).

Во текстот којшто следи ќе ги опишеме патохистолошките збиднувања на гингивата и тоа кај клинички здрава гингива (иницијална лезија), кај раниот гингивитис (рана лезија), кај воспоставениот гингивитис (воспоставена лезија) и кај иницијалната пародонтопатија (напредната лезија).

Клинички здрава гингива (иницијална лезија)

Присутно е мало количество на дентален плак (грам позитивни аеробни бактерии). Припојниот епител не покажува знаци на оштетување. **Мал број на ПМН од дентогингивалниот капиларен плексус патуваат низ припојниот епител.** Се регистрира присуство на мало количество на гингивален ексудат. Периваскуларните мастоцити ослободуваат хистамин, којшто предизвикува вазодилатација на крвните садови. Вазодилатација на крвните садови во дентогингивалниот плексус. Во оваа иницијална реакција како резултат на присутните плак продукти **во припојниот епител се создаваат воспалителни медијатори ИЛ8 (хемотактичен фактор), TNF α (ја потпомага фагоцитоза-**

та), ПГЕ2 и ММП. Овие воспалителни медијатори потекнуваат од епителните клетки, ендотелните клетки на крвните садови во денто-гингивалниот плексус, како и од присутните макрофаги во овој плексус.

Ран гингивитис (рана лезија)

Присутен е дентален плак (грам позитивни аеробни бактерии). Оваа лезија се развива од осмиот до четиринаесетиот ден од насобирањето на поголемо количество на дентален плак. Во оваа фаза од развојот на гингивитот се забележува **латерална пролиферација на припојниот епител и тоа во неговиот коронарен дел.** Крвните садови се карактеризираат со **васкулитис, излегување на серумски протеини (комплемент) од крвните садови, како и миграција на ПМН и макрофаги.** Во периваскуларниот инфилтрат **доминираат лимфоцитите и неутрофилните гранулоцити,** малку плазма клетки, имуноглобулини и комплемементи. Во подрачјето на инфилтратот се забележува **губиток на колаген.**

Активираниите макрофаги **создаваат бројни воспалителни медијатори: ИЛ1 β , ИЛ6, ТНФа, ПГЕ2** и др. Оваа фаза од развојот на гингивитот само кај деца може да биде присутна подолго време. Кај возрасните, раната лезија многу брзо поминува во воспоставена лезија, односно во воспоставен гингивит со различен интензитет.

Воспоставен гингивитис (воспоставена лезија)

Оваа фаза од развојот на гингивитот може да биде присутна со години, а да не се развие пародонтална болест. Не е предизвикан од некои специфични микроорганизми, туку од метаболитичките плак продукти. Во денталниот плак се присутни грам-позитивни и грам –негативни бактерии. Се забележува **латерална пролиферација на припојниот епител,** поизразена отколку во раната лезија. Гингивалниот сулкус се продлабочува и можно е присуство на **гингивален џеб.** Настанува засилување на воспалителните промени присутни во раната лезија и во оваа фаза од развојот на гингивитот **доминираат плазма клетки.** Присутни се имуноглобулини во сврзното ткиво на гингивата, во припојниот епител и во сулкусниот епител. Во гингивалниот сулкус се регистрира зголемено количество на гингивалниот ексудат. Во сврзното ткиво веднаш под припојниот епител се регистрира присуство на **леукоцитен сид (првенствено изграден од ПМН),** кој се стреми да се спротивстави на плак продуктите. Доаѓа до оштетување на фибробластите и понатамошен губиток на колагенот. Освен што настанува оштетување на фибробластите, овие клетки поттикнати од макрофагите создаваат ММП со што продолжува деструкцијата на сврзното ткиво на гингивата.

Иницијална пародонтопатија (напредната лезија)

Во субгингивалниот плак се присутни анаеробни грам-негативни бактерии. Патогенетските случувања резултираат со апикална пролиферација на припојниот епител и создавање на епител на џебот. На епителот на џебот се појавуваат и улцерации. Воспалението се карактеризира со изразена клеточна инфилтрација, а во инфилтратот доминираат плазма клетките. Продолжува губитокот на колагенот, а се регистрираат ресорптивни измени на алвеоларната коска. Во инфилтрираното сврзно ткиво се зголемува активноста и бројот на макрофагите и на бројни медијатори на воспалението. Имунокомпетентните клетки создаваат бројни цитокини и тоа: ИЛ1 β , ИЛ6, ИЛ8 и ТНФ α , како и ПГЕ2 и ММП. Пореметената ткивна хомеостаза доведува до разградба на колагенот, матриксот и алвеоларната коска. Следи пародонтопатија.

ГУБИТОК НА СВРЗНО-ТКИВНИОТ ПРИПОЈ (ДЕСТРУКЦИЈА НА СВРЗНОТО ТКИВО)

Губиток на сврзно-ткивниот припој е карактеристичен симптом за активните фази на пародонталната болест. Настанува разградување на колагенот и екстрацелуларниот матрикс. Во текот на овие случувања се менува активноста на фибробластите и се пореметува ткивната хомеостаза (рамнотежата помеѓу синтезата и разградбата оди во насока на забрзана прекумерна разградба). Постојат повеќе причини коишто ја поттикнуваат разградбата на колагенот и на екстрацелуларниот матрикс.

Кај хроничната пародонтопатија настанува активација на макрофагите под дејство на бактериските метаболити (ендотоксин), под дејство на ИЛ1, ТНФ и под дејство на други воспалителни медијатори. Активираниите макрофаги ги поттикнуваат резидентните фибробласти да излучуваат секундарни медијатори, какви што се ПГЕ2 и ензими (ММП). Зголеменото ниво на ММП предизвикува разградба на колагенот и на екстрацелуларниот матрикс.

Кај акутното воспаление и апсцесите, ПМН коишто ги напуштиле крвните садови се активираат во сврзното ткиво на пародонтот. При нивната лиза се ослободува голема количина на ензими (кисели хидролази, еластази, неутрални протеази и други) кои можат да го уништат сопственото ткиво.

РЕСОРПЦИЈА НА АЛВЕОЛАРНАТА КОСКА

Постојат бројни механизми коишто придонесуваат за хомеостаза, но и за зголемено локално создавање или разградба на

алвеоларната коска. Бактериските плак продукти какви што се ендотоксинот, липотаихоинската киселина и други, предизвикуваат оштетување и губиток на пародонталните ткива. Спомнатите плак продукти предизвикуваат и ослободување на цитокини и медијатори какви што се ИЛ1, ТНФ α , како и на локални фактори ПГЕ2 и ММП.

Ослободените воспалителни фактори, особено ПГЕ2, ги активираат остеокластите. Спомнатите бактериски плак продукти и воспалителните медијатори од домакиновите клетки ја инхибираат функцијата на остеобластите засоздавање на ново коскено ткиво.

ПОВРЗАНОСТ НА ПАТОГЕНЕТСКИТЕ СЛУЧУВАЊА СО КИЛИНИЧКИТЕ МАНИФЕСТАЦИИ НА ГИНГИВИТ ИЛИ ПАРОДОНТОПАТИЈА

Одговор на прашањето, зошто во присуство на пародонтопатогени некогаш настанува гингивит, а некогаш пародонтопатија, може да се најде во пресудната улога на неутрофилните гранулоцити (ПМН). Овие клетки се првите одбранбени клетки кои се сретнуваат надвор од ткивото, во гингивалниот сулкус. Ако ПМН се дефектни или пак патогените бактерии ја избегнуваат оваа периферна одбрана ќе настане „ограничена“ пародонтална болест. Доколку биде пробиена првата линија на одбрана (ПМН, комплемент и антитела) се активира втората одбранбена линија (макрофаги и т-лимфоцити). Воспалението станува хронично, а пародонталната болест напредува. Напредувањето на болеста е индивидуално. Кај индивидуи кои се предиспонирани кон воспаление болеста брзо напредува.


Слика: Поврзаност на патогенетските случувања со клиничките манифестации на гингивит или пародонтопатија

Пародонтопатијата многу ретко рамномерно напредува, односно се карактеризира со цикличен тек. Губитокот на припојот наизменично настанува и многу често е ограничен на еден заб или на една површина од забот. Кај акутната фаза во пародонталниот џеб се присутни грам-негативни, анаеробни и подвижни бактерии. Во краток временски интервал може да дојде до непосредна микробна инвазија во ткивото. Ткивото реагира со акутна одбранбена реакција при што настануваат микронекрози или гнојни апсцеси, што е проследено со губење на припојот заради оштетувањето на колагенот.

Зголемената одбрана на домаќинот може да се справи со бактерискиот напад и да доведе до стагнација на губитокот на припојот, па дури и до регенеративни промени.

ОПШТ ЗАКЛУЧОК

Сулкусниот и припојниот епител се изложени на дејството на ензими, метаболички продукти и токсини на бактериите од биофилмот. Овие материи од биофилмот ги поттикнуваат епителните клетки кон производство на цитокини (медијатори на воспаление), поради што настанува класично воспаление. Клинички се манифестира

со едем на гингивата и зголемено количество на гингивален ексудат. Во раните фази на воспалението доминираат ПМН. Хемотактични фактори кои ги привлекуваат ПМН во предел на гингивалниот сулкус (припојниот и сулкусниот епител) се: протеини на бактериите од биофилмот, цитокини од домаќиновите клетки какви што се ИЛ8 и леукотриен. Подоцна во воспалителниот инфилтрат се појавуваат макрофагите. Овие клетки освен што фагоцитираат бактерии ги фагоцитираат и мртвите и умирачките ПМН. Последново му помага на домаќинот бидејќи ПМН можат со дегранулација неконтролирано да отпуштаат ензими во ткивото на домаќинот и на тој начин се повеќе да го оштетуваат. Освен спомнатата функција, макрофагите имаат значајна функција во презентацијата на бактериските антигени на Т-лимфоцитите. Процесот на презентација и имунолошката функција на Т и Б-лимфоцитите се одвива во сврзното ткиво на гингивата.

Со започнување на воспалителниот процес, започнува и имунолошкиот одговор на гингивата. Во почетокот Лангерхансовите клетки од епителот го пренесуваат бактерискиот антиген-материјал до лимфното ткиво каде што настанува презентацијата на антигените на лимфоцитите. Како резултат на тоа Б-лимфоцитите се трансформираат во плазма клетки и создаваат антитела, а Т-лимфоцитите го потпомагаат хуморалниот одговор. Антитела се создаваат локално и системски. Нивното дејство е следното:

1. агрегација на микроорганизмите
2. спречување на атхеренција на бактериите на епителот
3. лизирање на бактериите со учество на комплементот
4. опсонизација за да полесно се одвива фагоцитозата од страна на ПМН

Индивидуа која што има ефикасен имунолошки одговор со помош на антитела е поотпорна кон развој на пародонталната болест.

Како последица на акумулацијата и активноста на ПМН во гингивалниот сулкус се ослободуваат многу ензими кои имаат уништувачки ефект врз бактериите, но и врз ткивата на домаќинот. Воспалителниот клеточен инфилтрат кој се создава во гингивата бара простор за да отпочне со своето дејствие. Поради тоа настанува губиток на структурните компоненти (фибробласти, колаген, матрикс) за да се обезбеди физички простор за леукоцитите. Со уништување на припојниот епител се создава пародонталниот џеб. Тоа пак, овозможува колонизација на факултативни и на стриктни анаеробни микроорганизми. Со ширење на воспалителниот инфилтрат во апикална насока се ресорбира и алвеоларната коска. Се создава гранулационо ткиво кое што е богато васкуларизирано и преполнето со плазма клетки кои создаваат антитела. Голем број на клетки од воспалителниот инфилтрат создаваат ензими кои го уништуваат матирксот. Исто така клетките од воспалителниот инфилтрат создаваат бројни цитокини кои директно или индиректно го разградуваат сврзното ткиво и алвеоларната коска. Конечно, ако не бидат запрени,

микроорганизмите ќе продолжат да произведуваат материи штетни за домаќинот. Домаќинот ќе продолжи со својот "очајнички" одговор на дејството на штетните продукти од бактериите. Џебот ќе се продлабочува, гранулациното ткиво и понатаму ќе се распространува, коската и периодонциумот ќе исчезнуваат. Со тек на време ќе настане толкава деструкција на потпорниот апарат на забот што ќе доведе до губиток на забот.

ГЛАВА IX: ПАТОГЕНЕЗА НА ПАРОДОНТАЛЕН ЦЕБ

СОДРЖИНА

Што се случува со припојниот епител?	180
КАРАКТЕРИСТИКИ НА МЕКИОТ СИД НА ПАРОДОНТАЛНИОТ ЦЕБ.....	182
ПРОМЕНИ НА ТВРДИОТ СИД НА ПАРОДОНТАЛНИОТ ЦЕБ (ЦЕМЕНТОТ НА КОРЕНОТ НА ЗАБОТ).....	183
СОДРЖИНА НА ПАРОДОНТАЛЕН ЦЕБ.....	184
ПАРОДОНТАЛЕН ЦЕБ И ГУБИТОК НА ПРИПОЈ (АТАЧМЕНТ) ...	185
ПАТОГЕНЕТСКИ ПРОМЕНИ НА ПЕРИОДОНЦИУМОТ И АЛВЕОЛАРНАТА КОСКА ВО ТЕКОТ НА ПАРОДОНТОПАТИЈАТА	186
Механизми на деструкцијата (ресорпцијата на алвеоларната коска)	188
Пародонтални цебови и ресорпција на алвеоларната коска	189

Пародонталниот џеб претставува патолошко продлабочување на гингивалниот сулкус и е најзначајниот клинички знак на пародонталната болест.

Гингивалниот сулкус го дефинираме како плиток капиларен простор кој што е сместен помеѓу емајлот на забот и внатрешната страна на слободната гингива. Длабочината на гингивалниот сулкус, кога гингивалното ткиво не е зафатено со инфламација изнесува 1,5-2 мм.

Како резултат на продлабочување на гингивалниот сулкус, во текот на пародонталната болест, настануваат џебови. Причините за продлабочувањето на сулкусот се повеќе, па разликуваме два вида на џебови:

- гингивален џеб (лажен пародонтален џеб) и
- пародонтален џеб (вистински пародонтален џеб).

Продлабочувањето на гингивалниот сулкус и создавањето на џебовите настанува заради едем или хиперплазија на гингивата и заради оштетување на припојниот епител на дното на гингивалниот сулкус.

Како резултат на едем на гингивата или нејзина хиперплазија таа се зголемува во коронарна насока. Притоа, нема оштетување на припојниот епител. Продлабочениот гингивален сулкус во овој случај го нарекуваме гингивален џеб или лажен пародонтален џеб. Патолошките случувања во вид на инфламација со едем и пролиферативните промени се ограничени само на гингивалното ткиво. Останатите пародонтални ткива не се засегнати. Лажните, односно гингивалните џебови, се присутни само кај гингивитите.

Поради оштетување на припојниот епител на дното на гингивалниот сулкус, припојниот епител се одвојува од забот, при што се продлабочува гингивалниот сулкус. Во тој случај се создаваат вистински пародонтални џебови. Овие пародонтални џебови се создаваат дури откако ќе дојде до оштетување на припојниот епител. Оштетувањето на припојниот епител е последица на инфламацијата причинета од продуктите на бактериите од денгалниот биофилм.

Продлабочувањето на гингивалниот сулкус најчесто настанува заради двата спомнати механизма. Имено, зголемувањето на гингивата

во коронарна насока (како последица на инфламацијата) се случува истовремено со деструкцијата и миграцијата на припојниот епител во апикална насока.

Создавањето на пародонталните џебови настанува како резултат на инфламаторни промени во сврзното ткиво на гингивата. Клеточниот инфламаторен инфилтрат предизвикува дегенерација на сврзното ткиво на гингивата, вклучувајќи ги и колагените влакна на гингивата. Колагените влакна кои се наоѓаат во најапикалниот дел на припојниот епител се разградуваат и тоа место од сврзно-ткивниот припој се карактеризира со големо количество на инфламаторни клетки и едем. Деструкцијата на колагените влакна од сврзно-ткивниот припој настанува под дејство на колагенази и други ензими кои се создаваат од различни клетки (фибробласти, полиморфонуклеарни леукоцити и макрофаги). Ензимите, кои што го разградуваат колагенот и матриксот се наречени матриксметалпротеинази (ММП). Вториот механизам на разградба на колагените влакна е резултат на фагоцитоза на колагените влакна со помош на цитоплазматските продолжетоци на фибробластите. Со помош на цитоплазматските продолжетоци, фибробластите ги разградуваат инсерираниите колагени влакна во цементот и внатрешните колагени влакна .

Протеолитичките ензими (матриксметалпротеинази) во почетокот ги разградуваат колагените влакна околу денто-гингивалниот плексус, а потоа колагенот кој се наоѓа непосредно до коронарниот крај на припојниот епител. Понатаму, протеолитичките ензими ги разградуваат циркуларните влакна во крзното на гингивата.

Што се случува со припојниот епител?

Во почетокот на воспалителните промени доаѓа до оштетување на најкоронарниот дел на припојниот епител. Коронарниот дел на припојниот епител се одделува од површината на забот. Со напредување на инфламаторниот процес, во припојниот епител доаѓа до густо инфилтрирање со неутрофилни гранулоцити.

Меѓуклеточните простори на припојниот епител се прошируваат. Во нив се присутни голем број на распаднати клетки и лизозомски материјал кој потекнува од деструираните неутрофилни гранулоцити, од моноцитите и од лимфоцитите.

Со стереохемиска анализа утврдено е дека одделувањето на припојниот епител од површината на забот се случува тогаш кога релативниот волумен на неутрофилните гранулоцити ќе ја надмине

границата 60% од вкупниот волумен на припојниот епител. Тогаш започнува и пролиферацијата на припојниот епител. Апикалниот дел од припојниот епител во вид на тенок слој од два до три реда на клетки, пролиферира апикално кон врвот на коренот. Тоа е всушност пролиферација на клетките од базалниот слој на припојниот епител.

Настанатото оштетување на коронарниот дел на припојниот епител се пополнува со пролиферација на сулкусниот епител. Притоа сулкусниот епител не се припојува за површината на забот, каде што претходно бил припоен припојниот епител. Карактеристика на сулкусниот епител е дека тој располага со голема способност за регенерација. Во текот на создавањето на пародонталниот џеб доаѓа и до оштетување на сулкусниот епител. На одделни места базалната мембрана е разградена. Виталните клетки од сулкусниот епител имаат способност да се трансформираат во ембрионална состојба. Таквите клетки се зголемуваат, стануваат тркалезни и започнува нивната делба. Делбата на клетка се одвива се додека настанатиот дефект на мекиот ѕид на џебот не се прекрие. Тогаш клетките повторно добиваат карактеристики на зрели клетки на сулкусниот епител.

Во оваа фаза е особено назначена клеточната инфилтрација на гингивата со воспалителни клетки. Како резултат на инфилтрацијата, се зголемува масата на гингивалното ткиво и тоа во нејзиниот маргинален дел. Зголемувањето на слободната гингива е потенцирано и со васкуларни реакции и со едем на гингивата. Притоа се продлабочува гингивалниот џеб. Тоа го отежнува отстранувањето на денталниот биофилм, кој пак, со своите протеолитички ензими уште повеќе ги потенцира настанатите оштетувања.

Припојниот епител продолжува да пролиферира и мигрира долж коренот на забот. Притоа продолжува одвојувањето на припојниот епител во неговиот коронарен дел. Интензивниот раст, на сулкусниот епител кој ги покрил настанатите оштетувања на припојниот епител, не е следен со соодветно создавање на крвни садови. Исхраната на пролиферираниот епител е редуцирана и заради присутното воспаление. Поради сето тоа пролиферираниот сулкусен епител подлегнува на дегенерација и некроза.

Апикално пролиферираниот и патолошки изменетиот припоен епител станува епител на пародонталниот џеб. Продлабочениот гингивален сулкус (пародонтален џеб) претставува место од кое што со помош на орална хигиена не може да се отстрани денталниот плак. Така се создава еден *circulus viciosus* (маѓепсан круг). Денталниот биофилм ја предизвикува инфламацијата на гингивата, која води кон

создавање на пародонтални џебови. Тие пак ја овозможуваат ретенцијата на денталниот плак, кој што го засилува воспалението...

КАРАКТЕРИСТИКИ НА МЕКИОТ СИД НА ПАРОДОНТАЛНИОТ ЏЕБ

На епителот на пародонталниот џеб постојано се случуваат дегенеративни и пролиферативни процеси. Пролиферацијата на епителот е во вид на пупки, траки или пак, епителот пролиферира прстовидно. Ваквите пролиферации на епителот се протегаат длабоко во крзното на гингивата. Тие понекогаш се протегаат дури и поапикално од нивото на припојниот епител. Пролиферираниот епител и крзното околу него се едематозни и инфилтрирани со леукоцити.

На епителот на пародонталниот џеб, исто така, се создаваат улцерации кои го откриваат инфламираното крзно на гингивата. И во епителот и во крзното можат да се сретнат најразлични микроорганизми. Во некои случаи, инфламацијата и улцерациите на мекиот сид на пародонталниот џеб се прекриени со фиброзно ткиво и со инспекција на гингивата се забележува бледо розева боја и фиброзен изглед на гингивата, независно од инфламаторните промени во внатрешноста на пародонталниот џеб.

Понекогаш оштетувањата на мекиот сид, кои се со голем обем, и улцерациите на епителот на џебот можата да бидат присутни и во плитки пародонтални џебови. Кај други пак, индивидуи епителот на пародонталниот џеб може да биде сосема малку патолошки изменет иако станува збор за длабоки пародонтални џебови. Состојбата на мекиот сид на пародонталниот џеб непрекинато се менува како резултат на интеракција меѓу микроорганизмите и нивните продукти од една страна и отпорноста на домаќинот од друга страна.

На мекиот сид на пародонталниот џеб (на епителот на пародонталниот џеб) можат да се регистрираат следниве зони:

- релативно интактни места
- зона на бактериска акумулација
- назначена десквамација на епителот
- улцерации со различна големина
- назначена хеморагија
- места каде има интеракција помеѓу леукоцитите и микроорганизмите (фагоцитоза)

- зони на спонтана репарација (сврзни клетки, влакна и крвни садови)

Во текот на создавањето на пародонталниот џеб се јавуваат обиди за спонатана репарација на ткивото. Тоа се привидни ремисии на болеста. Притоа се создаваат нови сврзни клетки, колагени влакна и крвни садови. Во самата интеракција помеѓу деструктивните и репараторните процеси, вообичаено преовладуваат деструктивните процеси. Репарацијата е неуспешна затоа што се постојано присутни локалните штетни механизми кои што и ја предизвикале инфламацијата. Денталниот биофилм, со своето ензимско дејство, но и како извор на антиген материјал го предизвикал создавањето на пародонталниот џеб. Пародонталниот џеб ја овозможува акумулацијата на денталниот плак и ја отежнува неговата елиминација. Хиперергиските реакции се одвиваат континуирано бидејќи продукцијата на антигените од денталниот биофилм е постојана. Инфламацијата исто така, се одржува и со постојаните ензимски оштетувања.

ПРОМЕНИ НА ТВРДИОТ СИД НА ПАРОДОНТАЛНИОТ ЏЕБ (ЦЕМЕНТОТ НА КОРЕНОТ НА ЗАБОТ)

Со продлабочување на пародонталниот џеб, колагените влакна кои инсерираат во цементот се разградуваат заради инфламаторните промени. Цементот станува експониран на влијанија од надворешноста на оралната празнина. По уништувањето на Sharpey-овите влакна во експонираниот цемент постои можност за пенетрација на бактериите. Подвижни бактерии се пронајдени во цементот на коренот на забот кај 87% од пациентите со пародонтопатија, а притоа не постои кариес на коренот на забот. Пенетрирањето и размножувањето на бактериите во цементот на коренот на забот предизвикува негова фрагментација и деструкција.

Како резултат на инфламацијата, загрозна е исхраната на цементот. На тој начин цементот го губи изворот на исхрана и подлегнува на некроза. Во текот на пародонтопатија на цементот на коренот на забот доаѓа до појава на деминерализација и протеолиза. Деминерализацијата ја предизвикуваат микроорганизмите и продуктите на инфламацијата.

Во пародонталниот џеб на коренот на забот се создаваат конкременти. Бидејќи се прекриени со гингива, тие се нарекуваат субгингивални конкременти. Се создаваат на тој начин што во органската

основа се исталожуваат калциумови и други соли кои потекнуваат од гингивалниот ексудат. Тие се темно обоени, а нивната обоеност потекнува од вградувањето на соединенија на железото кое се ослободува од еритроцитите, присутни при микрокварењата на мекиот сид на пародонталниот џеб. Обликот на субгингивалните конкременти е зрнест или плочест. Субгингивалните конкременти ја потенцираат некрозата на мекиот сид на пародонталниот џеб и ги продлабочуваат хемодинамските пореметувања. Исто така, тие се прекриени со дентален биофилм кој од своја страна влијае врз прогресијата на пародонталната болест.

Со анализа на површината на цементот на коренот на забот (тврдиот сид на пародонталниот џеб) утврдено е дека постојат три различни зони, тргнувајќи од коронарно кон апикално.

- *Првата зона* е присутна на најкоронарниот дел на коренот. Во оваа зона се забележуваат субгингивални конкременти, кои се прекриени со дентален плак.
- *Втората зона* се наоѓа поапикално од претходната. Во оваа зона не се присутни субгингивалните конкременти. Цементот на коренот на забот, директно е прекриен со дентален плак.
- *Третата зона* се наоѓа во најдлабоките делови на пародонталниот џеб. Во оваа зона е присутен припоен дентален плак на површината на цементот на коренот на забот. Утврдено е дека денталниот плак се наоѓа во непосредна близина на припојниот епител и на најкоронарно поставените колагени влакна.

Со разградба на цементот и неговата некроза се проширува периодонталниот простор. На тој начин уште повеќе се проширува пародонталниот џеб. Поради тоа а и поради губењето на основата за припојот на колагените периодонтални влакна се потенцира луксацијат на забот.

СОДРЖИНА НА ПАРОДОНТАЛЕН ЏЕБ

Во пародонталниот џеб се присутни дентален плак, како и микроорганизмите и нивните продукти. Тие продукти се : ензими, токсини и продукти на метаболизмот на бактериите. Во пародонталниот џеб се присутени и ексудат, остатоци од храна, муцин, десквамирани епителни клетки и леукоцити.

Содржината на пародонталниот џеб може да биде и во облик на гноен ексудат (пус). Тој ексудат се состои од живи, дегенерирани и

некротични леукоцити (најчесто неутрофилни гранулоцити). Исто така, во ексудатот се присутни и живи и изумрени бактерии, крвен серум и одредено количество на фибрин. Бидејќи појавата на обилно количество на гноен ексудат во пародонталниот џеб изгледа драматично, порано се претпоставуваше дека количеството на ексудат во пародонталниот џеб е во корелација со губитокот на припојот и напредувањето на пародонталната болест.

Пусот е често присутен клинички симптом на пародонталната болест и претставува клинички секундарен симптом. Тој укажува на типот на инфламаторните промени кои што се случуваат на мекиот сид на пародонталниот џеб. Неговото присуство не укажува на длабочината на пародонталниот џеб или пак на степенот на деструкција на околните ткива. Големо количество на пус може да биде присутно кај плитки пародонтални џебови. Исто така, длабоките пародонтални џебови можат да имаат мало количество на пус или пак воопшто да го немаат.

ПАРОДОНТАЛЕН ЏЕБ И ГУБИТОК НА ПРИПОЈ (АТАЧМЕНТ)

Пародонталните џебови со ист губиток на припојот можат да имаат рзлична длабочина. (слика 9.1) Исто така џебови со различен губиток на припој можат да имаат иста длабочина на сондирање. Тоа е така, бидејќи длабочината на пародонталниот џеб се мери од работ на гингивата до дното на џебот, додека пак губитокот на припојот се мери од емајл-цементно споиште до дното џебот. Како резултат на различната состојба на гингивата (рецесија или инфламација), не секогаш длабочината на џебот е еднаква со губитокот на припојот.


Слика 9.1. Различна длабочина на џеб, а исто ниво на губиток на припојот

ПАТОГЕНЕТСКИ ПРОМЕНИ НА ПЕРИОДОНЦИУМОТ И АЛВЕОЛАРНАТА КОСКА ВО ТЕКОТ НА ПАРОДОНТОПАТИЈАТА

Причината за деструкцијата на алвеоларната коска во текот на пародонталната болест најчесто е резултат на ширење на инфламацијата од гингивата во коскеното ткиво. Проширувањето на инфламацијата во алвеоларната коска и нејзините почетни ресорптивни промени го означуваат преминувањето на гингивитот во пародонтална болест.

Пародонтопатијата секогаш започнува со гингивит, но не секој гингивит прогредира во пародонтопатија. Кај некои пациенти гингивитот никогаш нема да се трансформира во пародонтална болест. Кај други пак, гингивитот бргу се трансформира во пародонтопатија.

Транзицијата на гингивитот во пародонтопатија е поврзана со промени во составот на бактерискиот плак, и секако со одбраната на домаќинот. Значајна бариера за директно ширење на инфламацијата, од гингивата во периодонциумот, претставува групата на колагени влакна во крзното на гингивата, особено трансепталните и циркуларните колагени влакна.

Интерпроксимално (во интерденталниот алвеоларен септум) инфламацијата од гингивата се проширува во алвеоларната коска преку васкуларниот канал кој што го перфорира алвеоларниот гребен на интерденталниот септум (слика 2). Многу ретко инфламацијата од гингивата може директно да се прошири во периодонциумот. Тоа се случува кога на забите делуваат оклузални сили кои што ги оштетуваат периодонталните влакна (оклиузален трауматизам).

На букалната и лингвалната површина инфламацијата од гингивата се проширува преку периостот во надворешните компакти, а оттука пенетрира во спонгиозната коска. Ширењето на инфламацијата на овие површини е преку васкуларните каналчиња на надворешната кортикална коска (компакта) (слика 9.2). Во текот на проширувањето на инфламацијата од гингивата во алвеоларната коска се разградуваат и трансепталните влакна. Карактеристично е дека овие влакна имаат тенденција повторно да се создаваат и по навлегувањето на инфламацијата во алвеоларната коска. Како резултат на тоа, трансепталните влакна можат да бидат присутни и во случаи со многу напредната ресорпција на алвеоларната коска.


Слика 9.2. Патишта на ширење на инфламацијата од гингивата во подлабоките пародонтални ткива: **А** интерпроксимално, од гингивата во интерденталниот септум на алвеоларната коска (1), од коската во периодонциумот (2), од гингивата во периодонциумот (3). **В** букално и лингвално, од гингивата долж надворешниот периост (1), од периостот во внатрешноста на коската (2), од гингивата во периодонциумот (3).

Кога хроничното воспаление ќе се прошири во коската и коскено-срцевинските простори, коскената срцевина се заменува со голем број на лимфоцити и големо количество на ексудат. Во инфилтратот се појавуваат и остеокластите. Бројот на остеокластите и моноклеарните фагоцити се зголемува. Остеокластите се големи, повеќејадрени клетки кои понекогаш поседуваат повеќе од 100 јадра. Овие клетки можат да се создадат од недиференцираните пародонтални мезенхимални клетки, од остеобластите, од фибробластите, па дури и од моноцитите. Остеокластите во својата цитопlasма содржат везикули во кои е присутна голема количина на ензими. Поради тоа овие клетки имаат голема метаболичка активност.

Се претпоставува дека остеокластите покажуваат голема можност за ресорпција на алвеоларната коска, иако е утврдено дека деструкцијата на алвеоларната коска може да настане и без присуство на остеокласти. Остеокластите имаат особено значајна улога при почетната деминерализација на алвеоларната коска.

На површината на алвеоларната коска се присутни Howship-ови лакуни каде што се врши ресорпцијата на алвеоларната коска.

Како резултат на ресорпцијата на алвеоларната коска, се истенчуваат коскените трабекули и се зголемуваат интратрабекуларните простори, поради што се намалува густината на алвеоларната коска.

Деструкцијата на алвеоларната коска во текот на пародонталната болест не претставува процес на некроза на коската. Процесот на ресорпција вклучува активност на витални клетки присутни во алвеоларната коска. Некротични промени, улцерации на епителот на џебот и присуство на пус во текот на пародонталната

болест укажуваат на промени во мекиот сид на пародонталниот џеб, а не на промени во ресорбираната алвеоларна коска.

Процесот на ресорпција на алвеоларната коска се карактеризира со фази на поизразена ресорпција и фази на инактивација на ресорпцијата на алвеоларната коска. Периодите на поизразена ресорпција на алвеоларна коска и губиток на колагенот се карактеризираат и со продлабочување на пародонталниот џеб. Активните периоди на ресорпција на алвеоларна коска се поврзуваат со следните фактори:

1. Интензивната деструктивна активност е асоцирана со улцерациите на мекиот сид на пародонталниот џеб и со акутната инфламаторна реакција. Сето тоа доведува до брза ресорпција на алвеоларната коска.
2. Поизразена деструкција на алвеоларната коска коинцидира со конверзијата од доминантна застапеност на Т-лимфоцитите во доминантна застапеност на плазма клетките во инфламаторниот инфилтрат.
3. Периодите на егзацербација на активната ресорпција се асоцирани со зголемување на бројот на неприпоени, подвижни, грам-негативни, анаеробни микроорганизми во субгингивалниот биофилм. Периодите на ремсија коинцидираат со создавање на густ неприпоен субгингивален биофилм, во кој преовладуваат неподвижни, грам-позитивни микроорганизми.

Патолошките промени во **периодонциумот** се карактеризираат со васкуларни реакции, воспалителна клеточна инфилтрација и деструктивни промени на сврзно-ткивните елементи. Карактеристични се промените на колагените влакна. Тие се дезорганизирани и се губи врската помеѓу одделни колагени влакна. Се прекинува континуитетот на колагените влакна и доаѓа до нивна разградба. Овие промени се иреверзибилни. Поради тоа, се јавуваат функционални пореметувања во периодонциумот и забот почнува да се луксира.

Механизми на деструкцијата (ресорпцијата на алвеоларната коска)

Факторите кои што се вклучуваат во деструкцијата на алвеоларната коска кај пародонталната болест се поврзани со бактериите од денталниот плак и со одбраната на домаќинот. Плак продуктите предизвикуваат диференцијација на коскените прогенитор клетки (остеобласти) во остеокласти. Исто така, плак продуктите ги стимулираат гингивалните клетки да ослободуваат медијатори кои што имаат слични ефекти, во смисол на активацијата на остеокластите. Плак продуктите и инфламаторните медијатори можат да влијаат и директно врз остеобластите со што ќе ја инхибираат нивната активност и ќе го намалат нивниот број.

Кај локализираната агресивна пародонтопатија утврдено е дека бактериите од биофилмот имаат директен ефект во ресорпцијата на

алвеоларната коска. Имено, кај оваа форма на пародонталната болест, бактериските микроколони или одделни бактериски клетки се присутни помеѓу колагените влакна во сврзното ткиво на гингивата или пак на површината на алвеоларната коска.

Неолку медијатори кои што се ослободуваат од инфламаторните клетки се способни да предизвикаат ресорпција на алвеоларната коска. Во тие медијатори се вбројуваат простагландините, интерлеукин 1, ТНФ и хепаринот.

Едни од најзначајните инфламаторни медијатори кои се одговорни за ресорпцијата на алвеоларната коска се хепаринот и простагландините.

Хепаринот потекнува од мастоцитите. Бројот на мастоцитите се зголемува во текот на воспалителниот процес. Доколку инфламацијата е поизразена овие клетки се многубројни и количеството на ослободениот хепарин е многу големо.

Простагландините, особено простагландинот E_2 , исто така се значајни за коскената ресорпција која настанува во текот на пародонталната болест. Простагландинот E_2 го создаваат епителните клетки на гингивата. Овој медијатор е присутен кај здравата гингиа, но неговото количество во инфламираната гингиа двапати се зголемува. Утврдена е позитивна корелација помеѓу количеството на простагландин E_2 и инфламацијата на гингивата

Простагландинот E_2 има двојна улога поврзана за ресорпцијата на алвеоларната коска:

- го спречува создавањето на нова алвеоларна коска (ја блокира синтезата на колагенот и го блокира процесот на минерализација).
- ја стимулира коскената ресорпција.

Улогата на простагландинот E_2 во стимулацијата на коскената ресорпција е следна:

- го овозможува ослободувањето на минералите од алвеоларната коска
- предизвикува губиток на органскиот матрикс на алвеоларната коска
- го зголемува бројот на остеокластите
- ја стимулира активноста на остеокластите и го зголемува нивниот број

Пародонтални џебови и ресорпција на алвеоларната коска

Во зависност од типот на ресорпција на алвеоларната коска се разликуваат два вида на пародонтални џебови: интракоскени (инфракоскени) и супракоскени пародонтални џебови.

Кај интракоскените (инфракоскени) пародонтални џебови дното на џебот се наоѓа под работ на ресорбираната алвеоларна коска, а

мекиот ѕид џебот се наоѓа помеѓу цементот на коренот на забот и алвеоларната коската (слика 9.3). Интракоскените пародонтални џебови најчесто се локализирани на апроксималните површини на забите, но понекогаш можат да бидат локализирани и на букалната или лингвалната површина на забот. Дното на супракоскените пародонтални џебови се наоѓа коронарно(над) работ на ресорбираната алвеоларна коска. Инфламаторните, пролиферативните и дегенеративните проимени кој што настануваат во текот на создавањето на џебот се исти и кај двата вида на пародонтални џебови. Инфракоскените пародонтални џебови се повеќе присутни на апроксималните површини на забите, отколку на букланите и лингвалните.


Слика 9. 3: различни типови на пародонтални џебови. А.гингивален џеб, нема деструкција на потпорните ткива на забот (периодонциум, цемент и коска); В. супракоскен пародонтален џеб, дното на џебот се наоѓа коронарно од нивото на ресорбирана алвеоларна коска; С. инфракоскен пародонтален џеб, дното на џебот се наоѓа апикално од нивото на ресорбирана алвеоларна коска, вертикален тип на ресорпција.

Основната разлика помеѓу инфракоскените и супракоскените пародонтални џебови се огледа во: соодносот помеѓу мекиот ѕид на џебот и алвеоларната коска, типот на ресорпцијата на коската и поставеноста на трансепталните влакна.

Кога губитокот на припојот и на алвеоларната коска е резултат на хоризонтална ресорпција, нивото на зачуваната коска е поапикално поставено, но морфологијата и архитектурата на коската се задржани. Кај интракоскените пародонтални џебови морфологијата на алвеоларната коска е комплетно сменета, при што се создаваат

ангуларни коскени дефекти, како резултат на вертикалниот тип на ресорпција на алвеоларната коска.

Табела 9.1. Рзлика меѓу супракоскени и инфракоскени пародонтални џебови

Супракоскен пародонтален џеб	Интракоскен (инфракоскен) пародонтален џеб
Базата (дното) на џебот се наоѓа коронарно од нивото на ресорбираната алвеоларна коска.	Базата (дното) на џебот се наоѓа апикално од нивото на ресорбираната коска
Хоризонтален тип на ресорпција на коската	Вертикален тип на ресорпција на коската
Интерпроксимално, трансепталните влакна кои се реставирале по започнувањето на пародонтопатијата, се поставени хоризонтално	Интерпроксимално, трансепталните влакна се поставени косо
На букалната и лингвалната површина периодонталните влакна под дното на џебот се поставени хоризонтално или косо помеѓу забот и коската.	На букалната и лингвалната површина периодонталните влакна се поставени под агол во однос на коската и се протегаат од цементот под дното на џебот долж коската, над алвеоларниот гребен, поврзувајќи се со периостот.

Постојат повеќе причините за различни типови на ресорпција на алвеоларната коска. Тоа се:

- Коскена морфологија (колку е поголема оддалеченоста помеѓу корените, интерденталниот септум е подебел, така да вертикалниот тип на ресорпција на коската се јавува порано.
- Локализиран локални напади со специфични бактерии во пародонталниот џеб.
- Несоодветна орална хигиена.
- Тескоба на забите и нивна искосеност.
- Морфологија на забите (неправилност на корените и фуркациите)
- Прекумерно оптеретување на забите.

ГЛАВА X: ХРОНИЧНА ПАРОДОНТАЛНА БОЛЕСТ ТИП II

СОДРЖИНА

ФАКТОРИ НА РИЗИК ЗА ХРОНИЧНАТА ПАРОДОНТАЛНА БОЛЕСТ	197
Бактериски фактор на ризик	197
Возраст	197
Пушење	197
Одговор на домаќинот	198
<i>Системски болести</i>	198
<i>Стрес</i>	198
<i>Генетика</i>	199
КЛИНИЧКИ ЗНАЦИ НА ХРОНИЧНА ПАРОДОНТОПАТИЈА	199
Инфламација на гингивата	199
Рецесија на гингивата	200
Пародонтален џеб	201
<i>Дијагностика на пародонтални џебови</i>	205
<i>Откривање на пародонталните џебови врз основа на клинички преглед</i>	205
<i>Откривање на пародонталните џебови со сондирање</i>	206
<i>Откривање на пародонталните џебови со ренгенграфија</i>	208
Субгингивални конкременти	208
Луксација на забите	209
<i>Утврдување на степенот на луксација на забите</i>	210
Патолошка миграција на забите	211
<i>Утврдување на патолошките миграции на забите</i>	212

Пародонтален апсцес..... 212

Хроничната пародонтална болест е најчестиот облик на пародонтопатија. Се развива од гингивитот во периодот помеѓу 30-тата и 40-тата година од животот. Овој облик на пародонтална болест може да биде присутен на целото забало и тогаш станува збор за генерализирана форма на хроничната пародонтална болест или ТИП II В. Сепак, почесто е присутна локализираната форма на оваа болест со примарна деструкција на пародонтот во предел на моларите и секундарно во предел на предните заби. Притоа, станува збор за ТИП II А на хроничната пародонтална болест.

Хроничната пародонтална болест се дефинира како инфективно заболување кое се карактеризира со инфламација на потпорните ткива на забот, прогресивна загуба на атачментот (припојот) и ресорпција на алвеоларната коска. Самата дефиниција ги подвлекува главните клинички и етиолошки карактеристики на заболувањето, а тоа се:

- создавање на бактериски биофилм
- инфламација на пародонтот
- губиток на атачмент и ресорпција на алвеоларната коска.

Хроничната пародонтопатија започнува, во текот на пубертетот или веднаш по пубертетот, како воспаление на гингивата (гингивит). Симптомите какви што се губитокот на припојот и ресорпцијата на алвеоларната коска се регистрираат многу подоцна во текот на животот.

Иако, хроничната пародонтопатија ја предизвикуваат пародонтопатогените микроорганизми присутни во биофилмот, механизмите на одбраната на домаќинот и наследната предиспозиција имаат многу значајна улога за патогенезата и за појавата и развојот на овој тип на пародонтопатија. Хроничната пародонтопатија бавно напредува, но во било кој стадиум од развојот може акутно да егзацербира при што ќе се зголемува губитокот на атачментот. Врз основа на бројни епидемиолошки истражувања, утврдено е дека хроничната пародонтална болест е најчесто присутниот облик на пародонтопатија. Напреднат облик на хронична пародонтална болест се забележува само кај мал дел од популацијата.

Манифестацијата на овој облик на пародонтална болест се карактеризира со тоа што не ги зафаќа подеднакво сите заби во устата на пациентот. Постои предилекција за индивидуи и за одредено место во устата кај одредена индивидуа за појава и прогресија на пародонтопатијата ТИП II. Доколку се земе во предвид какви промени претрпува епителниот и сврзно-ткивниот припој во подолг временски период, чудно е дека само на релативно мал број места во устата се регистрира значителна пародонтална деструкција. Sokransky и сор. (1984) укажуваат дека напредувањето на оваа форма на пародонтална болест се одвива во епизоди на егзарцербација и ремисија, т.н. "хипотеза на експлозија". Понатамошните истражувања укажуваат дека

напредувањето на хроничната пародонтопатија е континуирано и дека не го следи образецот на епизоди. Најголем број на истражувачи се согласуваат дека напредувањето на хроничната пародонтална болест претставува непрекинат процес кој поминува низ епизоди на акутна егзацербација. Клинички, напредувањето на болеста може да се потврди само со повторувачки прегледи на индивидуите со хронична пародонтопатија, но сепак, со сигурност може да се претпостави дека нетретираниите лезии ќе напредуваат.

Од наведените податоци можеме да констатираме дека:

1. Хроничната пародонтопатија е поврзана со индивидуата и само мал број на индивидуи имаат напредната деструкција на пародонтот.
2. Болеста зафаќа само одреден број на заби во устата.
3. Напредувањето на хроничната пародонтопатија е непрекинато, со кратки епизоди на локална егзацербација или повремени ремисии.

Локални или системски фактори на ризик можат да влијаат врз брзината на напредувањето на лезиите и одредуваат дали индивидуата ќе има напредната форма на пародонталната болест. Локалните фактори на ризик ги вклучуваат сите оние кои предизвикуваат акумулација и ретенција на денталниот биофилм во одредено подрачје во устата. Исто така, како фактори за ризик на хроничната пародонтопатија се и сите оние кои ја овозможуваат предиспозицијата на локалните ткива за инфламаторна реакција.

Клинички губиток на припојот од 1-2 мм се регистрира речиси кај сите индивидуи од постарата популација. Преваленцата на индивидуи, кои имаат едно или повеќе места со клинички губиток на припојот поголем од 3 мм, со стареењето се зголемува. Со возраста се зголемува и преваленцата на напреднатоста и тежината на хроничната пародонтопатија. Сепак, времето на започнување и брзината на напредување варираат помеѓу различни индивидуи и најверојатно се поврзани со генетиката и со факторите на ризик.

Состојбата на пародонтот (бројот на местата со клинички губиток на припој и нивото на ресорпцијата на алвеоларната коска) е показател за тоа како понатаму ќе напредува пародонталната болест.

Хроничната пародонтопатија се класифицира според зафатеноста на подрачјата во устата и според тежината на напреднатоста на болеста. Според процентуалната зафатеност на подрачјата во устата, хроничната пародонтална болест се класифицира како локализирана форма (помалку од 30% зафатени подрачја во устата) и генерализирана форма (повеќе од 30% зафатените подрачја во устата). Тежината на болеста се разликува според клиничкиот губиток на припојот, па според тоа се разликуваат три форми на хронична пародонтална болест:

- Рана фаза (клиничкиот губиток на припојот, атачменот е 1-2 мм).

- Умерена фаза (клиничкиот губиток на припојот, атачменот е 3-4 мм)
- напредната форма (клиничкиот губиток на припојот, атачменот е 5 мм или повеќе од 5 мм).

ФАКТОРИ НА РИЗИК ЗА ХРОНИЧНАТА ПАРОДОНТАЛНА БОЛЕСТ

Најчести фактори на ризик со кои се поврзува хроничната пародонтална болест се:

- бактериски фактор на ризик
- возраст
- пушење
- одговор на домаќинот.

Бактериски фактор на ризик

Специфични микроорганизми се потенцијални пародонтални патогени. Но иако е јасно дека тие се потребни, сепак нивното присуство не секогаш е доволно за почеток на болеста. Микробниот биофилм е одлучувачки фактор за воспалението на пародонталните ткива, меѓутоа напредувањето на гингивитот во пародонтопатија кај најголем број на случаите е водено од факторите на ризик кои се присутни кај домаќинот. Тој, односно денталниот биофилм, ќе ја започне хроничната пародонтопатија кај одредени индивидуи кај кои одговорот на домаќинот и кумулативните фактори на ризик однапред ги прават подложни за пародонтална деструкција.

Возраст

Иако, преваленцата на пародонталната болест се зголемува со годините, сепак со стареењето не се зголемува подложноста за пародонталната болест. Поверојатно е дека кумулативниот ефект на болеста во текот на животот (денталниот плак, зголемениот број на места во устата за ретенција на плакот, како и губиток на припојот и коската) ја објаснува зголемената преваленца на болеста кај постарата популација.

Пушење

Во голем број на истражувања е укажувано на поврзаноста помеѓу пушењето и хроничната пародонтопатија, а ризикот кој му се препишува на тутунот за оваа форма на болест се движи помеѓу 2,5 и 7,0. Не само што се зголемува ризикот за напредување на болеста, туку кај пушачите се забележува и несоодветен одговор на спроведената терапија. Значајна карактеристика на пушачите во споредба со непушачите, е дека кај пушачите симптомите на гингивитот и

хроничната пародонтопатија (хиперемиија на гингивата и крварење) се прикриени.

Одговор на домаќинот

Системски болести

Иако се присутни мал број на висококвалитетни литературни податоци за влијанието на системските болести врз развојот на хроничната пародонтопатија, сепак можат да се донесат следниве општи заклучоци:

1. Системските хематолошки пореметувања имаат големо влијание врз здравјето на пародонтот.
2. Полиморфонуклеарите се одлучувачки за одбраната на пародонтот. За да овие клетки ја вршат таа функција значајни се неколку нивни активности: хемотакса, фагоцитоза и уништување или неутрализирање на микроорганизмите. Индивидуи со квантитативни и квалитативни пореметувања на полиморфонуклеарите имаат тешка форма на пародонтална болест. Општо е прифатено дека квантитативните недостатоци на полиморфонуклеарите се следени со деструкција на пародонтот на сите заби, додека пак квалитативните пореметувања се поврзани со локализирана деструкција на пародонтот.
3. Леукемиите предизвикуваат анемија, тромбоцитопенија, неутропенија и намалување на специфичните имунолошки клетки. Тоа предизвикува и промени на пародонтот: анемично гингивално бледило, гингиворагија, улцерации на гингивата или пак, зголемување на гингивата заради инфилтрација со пролиферираните леукоцити.
4. Леукемиите предизвикуваат патолошки промени на гингивата, кои што погоре беа напишани, а ресорптивни промени на алвеоларната коска се резултат на функционалните пореметувања на неутрофилите.
5. Дијабетичарите имаат поголем ризик од напредување на пародонталната болест. Според тоа, за стоматологот е значајна контролата на дијабетот бидејќи контролираниот дијабет не го зголемува ризикот од пародонталната болест. Исто така, денес е прифатено дека пародонталната терапија кај дијабетичарите може да ја подобри метаболичката контрола на дијабетот. Тоа значи дека врската помеѓу дијабетот и пародонтопатијата е взаемана.
6. Лековите, какви што се фенитоин, циклоспорин и нифедипин предизвикуваат гингивално зголемување и поголема акумулација на дентален биофилм.

Стрес

Стресот и останатите психосоматски состојби имаат директно противвоспалително и против имунолошко влијание. Поголемиот дел

од литературата која го доведува стресот во врска со пародонтопатијата е од постар датум. Јасно е дека стресот делува имunosупресивно, па отука и врската помеѓу овој фактор на ризик и пародонталната болест.

Генетика

Истражувањата на близнаци покажале дека ризикот од појава и напредување на хроничната пародонтопатија има наследна предиспозиција. Во тек се бројни истражувања кои се обидуваат да идентификуваат одредени гени кои би се поврзале со овој облик на пародонтална болест.

КЛИНИЧКИ ЗНАЦИ НА ХРОНИЧНА ПАРОДОНТОПАТИЈА

Клинички знаци на хронична пародонтална болест се:

1. инфламација на гингивата
2. рецесија
3. пародонтален џеб
4. ексудат
5. субгингивални конкременти
6. луксација
7. патолошка миграција

Инфламација на гингивата

Гингивитите се широко распространети заболувања и претставаат бактериски (неспецифична-мешана инфекција) предизвикано воспаление на гингивалното ткиво. Во делот од патогенезата од пародонталната болест беше опишан развојот на гингивитот од клинички здрава гингива до манифестен гингивит. Кај децата, раната лезија со доминација на Т-лимфоцити може да биде присутна долго време (со години), додека пак, кај возрасните индивидуи раната лезија исклучително кратко трае. Така, кај возрасните индивидуи речиси секогаш е присутна воспоставената лезија на гингивитот при што преовладуваат плазма клетките.

Клинички или патоморфолошки, грубо поделено, се разликуваат следните форми на гингивит:

1. блага форма или почетен гингивит
2. умерена форма на гингивит
3. напредната форма на гингивит

За прецизна дијагностика на воспалението на гингивата се препорачуваат индекси кои подразбираат определување на крварење при сондирање на сулкусот. Индекси кои што најчесто се користат се: MULEMANN-SONN-ов индекс на крварење од сулкусот (SBI-SLCUS

BLEEDING INDEX) MULEMANN-ов индекс на крвараење од интерден-талната гингива (PBI PAPILA BLEEDING INDEX).

Тешко е да се разграничи состојбата помеѓу здрава гингива и раните форми на гингивит. Гингивата која што клинички изгледа здраво, хистолошки речиси секогаш содржи мало количество на воспалителен инфилтрат. Со напредувањето на инфламацијата се појавува и латерална пролиферација на припојниот епител. Заради воспалителните и едематозни промени на гингивата се создава гингивален џеб.

Најзначајни клинички симптоми на гингивитите се крварењето, црвенилото на гингивата, едематозното и хиперпластичното отекување на гингивата, и улцерации.

Првиот значаен клинички симптом на гингивитот (блага и умерена форма) е **крварењето** кое се јавува по внимателно сондирање. Крварењето е предизвикано заради навлегување на тапата пародонтална сонда низ разлабавениот и непрокрвен припоен епител во прокрвеното субепително сврзно ткиво. Притоа, во овој стадиум на развој на гингивитот **црвенилото на гингивата** се уште не може клинички да се регистрира. Симптомите на напреднатата форма на гингивит се силно крварење при сондирање, клинички манифестно црвенило и едем. Кај најтешките случаи можно е присуство на спонтано крварење и евентуално присуство на улцерации. Опишаните хронични облици (формите на гингивит) не се карактеризираат со болка. Болката се јавува само кај акутниот гингивит (улцеро-некротичен гингивит).

Дури и напреднатата форма на гингивит не поминува задолжително во пародонтопатија. Со примена на соодветна терапија инфламаторниот процес е реверзибилен.

Рецесија на гингивата

Повлекувањето на маргиналната гингива и оголувањето на коренот на забот се појавуваат во различни облици, вклучувајќи и комбинирани форми. Се разликуваат следните форми на рецесија на гингивата:

- "*класична рецесија*", има неинфективна етиологија, без воспаление и локализирана е на вестибуларните површини. Тоа е најчестиот облик на рецесија на гингивата, примарно без губиток на папилата.
- Рецесија која се јавува кај *нелекувана пародонтопатија* (најчесто кај хроничните облици на пародонтопатија). Се развива бавно со тек на годините. Настанува повлекување на гингивалното ткиво, вклучувајќи ги и папилите.
- Рецесија која се јавува после *лекувањето на пародонтопатијата*. Доаѓа до губиток (повлекување) и на маргиналната и на интерденталната гингива како резултат на смирување на инфламацијата.

- Рецесија која се јавува како резултат на *старечка инволуција*. Повлекување и на маргиналната и на интерденталната гингива.

Во овој дел рецесијата ја опишуваме како клинички знак на пародонталната болест. Во текот на пародонталната болест, освен инфламација, во гингивата се случуваат и деструктивно-дегенеративни процеси, при што доаѓа до разградување на сврзно-ткивните елементи. Поради тоа доаѓа до губиток на гингивалното ткиво. Ретко се случува инфламацијата да е присутна а да изостанува видливо повлекување на гингивата. Заради атрофијата на гингивата и нејзино повлекување во апикална насока се оголува вратниот дел на забот. Овој процес може да биде поизразен, така што коренот може да биде оголен дури и до неговиот врв. Ваквите процеси на повлекување на гингивата може да ги зафатат сите заби во устата. Предилекциони места за појава на рецесија на гингивата се лабијалните површини на долните предни заби и палатиналните површини на горните молари. Тоа е така заради тоа што на овие површини се забележува најголемо растојание помеѓу емајл-цементното споиште и врвот на алвеоларниот гребен.

Во текот на пародонтопатијата, покрај повлекувањето на гингивата, се одвиваат и инфламаторните процеси во гингивата. Заради инфламацијата, гингивата е зголемена и може да го маскира повлекувањето на гингивата.

Дефектите на гингивата кои настануваат како последица на повлекување на гингивалното ткиво може да бидат со различен облик. Понекогаш овие дефекти се многу тесни и ограничени само на еден или неколку заби. Почесто се присутни широки дефекти кои ја зафаќаат гингивата во предел на неколку заби.

Рецесијата се мери од емајл-цементното споиште до работ на гингивата.

Пародонтален џеб

Пародонталните џебови се патолошки простори кои настануваат со продлабочување на гингивалниот сулкус заради разградба на пародонталните ткива. Пародонталниот џеб е најважниот клинички знак на хроничната пародонтопатија и патогномичен е за ова заболување. Тоа значи дека се јавува само во случаи на пародонтопатија.

На секој пародонтален џеб се разликуваат: мек сид, тврд сид, дно и отвор.

Мекиот сид на пародонталниот џеб е претставен со инфламаторна гингива додека пак тврдниот сид на пародонталниот џеб го претставува цементот на коренот на забот и емајлот, или пак само цементот. Дното на пародонталниот џеб е претставено со коронарниот дел на оштетениот припоен епител. Дното на џебот е секогаш поапикално од емајл-цементното споиште. Пародонталниот џеб се

отвара кон оралната празнина. Во него се влегува со пародонтална сонда. На тој начин се мери длабочината на пародонталниот џеб.

Пародонталните џебови се класифицираат според:

- Локализацијата
- Ресорпцијата на коската
- Бројот на зафатените страни на забот
- Широчината и длабочината
- Текот на пародонталната болест

Според ЛОКАЛИЗАЦИЈАТА, пародонталните џебови можат да бидат присутни на апроксималните површини, на оралните или на вестибуларните површини. Најчеста локализација на пародонталните џебови е на апроксималната површина.

Пародонталните џебови можат да започнат (отворот на џебот) на вестибуларната страна, а да завршуваат (дното на џебот) на спротивната страна на забот, односно орално. Ваквите пародонтални џебови се нарекуваат серпентинозни (змијолики)-комплицирани пародонтални џебови.

Според ТИПОТ НА РЕСОРПЦИЈА на алвеоларната коска, пародонталните џебови се делат на супракоскени и инфракоскени. Супракоскените пародонтални џебови настануваат при хоризонтален тип на ресорпција на алвеоларната коска, додека пак, инфракоскените (интракоскените) настануваат при вертикален односно кос тип на ресорпција.

Кај интракоскените (инфракоскени) пародонтални џебови дното на џебот се наоѓа под работ на ресорбираната алвеоларна коска, а мекиот сид на џебот се наоѓа помеѓу цементот на коренот на забот и алвеоларната коската. Интракоскените пародонтални џебови најчесто се локализирани на апроксималните површини на забите, но понекогаш можат да бидат локализирани и на букалната или лингвалната површина на забот. Дното на супракоскените пародонтални џебови се наоѓа коронарно (над) работ на ресорбираната алвеоларна коска. Инфламаторните, пролиферативните и дегенеративните проимени кој што настануваат во текот на создавањето на џебот се исти и кај двата вида на пародонтални џебови.

Основната разлика помеѓу инфракоскените и супракоскените пародонтални џебови се огледа во: соодносот помеѓу мекиот сид на џебот и алвеоларната коска, типот на ресорпцијата на коската и поставеноста на трансепталните влакна.

Инфракоскените пародонтални џебови, во зависност од бројот на коскените сидови, можат да бидат со еден, два и со три коскени сидови или пак бројот на коскени сидови во апикалниот дел да се разликува од бројот на коскени сидови во коронарниот дел (комплициран пародонтален џеб).


Слика 10.1. Шематски облици на ресорпција на алвеоларна коска. А. пародонтален џеб со три коскени зида. В. пародонтален џеб со два коскени зида. С. пародонтален џеб со еден коскен ѕид. Д. комбиниран пародонтален џеб-кратер (комплициран)

Според БРОЈОТ НА ЗАФАТЕНИ СТРАНИ НА ЗАБОТ, пародонталните џебови можат да бидат:

- едностранни, кога пародонталниот џеб се наоѓа само на едната страна на забот и се отвара кон оралната празнина.
- повеќестрани, кога џебот зафаќа повеќе страни од забот, а се отвара кон оралната празнина.
- комплицирани, серпенгинозни пародонтални џебови. Тоа се пародонтални џебови кои започнуваат на едната страна од забот, а потоа змијовидно се протегаат на друга страна, па дури можат и да ја зафатат спротивната страна. Во таквите џебови може да се влезе на едно место. Заради тесниот отвор на џебот дренажата на гнојниот ексудат е отежната. Во таквите пародонтални џебови често се создаваат пародонтални апсцеси.

Пародонталните џебови можат да бидат присутни и во пределот на фуркацијата на повеќекорените заби. Според оштетеноста на пародонтот во фуркационата регија, пародонталните џебови се класифицираат во три степени (на зафатеност на фуркационата регија).

1. *Прв степен на зафатеност на фуркационата регија.* Хоризонтален тип на ресорпција, со сонда се влегува хоризонтално во фуркација во длабочина до 3 мм.
2. *Втор степен на зафатеност на фуркационата регија.* Во фуркацијата се влегува со сондата повеќе од 3 мм, но не се пробива на спротивната страна.
3. *Трет степен на зафатеност на фуркационата регија.* Сондата поминува преку фуркацијата во потполност на спротивната страна.


Слика 10.2. Класификација на зафатеноста на фуркационата регија-хоризонтално мерење.

F0-пародонталниот џеб на мезијалниот корен без зафатеност на фуркационата регија.

F1- со сонда се влегува до три милиметри во фуркационата регија, но не се пробива на другата страна.

F2- со сонда се влегува повеќе од три милиметри во фуркационата регија, но не се пробива на другата страна.

F3- потполна проодност во фуркационата регија.

Според ШИРОЧИНАТА И ДЛАБОЧИНАТА, пародонталните џебови можат да бидат:

- Плитки и тесни
- Плитки и широки
- Длабоки и тесни
- Длабоки и широки

Во зависност од ТЕКОТ НА ПАРОДОНТАЛНАТА БОЛЕСТ разликуваме активни и инактивни пародонтални џебови.

- Присуство на активен пародонтален џеб укажува на активен период на деструкција на пародонталните ткива. Се карактеризира со интензивни знаци на инфламација (крварење при сондирање и супурација) и ресорпција на алвеоларната коска. Ренгенолошки во предел на активниот пародонтален џеб може да се забележи намалување на густината на алвеоларната коска. Длабочината на активниот пародонтален џеб е поголема од 3 мм.
- Инактивен пародонтален џеб настанува после смирувањето на инфламацијата на пародонтот. Кај инактивните пародонтални џебови нема крварење при сондирање, ниту пак присуство на пус. При повторени ренгенски снимки не се забележуваат знаци на понатамошна деструкција на алвеоларната коска. Длабочината на сондирање на пародонталниот џеб исто така е поголема од 3 мм.

Кај инактивниот пародонтален џеб е секогаш присутна можноста од негово активирање и трансформирање во активен пародонтален

џеб. Инактивниот пародонтален џеб треба да се разликува од секунарниот гингивален сулкус чија длабочина изнесува до 2 мм.

Пародонталниот џеб треба да се разликува од гингивален сулкус, од гингивален џеб и од секундарен гингивален сулкус.

Гингивалниот сулкус е присутен само кај индивидуи со здрав пародонт. Гингивалниот џеб е простор помеѓу зголемената (инфламирана или хиперпластична) гингива и емајлот на забот. Дното на гингивалниот џеб, како и на гингивалниот сулкус, е претставено со коронарниот крај на припојниот епител и се наоѓа на емајл-цементната граница. Длабочината му е повеќе од 2 мм. Гингивалниот џеб е присутен кај пациентите кои имаат гингивит. Секундарниот гингивален сулкус е простор помеѓу гингивата, која не е инфламирана и цементот на коренот на забот. Дното на секундарниот сулкус е претставено со припојниот епител, кој се наоѓа поапикално од емајл-цементната граница. Длабочината, вообичаено изнесува до 2мм. Секундарниот гингивален сулкус е простор кој се добива по успешно спроведена пародонтална терапија на поплатки пародонтални џебови.

Дијагностика на пародонтални џебови

Пародонталните џебови се дијагностицираат на три начини.

1. Со клинички, пародонтолошки преглед и тоа врз основа на симптомите кои се присутни кога постојат пародонталните џебови.
2. Сондирање на пародонтален џеб
3. Ренгенграфија

Откривање на пародонталните џебови врз основа на клинички преглед

Пародонталните џебови се откриваат според следниве знаци и симптоми:

- црвенило на гингивата на местото каде што се наоѓа џебот. Гингивата е едематозна, работ на гингивата е заоблен и може да се одвои од забот.
- на местото каде што постои сомнеж дека е формиран пародонтален џеб, гингивата крвари и со експресија (притисок на гингивата со показалецот) може да се докаже присуство на гноен ексудат.
- клинички знаците кои укажуваат на пародонтален џеб се: луксација, миграција и екструзија на забите. Овите феномени се поврзани со разорување на потпорниот апарат на забот и со коскената деструкција.
- на местото каде што постои пародонтален џеб понекогаш се јавува болка при јадење, која подоцна исчезнува. Поретко може да биде присутна болка која ирадира длабоко во коската.

- на местото на пародонталниот џеб, пациентите можат да имаат чувство на старо тело.
- заради екструзијата, пациентот има чувство дека забот е повисок.

Погоре опишаните клинички знаци и симптоми се однесуваат на активни пародонтални џебови. За разлика пак од нив, инактивните пародонтални џебови не се следени со клинички знаци на инфламација (црвенило, едем и крварење).

Откривање на пародонталните џебови со сондирање

Најсигурен начин на откривање на пародонталните џебови е со сондирање.

Сондирањето на пародонталните џебови дава податок за тоа дали постои пародонтален џеб, колкава е неговата длабочина, каде е локализиран и дали во него има присуство на субгингивални конкременти.

За сондирање на пародонталните џебови се користи пародонтална градуирана сонда со тап врв или со топче на врвот. За сондирање може да се користи и обична стоматолошка сонда, но се препорачува таа да биде со заоблен врв. Ако сондата е со остар врв, таа може да продре помеѓу клетките на припојниот епител на дното на пародонталниот џеб, и да се добие лажен податок дека џебот е подлабок отколку што навистина е длабок. Дури, може да се случи и гингивалниот џеб да се прогласи за пародонтален џеб.

Делот од сондата кој влегува во пародонталниот џеб треба да биде доволно долг за да се измерат и најдлабоките џебови, чија длабочина понекогаш може да се совпаѓа и со должината на коренот на забот. Делот од сондата кој влегува во пародонталниот џеб треба да биде поделен на милиметри.

За сондирање на пародонталните џебови кои се наоѓаат во предел на фуркациите на повеќекорените заби се користи специјална пародонтална сонда со закривен работен дел.

Сондирањето се изведува на тој начин што работниот дел од сондата се поставува интимно до површината на забот и се насочува апикално, без користење на поголема сила. Сондата ја следи вертикалантоската линија на забот се до појава на отпор кој го дава припојниот епител.

Сондирањето на пародонталните џебови е безболно зафат. Исклучок е ако постојат изразени улцерации на мекиот ткиво на џебот. Во тој случај сондирањето може да биде болно и покрај внимателното сондирање и може да се појави интензивно крварење.

Притисокот на сондирањето не треба да биде поголем од 15 до 25 грама.

Со сондирање може да се утврди дали се работи гингивален сулкус, гингивален џеб или пародонтален џеб. За нивното разликување

битно е да се утврди емајл-цементното споиште. Тоа се постигнува доколку со сондата се лизга по површината на емајлот на забот во апикална насока. Во еден момент ќе се почувствува преодот помеѓу емајлот и цементот. Доколку сондата не пропаѓа подлабоко во апикална насока, а измерената вредност изнесува до 2 мм, се работи за гингивален сулкус. Доколку измерената вредност е поголема од 2 мм се работи за гингивален џеб. Ако сондата и по утврдувањето на емајл-цементното споиште продолжи да лизга без поголем отпор по цементот на коренот во апикална насока, се работи за пародонтален џеб.

При сондирањето значителни пречки можат да прават, субгингивалните конкременти.

Со сондирањето може да се определи длабочината на пародонталниот џеб, нивото на припојниот епител (губитокот на припојот) и нивото на работ на гингивата. Утврдените вредности се изразуваат во милиметри.

Мерењето за утврдувањето на споменатите параметри се изведува на вестибуларната површина (мезијално, на средината на вестибуларната површина и дистално) и на оралната површина (мезијално, на средината на оралната површина и дистално).

Длабочината на пародонталниот џеб е растојание од работ на гингивата (margo gingivae) до дното на пародонталниот џеб.

При утврдувањето на ова растојание значителен дел (понекогаш најголемиот дел од растојанието) е всушност зголемената гингива заради едемот и хиперплазијата. Поради тоа со мерењето на длабочината на пародонталниот џеб не се утврдува степенот на деструкција на пародонтот.

Губиток на припојот (ниво на припојниот епител) е растојание од емајл-цементното споиште до дното на пародонталниот џеб. Со неговото определување се добива реална претстава за степенот на деструкција на пародонталните ткива.

Рецесијата на гингивата се определува со мерење на растојанието од работ на гингивата до емајл-цементното споиште.

Доколку работ на гингивата се наоѓа на вообичаеното ниво (доколку нема едем, хиперплазија, ниту пак рецесија на гингивата) тогаш длабочината на пародонталниот џеб и губитокот на припојот имаат идентични вредности.

Кога постои рецесија на гингивата, при што работ на гингивата се наоѓа поапикално од емајл-цементното споиште, тогаш вредноста на длабочината на пародонталниот џеб е помала од вредноста на губитокот на припојот.

Доколку пак, работ на гингивата се наоѓа покоронарно од емајл-цементното споиште (заради хиперплазија и едем), тогаш вредноста на

длабочината на пародонталниот џеб е поголема од вредноста на губитокот на припојот.

Врз основа на добиените податоци од сондирањето на пародонталните џебови се утврдува и прогнозата на пародонталната болест и се одредува планот на терапијата на ова заболување.

Во денешно време конструирани се и автоматски и електронски сонди. Со помош на овие сонди многу попрецизно се утврдуваат пародонталните џебови. Се претпоставува дека со примена на автоматските и електронските сонди определувањето на длабочината на пародонталните џебови е 10 пати попрецизно во споредба со градуираните пародонтални сонди.

Откривање на пародонталните џебови со ренгенграфија

Ренгенграфијата претставува помошно средство за откривање на пародонталните џебови. На ренгенските снимки се добива ориентација за степенот на ресорпција на алвеоларната коска, а тоа пак укажува на присуство на пародонталните џебови. Со ренгенграфијата не може да се определи длабочината, ниту пак дното на пародонталниот џеб. Длабочината на џебот и неговиот сооднос кон алвеоларната коска можат да се определат само со помош на контрастни средства, какви што се гутаперката или сребрени колчиња. Тоа сепак не е рутински метод на дијагностицирање на пародонталните џебови.

КЛИНИЧКИОТ ЗНАК, ЕКСУДАТ е опишан во предавањето за патогенеза на пародонтален џеб.

Субгингивални конкременти

Откако ќе се создадат пародонталните џебови на површината на коренот на забот се создаваат субгингивални конкременти. Тие се создаваат со депонирање на минерални соли во субгингивалниот плак кој се наоѓа на површината на цементот на коренот на забот. Овие минерални соли потекнуваат од гингивалната течност или пак од ексудатот во пародонталниот џеб. Нерамнините кои се присутни во цементот го овозможуваат создавањето на денталниот плак на површината на некротичниот цементот, а потоа и на субгингивалните конкременти. Субгингивалните конкременти се вбројуваат во цврсти забни наслаги. Тие се цврсто припоени за површината на забот и тешко се отстрануваат од оваа површина. Многу се цврсти и потемно се обоени во споредба со забниот камен. Таквата боја е последица на вградување на соединенијата на железо од распаднатите еритроцити во субгингивалните конкременти.

Субгингивалните конкременти се откриваат со инспекција или со помош на сондирање. Ренгенграфијата во откривањето на субгингивалните конкременти има ограничена примена. Само субгин-

гивалните конкременти кои се локализирани на апроксималните површини на забите можат да бидат регистрирани на ренгенграм.

Конкрементите се создаваат само во пародонталните џебови, а маскирани се со мекиот сид на пародонталниот џеб, така што со инспекција не можат да бидат откриени. Доколку во отворот на пародонталниот џеб се дува со пустерот и работ на гингивата се оддели од забот, тогаш на коренот на забот можат да се видат субгингивалните конкременти. Тоа се конкрементите кои се локализирани во близина на отворот на пародонталниот џеб. Работ на гингивата може да се оддели од површината на забот со помош на сонда.

Доколку во текот на развојот на пародонталната болест е присутна и рецесијата на гингивата, тогаш дел од коренот на забот станува видлив. Со тоа и субгингивалните конкременти кои се присутни на цементот на коренот на забот стануваат видливи.

Најсигурен начин на откривање на субгингивалните конкременти е сондирањето. Кога со сондата се лизга по површината на коренот на забот, кој го претставува тврдиот сид на пародонталниот џеб, се чувствуваат нерамнини. Тие нерамнини, кои се испакнати, се всушност субгингивални конкременти. Нерамнините кои ги претставуваат субгингивалните конкременти треба да се разликуваат од нерамнините кои го претставуваат некротичниот цемент. Бидејќи субгингивалните конкременти имаат различен облик (зрнест, облик на трака, плочест, прстовиден) со врвот на сондата треба неколкупати да се помине по површината на цементот за да се откријат конкрементите.

Луксација на забите

Во текот на пародонталната болест се случува разорување на потпорниот апарат на забот. Ова доведува до расклатување (луксација) на забите. Во почетокот на пародонтопатијата, луксацијата е незначителна, така да заболениите индивидуи не обрнуваат внимание и не го забележуваат расклатувањето на забите. Луксацијата што се случува во почетокот на оваа болест може да ја забележи стоматологот при прегледот. Со тек на прогресија на болеста, луксацијата станува воочлива, така да и пациентот може да ја забележи. Расклатувањето на забите може да биде толку изразено што пациентот може да чувствува потешкотии во текот на мастикацијата и говорот. Притоа, треба да се има во предвид дека луксацијата не е секогаш сразмерна со разорувањето на потпорниот апарат на забите. Иако, ресорпцијата на алвеоларната коска е главна причина за појава на луксација, сепак, таа не е и единствена. Луксацијата може да настане и од други причини.

Утврдување на причините кои доведуваат до луксација на забите е од големо значење за примена на соодветна терапијата.

Отстранувањето на трауматската оклузија и доведување на забите во физиолошки оклузални односи, како и елиминација на

инфламаторниот процес во периодонциумот, може да влијае на степенот на луксацијата на забите.

Битно е да се знае дека после соодветна пародонтална терапија, забот ќе се зацврсти толку, колку што за неговото расклатување била одговорна трауматската оклузија и инфламацијата на периодонциумот. На луксацијата која е последица на ресорпција на алвеоларната коска, како и разорување на другите делови на пародонтот, може да се влијае со регенеративна терапија.

Најчести причинители за луксација на забите во текот на пародонталната болест се:

- деструкција на пародонтот (особено алвеоларната коска)
- трауматска оклузија
- инфламација на периодонциумот.

Со деструкција на алвеоларната коска, функцијата на основни колагени влакна на периодонциумот, во делот каде што е настаната ресорпцијата, престанува. Тоа доведува до слабеење на потпорниот апарат на забот и има за последица луксација на забите.

Појакото дејство на силата на еден заб или група на заби, односно трауматска оклузија, доведува до проширување на периодонталниот простор. Со тоа се појавува поголема мобилност на забите.

Инфламацијата во периодонциумот, со појава на воспалителен ексудат и клеточна инфилтрација, често за последица има блага екструзија на забите и нивно расклатување.

Утврдување на степенот на луксација на забите

За поставување на дијагноза, многу е важно да се утврди расклатувањето на забите, како и степенот на на тоа расклатување.

Најдобар начин за утврдување на расклатеноста на забите е со помош на дршките на два стоматолошки инструмента (на пример, сонда и огледало). Со едниот инструмент се потиснува забот орално, а со другиот вестибуларно и со тоа се утврдува расклатувањето на забите.

Исто така, дали забот се луксира или не, може да се утврди и со бимануелна папација.

За откривање на луксација на забите може да се користи и стоматолошка сонда. Овој начин е со помал степен на веројатност. Се изведува на следниов начин: врвот од сондата се наслонува на вестибуларната површина на испитуваниот заб и забот се потиснува во орална насока. Потоа, сондата на сличен начин се поставува на оралната површина на забот и преку неа притисокот се насочува вестибуларно.

Кој бочните заби врвот од стоматолошката сондата се поставува во фисурата на забот и на тој начин се проверува нивната мобилност.

При откривање на расклатеноста на забите се користи и анамнеза. Најчесто индивидуите заболени од пародонтална болест се

јавуваат кај стоматолог токму поради расклатеност на забите. За жал, пациентот ја забележува расклатеноста кога разорувањето на пародонтот е значително.

Мобилноста на забите во вертикална насока настанува доклку во текот на пародонтопатијата дојде до обемно разорување на пародонтот или кога тој е во потполност разоран.

Изолираните заби, кај кои недостасуваат соседите, а на кои, пародонциумот значително им е разоран, можат да се поместуваат не само во вестбуларна насока, туку и во мезијално-дистална насока, што означува миграција на забите.

По утврдување на присуството и степенот на луксација на забите, важно е да се утврди причинителот за тоа расклатување. Расклатувањето на забите не е последица само на разорување на потпорниот апарат на забот, туку може да биде последица и на различни други процеси во периодонциумот и неговата околина. Затоа степенот на луксација на забите не мора да одговара на тежината на заболувањето и не дава веродостојна слика за состојбата на алвеоларната коска.

Степенот на расклатеноста на забите е важен тест за состојбата на периодонциумот.

Освен класични методи за мерење на мобилноста на забите, постојат и попрецизни методи какви што се : “periotest” (Simens), “sironognatograf” (Simens), “parodontometar” (Зелиќ и соп.) и други. Со помош на овие мерни инструменти директно и многу прецизно се согледува мобилноста на забите кај заболените од пародонтална болест. Тоа посебно се однесува на фронталните заби.

Патолошка миграција на забите

Под патолошка миграција на забите се подразбира промена на положбата на забите која се јавува во текот на пародонтопатијата.

Патолошка миграција на забите настанува по инфламација и појава на пародонтални џебови, со разорување на пародонтот и со ослабнување на потпората на забот.

Како последица на инфламација во периодонциумот, се разоруваат основните колагени влакна и се претвораат во обично сврзно ткиво. Заради пролиферација на ова ткиво, како и заради насобраниот ексудат во периодонциумот, може да се иницира промена на положбата на забите и патолошка миграција на забите.

Забите кои дотогаш се наоѓале во некоја одредена положба, се поместуваат и се менува нивната положба во однос на соседните заби и антагонистите. Поместувањето на забите може да се случи во сите насоки (вестибуларно, орално, мезијално или во некоја од комбинациите на овие насоки). Некогаш дури се случува забот да се помести во коронарна насока. Тогаш станува збор за екструзија на забите.

Утврдување на патолошките миграции на забите

Со инспекција кај индивидуите заболени од пародонтална болест може да се утврди несоодветната положба на забите. Тогаш треба да се пристапи кон добивање на анамнестички податоци. Анамнестичките податоци се важни за да се дознае дали забите и порано се наоѓале во таа положба или забите ја смениле првобитната положба. Доколку забите ја смениле својата првобитна положба, се работи за патолошка миграција на забите. Пациентите заболени од пародонтопатија најчесто забележуваат поместување на забот во верикална насока или пак забележуваат дека се појавило растојание помеѓу соседните заби, кое порано не постоело. Некогаш доаѓа и до ротирање на забите. Значаен е и податокот во кој временски интервал дошло до вакви промени на положбата на забите.

Забите кои ја смениле својата положба, најчесто се луксираат поради разорување на периодонциумот.

Уврдување на степенот на патолошката миграција на забите е врз основа на добиените анамнестички податоци и врз инспекцијата на забниот низ. Доколку кај некој пациент се утврди дека постои патолошка миграција на забите, треба да се утврди разликата помеѓу сегашната и претходната состојба. Тоа е едноставно доколку распоредот на забите во забната низа бил правилен. Проблеми настануваат доколку и пред патолошка миграција на забите постоела неправилна положба на забите.

Патолошка миграција на забите се смета за важен клинички знак на пародонтопатијата. Миграцијата на забите не е патогномонична за пародонтопатијата и може да се јави и поради други причини кои не се поврзани со пародонталната болест.

Пародонтален апсцес

Најчеста компликација на пародонталната болест е пародонталниот апсцес. Претставува локализирана гнојна колекција во пародонталните ткива. Класификацијата на пародонталните апсцеси според етиолошките критериуми е:

А. апсцеси поврзани со пародонтопатија

Б. апсцеси кои не се поврзани со пародонтопатија

Пародонталните апсцеси поврзани со пародонтопатија настануваат како компликација на присутната пародонталната болест. Појавата на пародонталниот апсцес претставува период на активно уништување на пародонталните ткива. Се споменуваат два механизми во настанувањето на овие пародонтални апсцеси.

Првиот механизам се должи на егзацербација на хронични пародонтални лезии. Тоа се нелекувани длабоки пародонтални дефекти (инфракоскени пародонтални џебови, комплицирани пародонтални џебови, оневозможување на дренажата на ексудатот од пародонталниот џеб заради присуство на конкременти или заради едем на гингивата).

Вториот механизам за настанување на пародонталните апсцеси се поврзува со пародонталната терапија. Постојат повеќе причини зошто апсцесот може да се појави во текот на активната терапија.

- Апсцес кој се јавува после обработката на тврдиот сид на пародонталниот џеб.

Овој апсцес е поврзан со присуство на мали субгингивални конкременти кои го затвораат влезот на пародонталниот џеб.

- Апсцес после хирушка терапија на пародонталната болест.

Настанува како резултат на непотполно отстранување на субгингивалните конкременти или присуство на странично тело во пародонталните ткива (шав).

- Апсцес по примена на антибиотици.

Овој апсцес се појавува кај пациенти кои се третирани со антибиотици, без субгингивално отстранување на содржината на пародонталниот џеб.

Пародонталните апсцеси кои не се поврзани со пародонтопатијата настануваат заради:

- Импакција на странично тело во сулкусот или во пародонталниот џеб.
- Промени во морфологијата на коренот (инвагинација на коренот, ресорпција на коренот и јатрогена ендодонтска перфорација).

Патогенетските случувања во текот на пародонталниот апсцес се следните:

- Заради оневозможената дренажа доаѓа до ширење на инфекцијата, навлегување на бактерии преу улцерациите во мекиот сид на пародонталниот џеб и создавање на воспалителен инфилтрат. Воспалителниот инфилтрат предизвикува деструкција на пародонталните ткива.
- Патохистолошките карактеристики на пародонталниот апсцес покажуваат дека во средишниот дел на апсцесот се наоѓа инфилтрат од неутрофилни гранулоцити, а на периферијата на апсцесот се создава пиогена мембрана од макрофаги и од неутрофилни гранулоцити.

Микробиолошките испитувања покажале дека кај пародонталните апсцеси доминантно се присутни грам-негативни, анаеробни и стапчести микроорганизми. Најзастапена бактерија кај пародонталните апсцеси е *Porphyromonas gingivalis*. Останати бактерии кои се поврзуваат со пародонталните апсцеси се: *Prevotella intermedia*, *Prevotella melaninogenica*, *Fusobacterium nucleatum* и *Bacterioides forsythus*.

Од практичен аспект, можеби позначајна е класификацијата на пародонталните апсцеси според нивниот клинички тек: акутен и хроничен.

На местото каде што се создава **акутен пародонтален апсцес** се појавува оток на гингвата. Отокот е присутен на припојната гингива и по правило е локализиран латерално од коренот на забот. Според локализацијата на пародонталниот апсцес, тој се разликува од апсцесот кој потекнува од забот, а неговата локализација е во пределот на врвот на коренот. Едемот кај "зрелиот" пародонтален апсцес флукутира и многу е болен на притисок. Гингивата над апсцесот е интензивно хиперемична. Заради инфламацијата која е присутна во периодонциумот, забот е чувствителен на перкусија и се лукуира.

Гнојната колекција која што е присутна кај пародонталниот апсцес предизвикува притисок на нервните завршетоци, поради што се јавува интензивна болка. Често болката ирадира длабоко во вилицата и има пулсирачки карактеристики.

Акутниот пародонтален апсцес може да биде следен и со лимфадент на соодветната регионална лимфна жлезда. Многу ретко можат да се појават знаци на општа токسيкоинфекција (треска, покачена телесна температура, малаксалост, главоболка, забрзана седиментација и леукоцитоза).

Понекогаш кај еден пациент истовремено можат да се создадат неколку пародонтални апсцеси. Таквите апсцеси ги нарекуваме мултипли пародонтални апсцеси.

Дијагнозата на акутниот пародонтален апсцес се поставува врз основа на :

1. Субјективните симптоми: болка, перкуторна болка, лукуација.
2. Клиничкиот објективен наод: јајцевиден оток на гингиваа, понекогаш дифузен.
3. Ренгенските промени: од проширување на периодонталниот простор до интензивен губиток на коска, а понекогаш нормален изглед на коската.

Хроничниот пародонтален апсцес претставува гнојна колекција која е локализирана во алвеоларната коска и во гингивата и која преку фистулозен канал комуницира со оралната празнина. Преку фистулозниот канал, гнојната колекција постојано се излева во оралната празнина. Фистулозниот канал завршува со отвор во вид на кратер. Често на самиот отвор на фистулозниот канал се наоѓа гранулационо ткиво кое го маскира отворот на фистулата. Преку отворот се влегува во фистулозниот канал со помош на стоматолошка сонда. Хроничниот пародонтален апсцес не се карактеризира со субјективни симптоми. Понекогаш е присутна умерена, тапа болка која ирадира длабоко во вилицата. Доколку се притисне на припојната гингива низ отворот ќе се истисне мало количество на гној.

Терапијата на акутниот пародонтален апсцес се состои од:

1. Санирање на акутната лезија (дренажа, киретажа на пародонталниот џеб или хирушко отварање на пародонталниот апсцес).
2. Санирање на преостанатата лезија по смирување на акутната состојба.

Основниот терапевски пристап кај акутниот пародонтален апсцес е дренажата и отстранувањето на капсулата на апсцесот. Дренажата се изведува со помош на сонда или кирета, или пак со пластичен инструмент преку природниот отвор на апсцесот. Доколку тоа не е возможно, дренажата се изведува со помош на инцизија. Она што е битно е да се овозможи потполна дренажа на апсцесот.

Дренажата е болна постапка, поради што често се изведува под локална анестезија. Анестетикот не се вбригува директно во апсцесот, туку се вбригува латерално или апикално од него. Кога е обезбедена безболноста, тогаш се прави обид да се најде отворот на апсцесот и преку него да се издренира гнојниот ексудат, кој е измешан со крв.

Следната фаза е отстранување на субгингивалните конкременти од пародонталниот џеб. Потоа се испира пародонталниот џеб со физиолошки раствор или со 3% водород пероксид. По дренажата и делумната киретажа во шуплината каде што бил апсцесот може да се внесе антибиотска маст или комбинација од кортикостероид и антибиотик (пример dexametazon-neomycin). Заради болките на пациентите им се ординираат и аналгетици.

Антибиотиците(sistemski) најчесто не се индицирани, доколку се изврши дренажата на пародонталниот апсцес. Тие се даваат кога кај пациентот ќе се регистрираат знаци кои укажуваат на ширење на инфекцијата (покачена температура или оток на регионалните лимфни јазли).

Кај акутните пародонтални апсцеси, кај кои не може да се направи комплетна дренажа на гнојот, неопходно е да се направи инцизија на апсцесот. Тоа најчесто се случува кај апсцеси кои настанале во длабоки и тесни пародонтални џебови, апсцеси кај моларите со дивергентни корени и апсцеси настанати во фуркационата регија. После инцизијата, празнината на апсцесот се испира со физиолошки раствор. За да се овозможи подобра дренажа во инцизиониот отвор може да се постави и дрен.

По смирување на акутната фаза се применуваат сите потребни терапевски мерки кои се однесуваат на лекувањето на пациентите со пародонтална болест (конзервативна, механичка обработка на пародонталните џебови или пак хируршка обработка на пародонталните џебови).

Лекувањето на хроничните пародонтални апсцеси е хируршко. Кај хроничните пародонтални апсцеси не е потребно да се изведува дренажа бидејќи таа веќе постои преку фистулозниот отвор на апсцесот.

**ГЛАВА XI: УЛЦЕРО-НЕКРОЗНА
ПАРОДОНТОПАТИЈА, ПАРОДОНТОПАТИЈА
ВО СКЛОП НА СИСТЕМСКИ ЗАБОЛУВАЊА
И АГРЕСИВНА ПАРОДОНТОПАТИЈА**

СОДРЖИНА

УЛЦЕРОНЕКРОЗНА ПАРОДОНТОПАТИЈА- ТИП V	219
УЛЦЕРОНЕКРОЗЕН ГИНГИВИТ.....	219
Етиологија	220
Хистопатологија	220
УЛЦЕРОНЕКРОЗНАТА ПАРОДОНТОПАТИЈА	220
ПАРОДОНТОПАТИЈА КАКО МАНИФЕСТАЦИЈА НА СИСТЕМСКИ ЗАБОЛУВАЊА - ТИП IV	221
Хематолошки заболувања.....	221
Генетски заболувања	221
АГРЕСИВНА ПАРОДОНТОПАТИЈА- ТИП III	222
Класификација и клинички синдроми	223
Етиологија.....	225
Реакција на домаќинот предизвикана од бактериските патогени кај агресивната пародонтопатија.....	226
Клиничка дијагноза	227

УЛЦЕРОНЕКРОЗНА ПАРОДОНТОПАТИЈА- ТИП V

Улцеронекрозната болест, уште е наречена и "рововска болест" бидејќи често била присутна кај војниците во Првата светска војна. Исто така во текот на Втората светска војна, дури 14% од данските војници имале улцеронекрозна пародонтална болест. После Втората светска војна преваленцата на оваа болест во индустриски развиените земји значително опаднала. Денеска ова заболување е многу ретко, а се појавува најчесто кај помладите индивидуи. Заболувањето е почесто присутно кај индивидуите со HIV инфекција.

Се разликуваат повеќе облици на улцеронекрозната пародонтална болест во зависност од тоа кои орални ткива се зафатени со патолошкиот процес.

- Улцеронекрозен гингивит.
 - Патолошкиот процес ја зафаќа гингивата.
- Улцеронекрозна пародонтопатија.
 - Рапиден губиток на пародонталниот припој, вообичаено без создавање на пародонтален џеб.
 - Може да биде присутна секвестрација на алвеоларната коска.
 - Болеста многу често е асоцирана со HIV инфекција.
- Улцеронекрозен стоматит.
 - Патолошкиот процес освен во пародонталните ткива, присутен е и на останатите делови од оралната лигавица.
 - Често се јавува како независно заболување или како компликација на улцеронекрозниот гингивит, односно улцеронекрозната пародонтопатија.
 - Се појавува кај индивидуите од неразвиените земји со низок диететски и хигиенски стандард.
 - Се карактеризира со многу назначена ткивна деструкција и на меките и на коскените ткива.

УЛЦЕРОНЕКРОЗЕН ГИНГИВИТ

Овој гингивит спаѓа во групата на акутни гингивити кои се карактеризираат со силна болка. Симптомите присутни кај улцеронекрозниот гингивит се:

- силна болка
- појава на улцерации и некрози на врвот на интерденталната папила

- улцерациите се прекриени со бело-жолтеникави или сиви псеудомембрани, кои се демаркирани со линейна еритема.
- халитоза (fetor ex ore), крварење од гингива
- регионална лимфаденопатија и субфебрилна состојба.
- гингивитот најчесто се јавува кај млади индивидуи, околу 20-тата година.

Етиологија

Директни причинители на заболувањето се инвазивни грам-негативни, анаеробни микроорганизми, какви што се спирохетите, фузобактериите и *prevotella intermedia*. Овие патогени микроорганизми ќе предизвикаат појава на улцеронекрозна болест кај индивидуи со намалена имунолошка одбрана на организмот.

Ризик фактори за заболувањето се:

- лоша орална хигиена
- пушење на цигари
- психички стрес и психо-физичко напрегање
- HIV инфекција

Хистопатологија

Се работи за неспецифична акутна улцеронекрозна инфламација. Улцерираните површини се покриени со псеудомембрани кои содржат мрежа од фибрин, изумрени епителни клетки, леукоцити, еритроцити и бактерии.

Сврзното ткиво содржи пролиферирани крвни садови и густ инфилтрат од неутрофилни гранулоцити, плазма клетки и макрофаги. Во него можат да се регистрираат фузобактерии и спирохети.

УЛЦЕРОНЕКРОЗНАТА ПАРОДОНТОПАТИЈА

Оваа форма на пародонтална инфекција се карактеризира со проширување на улцеронекрозните лезии од гингивата во периодонциумот и во алвеоларната коска. Најчесто се појавува како манифестација на тешка имунодефициенција (имуна супресија, нутритивен дефицит).

Улцеронекрозната пародонтопатија се карактеризира со рапиден губиток на припојот, но без создавање на пародонтален џеб. Во клиничката манифестација оваа форма на пародонтална болест при деструкцијата на алвеоларната коска се создаваат коскени секвестри.

Оваа форма на пародонтална болест, е силно асоцирана со HIV инфекција и со клиничка манифестација на СИДА. Појавата на улцеронекрозната пародонтопатија кај HIV-серопозитивните е знак дека

бројот на CD4 клетките се намалил под 200 μm и претставува прогностички индикатор за манифестација на СИДАТА.

ПАРОДОНТОПАТИЈА КАКО МАНИФЕСТАЦИЈА НА СИСТЕМСКИ ЗАБОЛУВАЊА - ТИП IV

Оваа форма на пародонтална болест е поврзана со различни системски состојби кои ја овозможуваат клиничката манифестација на пародонталната болест. Такви системски состојби се: хематолошки нарушувања, генетски заболувања и синдромот на хистиоцитоза (еозинофилен гранулом).

Хематолошки заболувања

- *Стектата неутропенија, агранулоцитоза.* Се карактеризира со појава на некроза на оралната мукоза и тешка форма на пародонтопатија кои се манифестираат при изразеното намалување на бројот на неутрофилните гранулоцити.
- *Леукемија.* Пародонталните оштетувања особено се назначени кај акутните форми на леукемија. Карактеристични се промените на гингивата од типот на гингивално зголемување како резултат на леукемични клеточни инфилтрати. Ваквите инфилтрати се особено присутни кај акутната моноцитна леукемија и хроничната лимфатичната леукемија. Освен вакви леукемични инфилтрати, кај пациентите со леукемии се забележуваат и некрози на гингивалното ткиво.

Генетски заболувања

- *Бенигна, фамилијарна, циклична неутропенија.* Се карактеризира со напредната пародонтопатија и генерализирана ресорпција на алвеоларната коска. Пародонталната деструкција би можела да се ограничи со добра орална хигиена и редовна стоматолошка грижа.
- *Down-ов синдром (трисомија 21).* Генерализирана пародонтопатија која започнува пред 10-та година од животот и се карактеризира со рапидна прогресија. Можна е потполна загуба на забите околу триесетата година од животот.
- *Синдром на дефициенција на атхезија на леукоцитите.* Ретко автосомно рецесивно заболување со лоша прогноза. Се карактеризира со генерализирана пародонтопатија на млечната дентиција, гингивална инфламација и гингивална пролиферација.
- *Papillon-Lefevre синдром.* Ретко автосомно рецесивно заболување, со хиперкератотични кожни лезии (палмоплантарна хиперке-

ратоза) поврзани со тешка генерализирана пародонтопатија. Пародонтопатијата е присутна и кај двете дентиции.

- *Инфантилна генетска агранулоцитоза*. Многу ретко автосомно рецесивно пореметување со тешка неутропенија. Генерализирана пародонтопатија во млечната дентиција.
- *Cohen-ов синдром*. Автосомно рецесивно заболување со непрогресивна ментална и моторна ретардација, гојазност и неутропенија. Кај пациентите со овој синдром, се регистрира напредната пародонтопатија.
- *Ehlers-Danlos-ов синдром*. Автосомно доминантно заболување кое се карактеризира со пореметена синтеза на колагенот. Тип IV и тип VIII на овој синдром се карактеризираат со тешка форма на пародонтопатија во млечната дентиција.
- *Хиперфосфатоза*. Автосомна рецесивна дефициенција на алкалната фосфатаза. Тешка форма на пародонтопатија во млечната дентиција.

АГРЕСИВНА ПАРОДОНТОПАТИЈА- ТИП III

Пред усвојувањето на важечката класификација на пародонталната болест од 1999-тата година, оваа форма на пародонтопатија била дефинирана според временскиот почеток на болеста. Била наречена пародонтопатија која започнува во рана возраст-јувенилна пародонтопатија или англ.- early onset periodontitis (EOP). Денес, е утврдено дека овој облик на пародонтална болест може да се појави во било која животна доба, така што не е ограничен на индивидуите под 35-тата година.

Агресивната пародонтопатија всушност претставува збир на ретки, тешки, брзо напредувачки облици на пародонтопатија, кои што често се манифестираат во раната возраст со тенденција да се појават во рамките на едно семејство. Според класификацијата од 1999-тата година, утврдено е дека оваа форма има неколку значајни карактеристики:

- медицинска анамнеза без особености.
- брз губиток на припојот и брз губиток на алвеоларната коска.
- појава во рамките на едно семејство.

Агресивната пародонтопатија, често се јавува во раната возраст, тоа значи дека причинителите на болеста за релативно кратко време предизвикале клинички мерлива болест. Овој податок е суштински за денешното разбирање на агресивната пародонтопатија, бидејќи укажува на инфекција со високовирулентни микроорганизми и/или високо ниво на подложност кон пародонталната болест. Сепак, агресивната пародонтопатија може да се појави на било која возраст. Дијагнозата на агресивната пародонтопатија, задолжително треба да исклучи постоење

на системско заболување кое значително ја ослабнува одбраната на домаќинот.

Постоењето на специфични облици на агресивна пародонтопатија е утврдено врз основа на специфични клинички и лабораториски карактеристики:

- локализирана агресивна пародонтопатија (ЛАП), порано позната како локализирана јувенилна пародонтопатија (ЛЈП).
- генерализирана агресивна пародонтопатија (ГАП), порано позната како генерализирана јувенилна пародонтопатија (ГЈП) или генерализирана пародонтопатија која започнува во рана возраст (G-EOP).

Класификација и клинички синдроми

Бидејќи не постои етиолошка класификација, агресивните облици на пародонтопатија се дефинирани врз основа на следниве примарни карактеристики:

- медицинска анамнеза без особености.
- брз губиток на припојот и брз губиток на алвеоларната коска.
- појава во рамките на едно семејство.

Секундарни карактеристики на агресивните облици на пародонтопатија се :

- количеството на микробните наслаги не е во согласност со тежината на деструкцијата на пародонталните ткива.
- поголема присутност на *Actinobacillus actinomycetemcomitans*, а кај некои популации на далечниот исток *Prophyromonas gingivalis*.
- абнормалност на фагоцитите
- хиперреактивен фенотип на макрофагите, вклучувајќи и создавање на поголемо количество на PGE₂ и IL-1 како одговор на бактериските ендотоксини.
- прогресијата на губитокот на припојот и на алвеоларната коска може спонтано да запре.

Меѓународната работилница за класификација на пародонтопатиите (1999) ги идентификувала клиничките и лабораториските карактеристики, за кои се претпоставува дека се доволно специфични, за да се овозможи поткласификацијата на агресивната пародонтопатија. Идентифицирани се следниве карактеристики:

Локализирана агресивна пародонтопатија (ЛАП).

- Започнува околу или за време на пубертетот.
- Се јавува на првиот молар/инцизив со интерпроксимален губиток на припојот. Не се зафатени повеќе од два забa, а притоа тие два забa не се првиот молар и инцизивот.
- Силен одговор на серумски антителиа.

Генерализирана агресивна пародонтопатија (ГАП)

- Обично се јавува кај индивидуи постари од 30 години, но може да се појави и кај постари.
- Генерализиран интерпроксимален губиток на припојот на најмалку три трајни заби, а притоа тие три заби да не се првиот молар и инцизив.
- Нагласена епизодна природа на деструкцијата на припојот и на алвеоларната коска.
- Слаб одговор на серумските антителиа.

Треба да се нагласи дека и покрај гореспоменатите карактеристики ЛАП и ГАП можат да бидат фенотипски варијации на иста болест. Во литературата се прикажани случаи на пациенти кои имале пародонтопатија на млечната дентиција. Кај тие случаи подоцна се појавила ЛАП, а после тоа ГАП.

Иако кај мал број на индивидуи се сретнува агресивната пародонтална болест, заради тешките последици кои што ги остава овој облик на пародонтопатија раната детекција е особено значајна. Раното откривање на агресивната пародонтопатија треба да биде една од примарните задачи на стоматолозите во примарната здравствена заштита. Дијагностичките испитувања на пародонталниот статус (скрининг) треба да бидат дел од рутинскиот преглед на забите кај децата и младите индивидуи.

Во пародонтологијата најпрецизниот дијагностички тест за откривање на пародонтопатијата е мерењето на губитокот на припојот (сондирање). Оваа дијагностичка постапка е тешка за изведување во мешаната дентиција и таму каде што забите не се изникнати во потполност. Поради тоа, кај помладите испитаници, денеска се користат нагиризни ренгенски снимки. На нив, се мери растојанието помеѓу емајл-цементното споиште и врвот на алвеоларниот гребен.

Кај повозрасните адолесценти и возрасните индивидуи, пародонталното сондирање е методата за избор при скринингот за откривање на агресивната пародонтопатија. Битно е да се разликува клиничкото пародонтално сондирање во текот на пародонтолошкиот преглед и употребата на сондирањето за скринингот на агресивната пародонтопатија. При употребата на сондирањето за скрининг, тоа се изведува на сите површини на забот. Меѓутоа, не се бележат сите вредности за сите места. Понатаму, скринингот може да се прекине во моментот кога ќе се открие губиток на припојот. Американската академија за пародонтологија потврдила дека за оваа цел (скрининг) е потребно постапката да биде што поедноставна. За таа цел го предлагаат модифицираниот CPITN.

Етиологија

Агресивната пародонтопатија се поврзува со грам негативни микроорганизми. При микробиолошките испитувања утврдено е дека овие микроорганизми се застапени во длабоките пародонтални џебови. На нив отпаѓа 2/3 од вкупното количество на микроорганизми во пародонталниот џеб. Во последно време, агресивната пародонтопатија се поврзува со *Actinobacillus actinomycetemcomitans*. Се претпоставува дека овој микроорганизам има клучна улога кај ЛАП. Оваа претпоставка се темели на студиите на поврзаност, факторите на вируленција, на имунолошките реакции, како и на клиничките наоди кај агресивната форма на пародонтална болест.

Студиите на поврзаност укажуваат дека *Actinobacillus actinomycetemcomitans* бил изолиран во пародонталните лезии кај повеќе од 90% на пациентите со ЛАП. Овој микроорганизам е многу помалку застапен кај индивидуите кои имаат здрав пародонт.

Actinobacillus actinomycetemcomitans произведува неколку потенцијално патогени материи, каков што е леукотоксинот. Исто така, овој микроорганизам има способност да помнува низ епителната мембрана.

Имунолошките реакции кои се јавуваат како резултат на присуството на *Actinobacillus actinomycetemcomitans*, покажуваат значително повисоко серумско ниво на антитела против *Actinobacillus actinomycetemcomitans* кај пациентите заболени од ЛАП. Кај ваквите пациенти утврдено е дека антителата против *Actinobacillus actinomycetemcomitans* се произведуваат и локално во заболените места.

Клиничките наоди укажуваат дека постои корелација помеѓу *Actinobacillus actinomycetemcomitans* и резултатите од терапијата. Резултатите на неуспешниот третман се поврзуваат со неуспехот да се намалат субгингивалните наслаги на *Actinobacillus actinomycetemcomitans*.

Actinobacillus actinomycetemcomitans е една од ретките орални бактерии која што е вистински инфективен причинител на пародонтопатијата. Прифаќањето на оваа концепција има големо значење за стратегијата на превенцијата и терапијата на ЛАП или на агресивната пародонтопатија воопшто. Ако *Actinobacillus actinomycetemcomitans* е вистински егзоген патоген, тогаш:

1. избегнувањето на можноста да индивидуата се здобие со овој микроорганизам е значајна за превенцијата на болеста.
2. уништувањето на *Actinobacillus actinomycetemcomitans* станува оправдана цел на лекувањето на оваа болест.

Да се потсетиме на најзначајните фактори на вируленција на овој моќен пародонтопатоген микроорганизам.

Леукотоксинот, којшто го произведува овој микроорганизам, е од особено значење бидејќи *Actinobacillus actinomycetemcomitans* токму со помош на леукотоксинот ги избегнува локалните одбранбени механизми на домаќинот. Освен тоа, овој моќен отров, што го произведува

Actinobacillus actinomycetemcomitans има цитотоксично дејство и ги уништува човечките полиморфонуклеари и макрофаги. Сепак, тој не ги уништува клетите на епителот, ниту пак фибробластите.

Ендотоксинот на *Actinobacillus actinomycetemcomitans*, кој по својата биохемиска природа е липополисахарид, се ослободува при изумирање на бактериската клетка или при нејзино размножување. Споменатиот ендотоксин ги активира клетките на домаќинот, особено макрофагите да произведуваат воспалителни медијатори од типот на: простагландини E_2 , $IL-1$ и $TNF-\alpha$. Исто така, ендотоксинот е високо имуногена материја бидејќи предизвикува создавање на повисок титар на антитела против овој токсин.

Actinobacillus actinomycetemcomitans произведува *бактериоцин*, кој има способност да го спречи развојот на стрептококите и на некои соеви на *actinomyces*. Освен тоа, овој моќен пародонтопатоген покажува и имunosупресивни својства, колагенолитичка активност и предизвикува инхибиција на хемотаксата на неутрофилите.

Реакција на домаќинот предизвикана од бактериските патогени кај агресивната пародонтопатија

Опишани се локални и системски реакции на домаќинот насочени против бактериската микрофлора присутна во пародонталните дефекти кај агресивната пародонтопатија.

Карактеристика на локалната реакција на домаќинот е интензивно присуство на полиморфонуклеарните леукоцити во ткивата на пародонтот и во пародонталниот џеб. Големите број на полиморфонуклеари укажува на значењето на овие клетки за локалната одбранбена реакција против бактериската агресија. Исто така, големиот број на овие клетки укажува на можната улога на полиморфонуклеарите во деструкцијата на ткивата која настанува со посредство на домаќинот.

Останати клетки кои што се присутни во локалниот воспалителен инфилтрат се Т-лимфоцитите. Анализата на овие клетки покажала дека е намален бројот на Т-хелперните клетки наспроти Т-супресорните клетки.

За локалните воспалителни реакции карактеристично е високото ниво на ПГЕ₂, $IL-1$ и $TNF-\alpha$ во гингивалната течност и пародонталните ткива. Особено е значајно производството на простагландин E_2 кај пациентите со агресивна пародонтопатија и тоа е значително поголемо во споредба со неговото ниво кај пациентите со хронична пародонтопатија. Во гингивалната течност кај пациентите со агресивна пародонтопатија се регистрира висок титар на антитела против предизвикувачите на оваа болест. Овој титар е повисок од титарот на антителата во серумот кај пациентите со агресивна пародонтопатија.

Значителен титар на антитела против *Actinobacillus actinomycetemcomitans* и *Prophyomonas gingivalis* е пронајден и во серумот на пациентите со агресивна пародонтопатија. Кај пациентите со

ЛАП е зголемен титарот на серумските антитела (против *Actinobacillus actinomycetemcomitans*) IgG₂. Кај пациентите со ГАП е намален титарот на антителата IgG₂ и намален е титарот на антителата против *P.gingivalis*. Зголеменото ниво на антителата IgG₂ кај ЛАП е поврзано со способноста на домаќинот да го ограничи губитокот на припојот и деструкцијата на пародонтот само на неколку заби.

Присутен е уште еден значаен облик на реакција на домаќинот кон микроорганизмите присутни кај агресивната пародонтопатија. Имено, полиморфонуклеарните леукоцити, кај некои пациенти со ГАП и ЛАП, покажуваат намалена подвижност и намалени антибактериски функции.

Агресивната пародонтопатија се појавува како резултат на сложено взаемно делување помеѓу специфични гени на домаќинот и околината. Наследната предиспозиција е една алка во синџирот на сложените етиопатогенетски случувања кај агресивната пародонтопатија. Другата алка пак, е изложеноста на домаќинот на можните патогени, како и на други модифицирачки фактори каков што на пример е пушењето.

Клиничка дијагноза

Клиничката дијагноза се базира на податоците кои се добиваат од специфичната медицинска и стоматолошка анамнеза, како и од клиничкиот преглед на пациентот. При дијагностицирањето на агресивната пародонтална болест првото прашање кое бара одговор е дали воопшто постои пародонтопатија? Иако ова прашање звучи премногу тривијално, сепак, голем број на случаи со агресивна пародонтопатија остануваат неидентифицирани затоа што воопшто и не се откриени клиничките знаци на пародонтопатија. За да се одговори на поставеното прашање потребно е системско прибирање на клинички информации од кои ќе се добијат одговори на следниве прашања:

1. Дали кај пациентот има клинички губиток на атачментот (КГА) и маргинална ресорпција на алвеоларната коска?
2. Дали губитокот на припојот е резултат на создавање на пародонтален џеб или е резултат на рецесија?
3. Дали за губитоот на припојот постои некоја друга причина освен пародонтопатија (импактирани заби, нивна екстракција, несоодветна положба на забот, ортодонтско поместување на забите)?

Ако постои друга причина за губитокот на припојот, која не е проврзана со пародонтопатијата, тогаш станува збор на **инцидентен губиток на припојот**.

Доколку губитокот на припојот е поврзан со присутната пародонтална болест, следното прашање кое што се поставува е: има ли кај пациентот некоја системска состојба со која може да се поврзе присутната пародонтопатија (дијабет, HIV инфекција, граноло-

цитопенија, леукози, Papillon-Lefevre синдром, хистиоцитоза)? Доколку е присутна некоја од овие системски состојби станува збор на **пародонтална манифестација на системски состојби**.

Доколку не се работи за пародонтална манифестација на системски состојби следно прашање кое што се поставува е: дали кај пациентот има клинички знаци на **улцеронекрозна пародонтопатија**?

Ако одговорот на ова прашање е негативен, потребна е диференцијална дијагноза помеѓу **агресивната и хроничната пародонтална болест**. Имајќи го тоа во предвид, важно е да се истакне дека хроничната пародонтопатија, како најчеста форма на пародонтална болест, се диференцира со исклучување на присуството на агресивната пародонтопатија. Клиничката дијагноза на агресивната пародонтопатија се поставува врз основа на примарните и секундарните карактеристики на оваа болест:

1. медицинска анамнеза без особености
2. брз губиток на припојот и на алвеоларната коска (присуство на голема деструкција во споредба со годините на пациентот)
3. појава на болеста во рамките на едно семејство (податоците се добиваат со комбинација на анамнезата и клиничкиот преглед на членовите на семејството)
4. количеството на наслаги на забите не е во корелација со деструкцијата на пародонталните ткива

Консензусот на меѓународната работилница за класификација на пародонталната болест укажува на тоа дека сите спомнати примарни и секундарни карактеристики на агресивната пародонтална болест не мора да бидат присутни за да се утврди дијагнозата-агресивна пародонтопатија. Според овој консензус, дијагнозата на агресивна пародонтопатија може да се постави само врз основа на: клиничките наоди, ренгенолошките промени и анамнестичките податоци.

Основни принципи во терапијата на агресивната пародонтопатија се:

1. треба да се влијае врз составот, а не само врз количеството на субгингивалните микроорганизми.
2. подолготрајна елиминација на Actinobacillus actinomycetemcomitans.

Подолготрајната елиминација на Actinobacillus actinomycetemcomitans се постигнува со негова механичка елиминација, која треба да биде надополнета со антибиотска терапија (metronidazol + amoksicilin).

КОРИСТЕНА ЛИТЕРАТУРА

1. Herbert F. Wolf, Edith M. Rateitschak-Pluss, Klaus H. Rateitschak. Parodontologija-Stomatoloski atlas. Naklada Slap, Zagreb 2009
2. Jan Lindhe Klinicka parodontologija i dentalna implantologija, Nakladni Zavod Globus Zagreb 2004
3. Dimitrijevic B. (ed) Klinicka parodontologija, Stomatoloski fakultet- Beograd, 2011
4. Орално Здравје – Кири Ивановски, Маја Пандилова, Скопје 2008
5. Орална Хигиена – Ана Ставревска Миновска, Маја Пандилова, Кири Ивановски, Скопје 2004
6. Миновска А. Пародонтопатија. Стоматолошки факултет. Скопје 2008
7. Alexandrina L. Dumitrescu. Etiology and Pathogenesis of Periodontal Disease - , Springer - Verlag Berlin Heidelberg 2010
8. Color Atlas of Periodontology - K. H. & E. M. Rateitschak, H. F. Wolf, T. M. Hassell, New York 1985
9. Reliability Assessment of a Plaque Scoring Index Using Photographs - A. Kelly, A. G. Antonio, L. C. Maia, R. R. Luiz, R. B. C. Vianna, L. E. L. P. Quintanilha, Methods Inf. Med. 2008; 47: 443–447
10. Ivanovski K., Apostolska S., Pesevska S., Todorovska S., Nineska P. Periodontal disease and root caries. Acta Stomatologica Naissi 2011; 27 (54): 1097-1103
11. Albandar JM . Epidemiology and risk factors of periodontal diseases. Dent Clin North Am 2005; 49(3):517-32.
12. Carranza FA, Takei HH, Newman MG: Carranza's Clinical periodontology, ed. 9. Philadelphia, WB Saunders Company, 2002.
13. Nonnenmacher C, Mutters R, Flored de Jacoby L. Microbiological characteristics of subgingival microbiota in adult periodontitis, localized juvenile periodontitis and rapidly progressive periodontal subjects. Clin Microbiol Infect 2001;7:213-217
14. Richard J. Lamont., Howard F. Jenkinson., Oral microbiology at a glance
15. Van Winkelhoff AJ, Loss BG, Van der Reijden WA, Van der Velden U P. Gingivalis, B. Forsythus and other periodontal pathogens in subjects with and without periodontal destruction. J Clin Periodontol 2002;29:1023-1028
16. Haffje AD, Socransky SS. Microbial etiological agents of destructive periodontal disease. Periodontol 2000. 1994a; 5:78-111

17. Ready D, D' Aivto F, Spratt DA, Suvan J, Tonetti MS, Wilson M. Disease severity associated with presence in subgingival plaque of *P. gingivalis*, *A.a.*, and *T forsythia*, singly or in combination as detected by multiplex PCR. *J Clin Microbiol.* 2008;13:143-8
18. Socransky SS, Haffajee AD, Cugini MA, Smith C, Kent RL. Microbial complexes in subgingival plaque. *J Clin Periodontol.* 1998;25:134-44
19. Tanner AC, Izard J. Tannerela *Forsythia*, a periodontal pathogen entering the genomic era. *Periodontol 2000.* 2006;42:88-113
20. Dzink JK, Socransky SS, Haffajee AD. The predominant cultivable microbiota of active and inactive lesions of destructive periodontal disease. *J Clin Periodontol.* 1988;15:316-23
21. Gomes SC, Piccinin FB, Oppermann RV, Susin C, Nonnenmacher CI, Mutters R, Cantonio RA. Periodontal status in smokers and never-smokers: clinical findings and real-time PCR quantification of putative periodontal pathogens. *J Periodontol.* 2006;77:1483-90
22. Van Dalen PJ, van Steenberghe TJM, Cowan MM, Busschee HJ, de Graaff J. Description of two morphotypes of *P. micros*. *Int J Syst Bacteriol.* 1993;43:787-93
23. Kremer BH, van Steenberghe TJ. *P micros* coaggregates with *Fusobacterium nucleatum* and noncapsulated *P. gingivalis*. *FEMS Microbiol Lett.* 2000;182:57-62
24. Ивановски К., Пандилова М., Орално здравје, Стоматолошки факултет, Скопје, 2008
25. Thilo B.E., Baehni P.C. 1987 Effect of ultrasonic instrumentation on dental plaque microflora in vitro. *J. Periodontol. Res.* 22:518-522
26. K. Schwach-Abdellaoui, N. Vivien-Castioni, R. Gurny. Local delivery of antimicrobial agents for the treatment of periodontal diseases. *E. J. Pharmaceutics and Biopharmaceutics* 50 (2000) 83-99
27. Charles M. Cobb, Samuel B. Low, Donald J. Coluzzi. Lasers and the treatment of chronic periodontitis. *Dent Clin N Am* 54 (2010) 35-53
28. Kreisler M, Mayer C, Stender E, Daublander M (2001) Effect of diode laser irradiation on the attachment rate of periodontal ligament cells: an in vitro study. *J Periodontol:* 72:1312-1317
29. Cobb CM, Low SB, Coluzzi DJ. (2010) Lasers and the treatment of chronic periodontitis. *Dent Clin North Am.* Jan;54(1):35-53

30. Livia Nastri, Ugo Caruso. Alternative treatment approaches in chronic periodontitis: Laser application.
31. Axelsson P, Lindhe J: Effect of controlled oral hygiene procedures on caries and periodontal disease in adults. Results after 6 years. *J Clin Periodontol* 1981, 8:239-248
32. Herrera, D.,Alonse, B.,Leon, R.,Roland, S. &Sanz, M. (2008) Antimicrobial therapy in periodontitis: the use of syshemic antimicrobials agents in subgingival biofilm . *Jurnal of Clinical Periodontology* 35 (Suppl.8), 45-66
33. Feres, M., Haffajee, A. D.,Allard, K., Som, S., Goodson, J. M. & Socransky, S. S. (2002) Antibiotic resistance of subgingival species during and after periodontal therapy. *Journal of Clinical Periodontology* 29, 724-735
34. Roger Andersen, Nicolas Loebel, David Hammond. Treatment of periodontal disease by photodisinfection compared to scaling and root planing. *J Clin Dent* 18:2007
35. Mohammad Berakdar, Angelika Callaway et all. Comparison between scaling – root planing (SRP) / photodynamic therapy: six – months study. Berakdar et al. *Head & Face medicine* 2012, 8:12
36. Andersen R, Loebel N, Hamond D, Wilson M: Treatment of periodontal disease by photodisinfection compared to scaling and root planing. *J Clin Dent* 2007, 8:34-38
37. Chondros P, Nikolidakis D, Christodoulides N, Rossler R, Gutknecht N, Sculean A: Photodynamic therapy as adjunct to non – surgical periodontal treatment in patients on periodontal maintenance: a randomized controlled clinical trial. *Lasers Med Sci* 2009, 24:681-688
38. Woodruff LD, Bounkeo JM, Brannon WM, Dawes KS, Barham CD, Waddell DL, Enwemeka CS: The efficacy of laser therapy in wound repair: a meta – analysis of the literature. *Photomed Laser Surg* 2004, 22:241-247
39. Yilmaz S, Kuru B, Kuru L, Noyan U, Argun D, Kadir T: Effect of gallium arsenide diode laser on human periodontal disease: a microbiological and slinical study. *Lasers Surg Med* 2002, 30:60-66
40. Polansky R, Haas M, Heschil A, Wimmer G: Clinical effectiveness of photodynamic therapy in the treatment of periodontitis. *J Clin Periodontol* 2009, 36:575-580
41. Ge L, Shu R, Li Y, Li C, Luo L, Song Z, Xie Y, Liu D: Adjunctive effect of photodynamic therapy to scaling and root planing in the treatment of chronic periodontitis. *Photomed Laser Surg* 2011, 29:33-37

42. Theodoro LH, Silva SP, Pires JR, Soares GH, Pontes AE, Zuza EP, Spolidorio DM, de Toledo BE, Garcia VG: Clinical and microbial effects of treatment. A six - month follow - up. *Lasers Med Sci* 2011.
43. De Almeida JM, Theodoro LH, Bosco AF, Nagata MJH, Oshiiwa M, Garcia VG: In vivo effect of photodynamic therapy on periodontal bone loss in dental furcations. *J Periodontol* 2008, 79:1081-1088.
44. Lulic M, Leiggener GI, Salvi GE, Ramseier CA, Mattheos N, Lang NP. One – year outcomes of repeated adjunctive photodynamic therapy during periodontal maintenance: a proof – of – principle randomized controlled clinical trial. *J Clin Periodontol* 2009; 36:661-666
45. Daniluk T, Tokajuk G, Cylwik – Rokicka D, Rozkiewicz D, Zaremba ML, Stokowska W. Aerobic and anaerobic bacteria in subgingival and supragingival plaque of adult patients with periodontal disease. *Advances in Medical Science* Vol. 51 2006 Suppl 1.
46. Socransky SS, Haffajee AD, Cugini MA, Smith C, Kent RL. Microbial complexes in subgingival plaque. *J Clin Periodontol* 1998;25:134-44.
47. AK Mane, Ap Karmarkar, RS Bharadwaj. Anaerobic bacteria in subjects with chronic periodontitis and in periodontal health. *J Oral Health Comm Dent* 2009;3(3):49-51
48. Mohammad Hossein Salaris, Zainab Kadkhoda. Rate of cultivable subgingival periodontopathogenic bacteria in chronic periodontitis. *Journal of oral Science*, Vol. 46, No. 3,157-161, 2004
49. American Academy of Periodontology. *Committee Report and Discussion. The Etiology of Periodontal Disease. World Workshop in Periodontics (Proceedings)*. Chicago: American Academy of Periodontology, 1966: 167–177.
50. American Academy of Periodontology. Consensus report. Discussion section I. Eds: Nevins M, Becker W, Kornman K. *Proceedings of the World Workshop in Clinical Periodontics*. Chicago: American Academy of Periodontology, 1989: I-23–I-32.
51. Armitage GC. Periodontal diseases. Diagnosis. *Ann Periodontol* 1996: 1: 37–215
52. Armitage GC. Classifying periodontal diseases – a long-standing dilemma. *Periodontol 2000* 2002: 30: 9–23.
53. Armitage GC. Development of a classification system for periodontal diseases and conditions. *Ann Periodontol* 1999: 4: 1–6.
54. Attström R, van der Velden U. Consensus report (epidemiology). In: Lang, NP, Karring, T, editors. *Proceedings of 1st European Workshop on Periodontics*. London: Quintessence Publishing Co., 1994: 120–126.

55. Baab DA, Page RC, Ebersole JL, Williams BL, Scott CR. Laboratory studies of a family manifesting exfoliation of deciduous teeth. *J Clin Periodontol* 1986; 13: 677–683.
56. Baer PN, Brown NC, Hamner JE. Hypophosphatasia: Report of two cases with dental findings. *Periodontics* 1964; 2: 209–215.
57. Batista EL, Jr, Novaes AB, Jr, Calvano LM, do Prado EA, Goudouris ES, Batista FC. Necrotizing ulcerative periodontitis associated with severe congenital immunodeficiency in a prepubescent subject: clinical findings and response to intravenous immunoglobulin treatment. *J Clin Periodontol* 1999; 26: 499–504.
58. Becker W, Berg L, Becker BE. The long term evaluation of periodontal treatment and maintenance in 95 patients. *Int J Periodontal Res Dent* 1984; 4: 54–71.
59. Becks H. General aspects of pyorrhea research. *Pac Dent Gaz* 1929; 37: 259–282.
60. Bernier JL. Report of the Committee on Classification and Nomenclature. *J Periodontol* 1957; 28: 56–58.
61. Beumer J, Trowbridge HO, Silverman S, Jr, Eisenberg E. Childhood hypophosphatasia and the premature loss of teeth. A clinical and laboratory study of seven cases. *Oral Surg Oral Med Oral Pathol* 1973; 35: 631–640.
62. Bimstein E, Delaney JE, Sweeney EA. Radiographic assessment of the alveolar bone in children and adolescents. *Pediatr Dent* 1988; 10: 199–204.
63. Bimstein E, Sela MN, Shapira L. Clinical and microbial considerations for the treatment of an extended kindred with seven cases of prepubertal periodontitis: a 2-year follow-up. *Pediatr Dent* 1997; 19: 396–403.
64. Black GV. Diseases of the peridental membrane having their beginning at the margin of the gum. In: Litch WF editor. *American System of Dentistry*, Vol. I. Philadelphia: Lea Brothers, 1886: 953–979.
65. Black GV. Diseases of the peridental membrane and the uric acid diathesis. *Dent Rev* 1894; 8: 449–472.
66. Black GV. *Chronic Suppurative Pericementitis. A Work on Special Dental Pathology*, 1st edn. Chicago: Medico-Dental Publishing Co., 1915: 158–184.
67. Bruckner RJ, Rickles NH, Porter DR. Hypophosphatasia with premature shedding of teeth and aplasia of cementum. *Oral Surg Oral Med Oral Pathol* 1962; 15: 1351–1369.
68. Burchard HH, Inglis OE. Pericemental diseases beginning at the gum margin. *A Textbook of Dental Pathology and Therapeutics*, 2nd edn. Philadelphia: Lea Brothers, 1904: 523–578.
69. Chapple ILC, Thorpe GHG, Smith GM, Saxby MS, Glenwright HD, Green A, Perry GM, Grundy M, Shaw L, Matthews JB. Hypophosphatasia: a family study involving a case diagnosed from gingival crevicular fluid. *J Oral Pathol Med* 1992; 21: 426–431.
70. Chapple ILC. Hypophosphatasia: dental aspects and mode of inheritance. *J Clin Periodontol* 1993; 20: 615–622.

71. Choi J-I, Nakagawa T, Yamada S, Takazoe I, Okuda K. Clinical, microbiological and immunological studies on recurrent periodontal disease. *J Clin Periodontol* 1990; 17: 426–434.
72. Cianciola JL, Genco RJ, Patters MR, McKenna J, van Oss CJ. Defective polymorphonuclear leukocyte function in a human periodontal disease. *Nature* 1977; 265: 445–447.
73. Coolidge ED, Hine MK. Classification of pathological changes in the periodontal structures. *Periodontia. Clinical Pathology and Treatment of the Periodontal Tissues*, 1st edn. Philadelphia: Lea & Febiger, 1951: 40–46.
74. Dahle'n G, Wikström M. Occurrence of enteric rods, staphylococci and *Candida* in subgingival samples. *Oral Microbiol Immunol* 1995; 10: 42–46.
75. Danovitch SH, Baer PN, Laster L. Intestinal alkaline phosphatase activity in familial hypophosphatasia. *N Engl J Med* 1968; 278: 1253–1260.
76. Darveau RP, Tanner A, Page RC. The microbial challenge in periodontitis. *Periodontol 2000* 1997; 14: 12–32.
77. Davis CG. Gum and alveolar diseases. *Dental Cosmos* 1879; 21: 192–201.
78. Delima AJ, Sjödin BE, Tonetti MS, Bimstein E, Newman HN, Van Dyke TE. Periodontal diseases in children, adolescents, and young adults. In: Bimstein, E, Needleman, HL, Karimbux, N, Van Dyke, TE, editors. *Periodontal and Gingival Health and Diseases. Children, Adolescents, and Young Adults*. London: Martin Dunitz, Ltd, 2001: 75–105.
80. Dennison DK, Van Dyke TE. The acute inflammatory response and the role of phagocytic cells in periodontal health and disease. *Periodontol 2000* 1997; 14: 54–78.
81. Dougherty N, Gataletto MA. Oral sequelae of chronic neutrophil defects: case report of a child with glycogen storage disease type 1b. *Pediatr Dent* 1995; 17: 224–229.
82. Dunbar LL. Oral manifestations in arthritic and gouty conditions. American Medical Association – Section on oral and dental surgery (Proceedings). *Dent Cosmos* 1894; 36: 724–726.
83. El-Labban NG, Lee KW, Rule D. Permanent teeth in hypophosphatasia: light and electron microscopic study. *J Oral Pathol Med* 1991; 20: 352–360.
84. Fish EW. Classification, clinical course and diagnosis of parodontal disease. *Parodontal Disease. A Manual of Treatment and Atlas of Pathology*. London: Eyre and Spottiswoode Ltd, 1944: 49–66.
85. Flemmig TF. Periodontitis. *Ann Periodontol* 1999; 4: 32–37.
86. Gemmell E, Marshall RI, Seymour GJ. Cytokines and prostaglandins in immune homeostasis and tissue destruction in periodontal disease. *Periodontol 2000* 1997; 14: 112–143.
87. Glickman I. The classification of periodontal disease. *Clinical Periodontology*, 1st edn. Philadelphia: W.B. Saunders Co., 1953: 481–500.
88. Goldman HM. *Classification of Periodontal Diseases. Periodontia*, 1st edn. St Louis: C.V. Mosby Co., 1942: 54–57. 20
89. Goldman HM, Schluger S, Fox L. *Diagnosis. Periodontal Therapy*, 1st edn. St Louis: C.V. Mosby Co., 1956: 15–52.

90. Goldman HM, Cohen DW. Characteristics of periodontal diseases. *Periodontal Therapy*, 4th edn. St Louis: C.V.Mosby Co., 1968: 75–109.
91. Goodson JM, Tanner ACR, Haffajee AD, Sornberger GC, Socransky SS. Patterns of progression and regression of advanced destructive periodontal disease. *J Clin Periodontol* 1982; 9: 472–481.
92. Gottlieb B. Zur Aetiologie und Therapie der Alveolarpyorrhoe. *Z Stomatol* 1920; 18: 59–82.
93. Gottlieb B. Aetiologie und Prophylaxe der Zahnkaries. *Z Stomatol* 1921; 19: 129–132.
94. Gottlieb B. Der Epithelansatz am Zahne. *Dtsch Monatsschr Zahnheilk* 1921; 39: 142–147.
95. Gottlieb B. Die diffuse Atrophie des Alveoarknochens. Weitere Beiträge zur Kenntnis des Alveolarschwundes und dessen Wiedergutmachung durch Zementwachstum. *Z Stomatol* 1923; 21: 195–201.
96. Gottlieb B. The formation of the pocket: Diffuse atrophy of alveolar bone. *J Am Dent Assoc* 1928; 15: 462–476.
97. Gottlieb B. The new concept of periodontoclasia. *J Periodontol* 1946; 17: 7–23.
98. Grant DA, Stern IB, Everett FG. Classification of periodontal diseases. *Orban's Periodontics*, 3rd edn. St Louis: C.V.Mosby Co., 1968: 119–120.
99. Haffajee AD, Socransky SS, Goodson JM. Clinical parameters as predictors of destructive periodontal disease activity. *J Clin Periodontol* 1983; 10: 257–265.
100. Haffajee AD, Socransky SS, Dzink JL, Taubman MA, Ebersole JL, Smith DJ. Clinical, microbiological and immunological features of subjects with destructive periodontal diseases. *J Clin Periodontol* 1988; 15: 240–246.
101. Haffajee AD, Socransky SS, Dzink JL, Taubman MA, Ebersole JL. Clinical, microbiological and immunological features of subjects with refractory periodontal diseases. *J Clin Periodontol* 1988; 15: 390–398.
102. Haffajee AD, Cugini MA, Dibart S, Smith C, Kent RL Jr, Socransky SS. Clinical and microbiological features of subjects with adult periodontitis who responded poorly to scaling and root planing. *J Clin Periodontol* 1997; 24: 767–776.
103. Harlan AW. Treatment of pyorrhea alveolaris. *Dental Cosmos* 1883; 25: 517–521.
104. Hart TC, Kornman KS. Genetic factors in the pathogenesis of periodontitis. *Periodontol 2000* 1997; 14: 202–215.
105. Helovuo H, Hakkarainen K, Paunio K. Changes in the prevalence of subgingival enteric rods, staphylococci and yeasts after treatment with penicillin and erythromycin. *Oral Microbiol Immunol* 1993; 8: 75–79.
106. Hernichel-Gorbach E, Kornman KS, Holt SC, Nichols F, Meador H, Kung JT, Thomas CA. Host responses in patients with generalized refractory periodontitis. *J Periodontol* 1994; 65: 8–16.
107. Hine MK, Hine CL. Classification and etiology of periodontal disturbances. *J Am Dent Assoc* 1944; 31: 1297–1307.
108. Hirschfeld L, Wasserman B. A long-term survey of tooth loss in 600 treated periodontitis patients. *J Periodontol* 1978; 49: 225–237.

109. Bonfil JJ, Dillier FL, Mercier P: A "case control" study on the role of HLA DR4 in severe periodontitis and rapidly progressive periodontitis. Identification of types and subtypes using molecular biology. *J Clin Periodontol* 1999; 26:77.
110. Saxen L: Prevalence of juvenile periodontitis in Finland. *J Clin Periodontol* 1980; 7:177
111. Schenkein JA, Gunsolley JC, Koertge TE, et al: Smoking and its effects on early-onset periodontitis. *J Am Dent Assoc* 1995; 126:1107.
112. Scully C, Monteil R, Sposto MR: Infectious and tropical diseases affecting the human mouth. *Periodontol 2000* 1998; 18:47.
113. Scully C, Laskaris G: Mucocutaneous disorders. *Periodontol 2000* 1998; 18:81.
114. Stanford TW, Rivera-Hidalgo F: Oral mucosal lesions caused by infective microorganisms 11. Fungi and parasites. *Periodonto2000*. 1999; 21:125.
115. Tonetti MS, Mombelli A: Early-onset periodontitis. *Ann Periodontol* 1999; 4:39.
116. Porter SR: Gingival and periodontal aspects of diseases of the blood and blood-forming organs and malignancy. *Periodonto12000* 1998; 18:102.
117. Rees TD: Drugs and oral disorders. *Periodontol 2000* 1998; 18:21.
118. Rivera Hidalgo F, Stanford TW: Oral mucosal lesions caused by infective microorganisms I. Viruses and bacteria. *Periodontol* 2000 9; 21:106.
119. Rowland RW: Necrotizing ulcerative gingivitis. *Ann Periodontol* 1999; 4:65.
120. Abdellatif HM, Burt BA. An epidemiological investigation into the relative importance of age and oral hygiene status as determinants of periodontitis. *J Dent Res* 1987;66(1):13-8