Heart and Gum Disease Connection
In the last twenty years, scientists have learned a great deal about the way our oral health mirrors our over all health. The antiquated idea that our mouth has absolutely nothing to do with the rest of our body has been blown out of the water. By the recent evidence we simply cannot ignore the affects of gum disease on our bodies. The mouth is essentially a portal for the bacteria that lives in our mouths to enter the body and just as these bacteria cause inflammation in the gum tissue, so it also does inside the body causing various effects. These effects can range from Cardiovascular Disease, Respiratory Disease, Diabetes, Stroke, Pancreatic Cancer as well as Low Birth Weight babies for expectant mothers.

According to the Academy of General Dentistry it is estimated that 80 million people in the United States have one or more forms of cardiovascular disease including high blood pressure, coronary artery disease, stroke and heart failure. Studies have shown clear evidence that there is a link between cardiovascular disease and chronic gum disease. There are two main types of bacterial infection related to the gum tissue. They are: (Gingivitis) which causes inflamed bleeding gums and (Periodontal Disease) which causes loss of bone surrounding the teeth and possible tooth loss. These forms of gum disease can be indicators of cardiovascular problems and make your dental visit much more than just getting a “cleaning”.

It is estimated that 75% of the population have some varying degree of gum disease and are simply not aware of it. Gum disease usually shows very little symptoms and does not hurt until the disease has progressed to the point where little can be done. Many who have gum disease may notice some symptoms but don’t realize their bodies signals as being a problem. Many patients think their gums should bleed because they’ve always bled or think that pink on the toothbrush is normal and its presence means they brushed hard enough. This is simply not the case. If your gums are bleeding when you either brush or floss, there is a problem that needs to be addressed.

Your dentist and dental hygienist play an important role in diagnosing these oral diseases and will suggest varying treatment modalities to effectively treat the disease. As with any disease, early diagnosis is important and may include a visual examination of the tissue, various types of x-rays should be done and the exam should always include a periodontal charting. This charting enables your dentist to determine the extent or lack of disease. The periodontal chart measures the space (or pocket as it is sometimes referred to) between your tooth and the gum. This small area is called the sulcus which is sort of like a tight turtleneck of gum tissue surrounding each tooth. In a healthy state the sulcus should be 1-3 mm in depth and there should be no presence of bleeding but in an unhealthy situation the sulcus may be anywhere from 4mm up to 10 mm or more, will bleed and there may also be drainage or pus.

What can you do to keep your gums and heart healthy?

Proper oral health care is essential to maintain healthy gums. This includes:

· Brushing for at least two minutes twice a day with fluoridated toothpaste.

· Flossing daily.

· Visiting your dentist and hygienist every six months unless otherwise instructed to visit more often.

· If you have been diagnosed with gum disease follow the home care recommendations of your dentist and dental hygienist

Healthy gums, proper diet and regular exercise are the best way to keep you heart in good shape and improve your overall health.

What does my physician and dentist need to know?
Make sure if you have been diagnosed with gum disease that you inform your primary physician and if you have heart disease let your dental professional know. Make sure to put any systemic diseases you have been diagnosed with on your medical history at the dentist office. Although many people don’t think the information is significant when at the dentist office, it is important for all health care providers to know the full extent of your medical history.
What should I look for if I think I have gum disease?

There may be little sign at all but there can be:

· A constant bad taste in the mouth.

· Bleeding when brushing or flossing (any amount is not normal)

· Red, puffy or tender gums.

· Loose permanent teeth.

· Persistent bad breath.

· Change in the way the teeth fit together when biting

· Pus between the teeth and gums when they are pressed.

· Receded gums or gums that have pulled away from teeth.

One of the most recent and interesting technologies in treating periodontal disease is a product called Perio Protect Trays. . Perio Protect trays are something a patient can do every day to knock bacteria levels down significantly. This is accomplished by taking a periodontal charting and making a custom fitting tray that covers the teeth. The tray is engineered to place a hydraulic seal around the gum line based on the patient’s specific and unique gum contour. The patient will place a special antimicrobial compound in the trays. The compound will then be held in the periodontal pocket by the hydraulics of the tray, allowing the medication to be in contact with the bacterial environment. The tray is worn from one to up to five times a day for 10-15 minutes, depending on the level of disease. In some cases additional medications can be placed in the tray as well. One such medication is tetracycline, an antibiotic that can aid in bacteria control for the harder to respond cases or more advanced cases.

Perio Protect trays work by keeping the medication in contact with bacteria for a regimented length of time. All of the bacteria that cause most of our oral problems such as gum disease and dental decay are anaerobic. This means simply that the bacteria cannot survive in an oxygen rich environment. The peroxide is forced into the pockets by the trays where bacteria are living and they are killed by the presence of the oxygen. The patient repeating this process every day can knock bacteria levels down dramatically.
People who are the most at risk for cardiovascular disease are individuals 65 or over, African-Americans, Hispanics, and men. These risk factors are set but there are things you can change to improve your odds such as smoke cessation, reduce your cholesterol, reduce high blood pressure, increase your physical activity, control weight and reduce alcohol intake. Remember that a little blood when you brush is never ok. Let your doctor or dentist know about it. Often the problem can be easily remedied.
