

“DETERMINACIÓN DEL GRADO DE INFLAMACIÓN GINGIVAL Y/O ENFERMEDAD PERIODONTAL EN

NIÑOS DE 8-12 AÑOS DE EDAD. ESTUDIO REALIZADO EN 4 ESCUELAS PÚBLICAS LOCALIZADAS EN

EL ÁREA URBANA DE LA CIUDAD DE GUATEMALA EN LOS MESES DE AGOSTO-SEPTIEMBRE DEL

AÑO 2011.”

Tesis presentada por:

JORGE JOSÉ CANO MORALES

Ante el tribunal examinador de la Facultad de Odontología de San Carlos de Guatemala,

que presidió el Acto de Graduación, previo a optar al título de:

CIRUJANO DENTISTA

JUNTA DIRECTIVA DE LA FACULTAD DE ODONTOLOGÍA

Decano: Dr. Edgar Guillermo Barreda Muralles.

Vocal Primero: Dr. José Fernando Avila Gonzáles.

Vocal Segundo: Dr. Erwin Ramiro Gonzáles Moncada.

Vocal Tercero: Dr. Jorge Eduardo Benítez De León.

Vocal Cuarto: Br. Bryan Manolo Orellana Higueros.

Vocal Quinta: Br. Débora María Almaraz Villatoro.

Secretario Académico: Dr. Julio Rolando Pineda Cordón.

TRIBUNAL QUE PRACTICÓ EL EXAMEN GENERAL PÚBLICO

Decano: Dr. Edgar Guillermo Barreda Muralles.

Vocal Primero: Dr. José Alberto Figueroa Espósito.

Vocal Segundo: Dra. Mariela Orozco Toralla.

Vocal Tercero: Dra. Marlen Esther Melgar Girón.

Secretario Académico: Dr. Julio Rolando Pineda Cordón.

ACTO QUE DEDICO

A DIOS: Porque has sido mi guía y nada me ha faltado,
dándome fuerza consuelo amor y esperanza en los
momentos difíciles de mi vida, y sin ti no hubiera
podido llegar hasta aquí, gracias señor dios.

A MIS PADRES: Eustaquio Cano Velásquez y María Teresa Morales

Quiñones, por darme vida, por el amor que me han
dado por sus consejos y apoyarme hasta donde han
podido dar sus fuerzas, gracias por todo, los amo y los
quiero eternamente.

A MI HERMANO: Edson Geovany Cano Morales, por haber estado

conmigo y darme consejos en los momentos buenos y
malos de mi vida.

A MI FAMILIA: Maibi Avalos de Cano, gracias por apoyarme y darme

consejos en los momentos difíciles de la vida, a mis
sobrinas Amanda María Cano, María Fernanda Cano,
María del Pilar Cano, por ser confidentes y estar en
los momentos felices de mi vida.

A MIS AMIGOS: Mónica Romero, Hugo Menchu, Claudia Abrego, Luis

Fernando Castillo, Jenny Leal, Lilian Martínez, Carlos
Albizurez, Vanessa Mistal, Josué David Castañeda,
Alejandra García, Wanda González , Sandra Aldana,
Sheila Barrientos, Eddy Aguilar, Jessica Coyoy, Heidy
Ramírez, Lorena Ávila, María René Ramírez, Yuri
Reyes, Aviel Leiva, Fernando Ovando, Juan José Vides,
Hamilzon Calderón Cintia Mérida, Jovita Toledo,
Carlita Mirando, Beverly Ruyen, Diana Torres, por su
apoyo, amistad que recibí incondicionalmente,
eternamente agradecido mucha, sin ustedes no lo
hubiera logrado.

III

PERSONAL ODONTOLOGIA: Evelyn de León, Elena de Padilla, Carolina Figueroa,
Janet de palacios, Lili Gil, Violeta López, Anelis
Bustamante, Patricia Salcedo, Noemí García, Ingrid
Morales, Ingrid Garzonía, Blanca Morales, Mónica
Escobar, Lucrecia Pasos, Miriam Barillas, Carlita
Calderón, Imelda Arena, Mairita Pineda, Sandrita
Rodríguez, Silvia Tórtola, Vilma de Chavarría, Wilma
Robles, Roxana Velásquez, mil gracias a todas
Ustedes, logre avanzar en esta etapa de mi vida
gracias a ustedes.

A LOS DOCTORES: Dra. Ligia Padilla, Dra. Nancy Cervantes, Dra. Mariela
Orozco, Dra. Julieta Medina, Dra. Ana Lucia Arévalo,
Dra. Valeska Ríos, Dra. Anabella Corzo, Dra. Patty
Hernández, Dra., Cándida Franco, Dr., Mauricio
Morales, Dr. Henry Chessman, Dr. Sergio Piloña, Dr.,
Luis Fernando Ramos, Dr., Denis Chew, Dr. Julio
Pineda, Dr. Alejandro Ruiz, Dr. Alfredo Unda, Dr.
Rodolfo Cáceres, Dr., Otto Torres, Dr. Otto Guerra,
Dra. Elena Quiñones, mil gracias por su apoyo,
dedicación, enseñanza, paciencia durante el
transcurso de mi carrera y hoy ver al fin el logro
deseado de mi vida junto a ustedes.

EN ESPECIAL: A mis seres queridos que hoy me cuidan y me guían

los momentos difíciles y alegres de mi vida.

A MI COMUNIDAD DE EPS: Al municipio de San Juan Amatitlan, a la Escuela

Claudia Echeverría, especialmente a la Directora
Bernardina Roque, Liliana Celis, Dorcas Martínez,
Diana Torres, claustro de maestros y personal
administrativo, mil gracias por haber abierto las
puertas de la misma

A LA UNIVERSIDAD Gracias por darme la oportunidad de haber
DE SAN CARLOS culminado mis estudios en ella.
DE GUATEMALA:

IV

TESIS QUE DEDICO

A: Dios, Mis Padres, Abuelos, Hermano, Sobrina, Tíos y Familia en general

A: La Facultad de Odontología de la Universidad de San Carlos de Guatemala

A: Los Docentes que Guiaron mis pasos en todo momento

A: Mis amigos por estar apoyándome en todo momento

A; Personal administrativo de la Facultad de Odontología de la Universidad de San Carlos
de Guatemala

V

HONORABLE TRIBUNAL EXAMINADOR

Tengo el honor de someter a su consideración mi trabajo de tesis titulado:

“DETERMINACION DEL GRADO DE INFLAMACION GINGIVAL Y/O ENFERMEDAD
PERIODONTAL EN NIÑOS DE 8-12 AÑOS DE EDAD. ESTUDIO REALIZADO EN 4 ESCUELAS
PÚBLICAS LOCALIZADAS EN EL ÁREA URBANA DE LA CIUDAD DE GUATEMALA EN LOS
MESES DE AGOSTO Y SEPTIEMBRE DEL AÑO 2011” Conforme lo demandan las Normas del
Proceso Administrativo para la Promoción de los estudiantes de grado de la Facultad de
Odontología de la Universidad de San Carlos de Guatemala, Previó a optar el título de:

 CIRUJANO DENTISTA

Quiero expresar mi agradecimiento a todas las personas que me brindaron su ayuda en la
elaboración del presente trabajo de tesis, en especial mi asesor de tesis Dr. Guillermo
Barreda, por su orientación y su apoyo invaluable en la realización de la presente
investigación; a la Facultad de Odontología; a la Universidad de San Carlos de Guatemala y
a todas aquellas personas que de una u otra forma dedicaron parte de su valioso tiempo
para la realización de este trabajo. Y ustedes distinguidos miembros del Honorable
tribunal examinador, reciban mis más altas muestras de consideración y respeto.

VI

Índice

 Página

I. Sumario 1

II. Introducción 3

III. Antecedentes 4

IV. Planteamiento del problema 6

V. Justificación 7

VI. Marco teórico 8

VII. Objetivos 53

VIII. Variables 54

IX. Materiales y métodos 56

X. Ética en investigación 59

XI. Recursos 60

XII. Costos 62

XIII. Presentación resultados 63

XIV. Conclusiones 89

XV. Recomendaciones 90

XVI. Limitaciones 91

 XVII. Bibliografía 92

 XVIII. Anexos 93

VII

1

I. Sumario

La inflamación gingival y/o enfermedad periodontal son patologías que pueden ser causadas por
diferentes factores de carácter evolutivo como: mala higiene oral, acumulación de placa
dentobacteriana, erupción dental, mal posición dentaria, ingesta de medicamentos, trastornos
sistémicos, entre otros.

La inflamación gingival y/o enfermedad periodontal pueden conllevar a una serie de
complicaciones como pérdida de tejido gingival y de estructura ósea, movilidad dental, en los
casos graves, pueden ocasionar pérdida dental, por lo que se consideró importante la realización
del presente estudio en la población infantil.

La población en la investigación estuvo conformada por 400 niños que asistían a cuatro escuelas
públicas localizadas en el área urbana de la ciudad capital. Los niños fueron seleccionados con
base a criterios de inclusión y exclusión. Para la realización del estudio se utilizó una ficha de
recolección de datos en la cual se evaluó la placa dentobacteriana por medio del Índice de
Enfermedad Periodontal (IEP) modificado, con ayuda de líquido revelador de placa; y se utilizó el
Índice Gingival PMA (Encía Papilar, Marginal y Adherida) para la evaluación de la inflamación
gingival por observación clínica; se realizó la medición de las profundidades de surco gingival
bucal, lingual y palatal por medio de una sonda periodontal de William´s para la detección de
bolsas periodontales (sondeos de 4mm o más) y, por último, se comprobó la movilidad de piezas
dentales permanentes con la ayuda del mango de dos instrumentos de diagnóstico utilizando
como guía un punto fijo adyacente a la pieza dental.

Los resultados obtenidos se detallan a continuación:

Índice IEP (Placa Dentobacteriana)
De 200 niños evaluados, el 57.5% se encontraron en el nivel 1, el 33.5% en el nivel 2 y el 9% en el
nivel 3.
De 200 niñas evaluadas, el 50% se encontraron en el nivel 1, el 37% en el nivel 2 y el 13% en el
nivel 3.

Índice PMA (Inflamación gingival)
De 200 niños evaluados, el 55% se encontraron en el nivel 1, el 44.5% en el nivel 2 y el 0.5% en el
nivel 3.
De 200 niñas evaluadas, el 53.5% se encontraron en el nivel 1, el 45% en el nivel 2 y el 1.5% en el
nivel 3.

Sondeo periodontal en niñas
Bucal: de 7200 superficies evaluadas, el 46.79% presentaron una profundidad del surco gingival
de 1mm; el 39.97% presentaron una profundidad del surco gingival de 2mm; el 12.93%
presentaron una profundidad del surco gingival de 3mm y el 0.30% presentaron una profundidad
de surco gingival de 4mm.

2

Lingual: de 7200 superficies evaluadas, el 56.51% presentaron una profundidad del surco gingival
de 1mm; el 31.44% presentaron una profundidad del surco gingival de 2mm; el 11.84%
presentaron una profundidad del surco gingival de 3mm y el 0.19% presentaron una profundidad
de surco gingival de 4mm.

Sondeo periodontal en niños (*)
Bucal: de 7200 superficies evaluadas, el 56.69% presentaron una profundidad del surco gingival
de 1mm; el 32.47% presentaron una profundidad del surco gingival de 2mm; el 10.73%
presentaron una profundidad del surco gingival de 3mm y el 0.09% presentaron una profundidad
del surco gingival de 4mm.
Lingual: de 7200 superficies evaluadas, el 57.81% presentaron una profundidad del surco gingival
de 1mm; el 31.13% presentaron una profundidad del surco gingival de 2mm; el 10.90%
presentaron una profundidad del surco gingival de 3mm y el 0.13% presentaron una profundidad
de surco gingival de 4mm.

Movilidad dental (*)
De 200 niñas evaluadas solamente una, de 9 años, presentó movilidad grado 1 en dos piezas
dentales.
De 200 niños evaluados uno, de 11 años, presentó movilidad grado 1 en una pieza dental y uno,
de 12 años, presentó movilidad grado 2 en una pieza dental.

*Ver instructivo para registro en la ficha de evaluación pág. 97

3

II. Introducción

La inflamación gingival y/o enfermedad periodontal es una patología que afecta a gran

parte de la población infantil guatemalteca (1), sin embargo, no se toma en cuenta en muchos

estudios ya que la mayoría se enfoca en la población adulta. Es importante que el cirujano dentista

tenga conocimiento de ello para que el paciente niño sea tratado integralmente y de esa forma

evitar que a futuro no la padezca.

En esta investigación se determinó el grado de inflamación gingival y/o enfermedad

periodontal por distintos métodos, los cuales indicaron la presencia o ausencia de las mismas y

así se obtuvo el grado de afección periodontal que presentaron cada uno de los niños incluidos

en la investigación.

Se realizó una evaluación de piezas permanentes y tejido de soporte, en los niños de 8 a

12 años, para determinar los siguientes aspectos: inflamación gingival (Índice PMA)(*) por medio

de observación clínica; grado de movilidad dental (*) con ayuda del mango de un espejo intraoral

No. 5 y el de la sonda periodontal de William`s; sondeo del periodonto (*) utilizando una sonda

periodontal de William´s; presencia de placa dentobacteriana (Índice IEP modificado)(*)

evaluando el grado de tinción en el diente, obtenido con líquido revelador. Con los resultados se

logró determinar el grado de inflamación gingival y/o enfermedad periodontal en la población

infantil.

Luego de concluir con lo anteriormente descrito se impartieron charlas de educación en

salud bucal, se entregaron cepillos dentales y se colocaron afiches en las diferentes áreas de las

escuelas, como medios de promoción de la salud bucal.

La información recolectada fue tabulada y presentada por medio de cuadros y gráficas.

Posteriormente, se redactaron conclusiones y recomendaciones.

* Ver instructivo para registro en la ficha de evaluación pág. 97

4

III. Antecedentes

Las enfermedades periodontales que con más frecuencia se encuentran en los seres

humanos son gingivitis y periodontitis. Estos trastornos son reacciones inflamatorias de los tejidos

periodontales inducidos por los microorganismos presentes en la placa dental, que pueden llevar a

la destrucción de los tejidos. (1)

 Zappler describió el tono de la encía del niño como más flojo que en el adulto, y también

describió el tejido conectivo de la lámina propia como menos denso. En el adulto sano, la encía

marginal posee un borde filoso o en filo de cuchillo; durante el período de erupción en el niño, las

encías son más gruesas y tienen bordes redondeados. (1)

 Es importante mencionar que tanto Moyeres como Finn, establecen la variabilidad en el

período de erupción dental infantil de aproximadamente un año en cada edad mientras que en el

estudio realizado por el Dr. Hugo Martínez Porras, en 1974, en niños guatemaltecos de 5 a 13 años

la variabilidad fue solamente de 3 meses concluyendo que los ocho incisivos permanentes están

presentes a los ocho años, los cuatro caninos permanentes están presentes a los once años, los

ocho premolares están presentes a los 11 ¾ de años. También se concluyó que el niño presenta

dentición completa permanente a los 12 ¼ años y que la primera pieza permanente en hacer

erupción es la primera molar inferior a los 6 ½ años. (1)

Para la elaboración del plan de tratamiento se debe realizar un examen clínico intraoral

de los tejidos periodontales que incluya: el sondeo periodontal junto con un adecuado control de

placa dentobacteriana, que nos ayude a determinar y disminuir el grado de inflamación gingival

y/o enfermedad periodontal previo a la realización de otros tratamientos dentales. (1)

El estudiante de odontología se encuentra con un problema serio al tratar de obtener

información necesaria para enriquecer su conocimiento en cuanto a inflamación gingival y/o

enfermedad periodontal en la población infantil guatemalteca, debido a que no existe la suficiente

literatura que ayude a ampliar el mismo, puesto que lo existente solo se enfoca en aspectos

superfluos que no contribuyen a esclarecer las interrogantes. (1)

5

En Guatemala, según la literatura, hay cuatro estudios realizados en la Facultad de

Odontología de la Universidad de San Carlos de Guatemala (Gloria Lorena Velásquez Diéguez,

1971; Jorge Rafael Herrera M., 1974; Miriam Yolanda Alfaro Molina, 1975; Claudia Judith Porras

Godoy, 1999). Estos estudios se enfocan en el método de tinción de placa dentobacteriana, para

la evaluación periodontal, pero no mencionan uno de gran importancia como lo es el método de

sondeo, ya que con éste es posible confirmar la presencia o ausencia de enfermedad periodontal.

6

IV. Planteamiento del problema

 La enfermedad periodontal puede ser causada por diferentes factores de como: mala

higiene oral, acumulación de placa dentobacteriana, erupción dental, mal posición dentaria,

ingesta de medicamentos, trastornos sistémicos, entre otros.

 La enfermedad periodontal puede conllevar a una serie de complicaciones como pérdida

de tejido gingival y de estructura ósea, movilidad dental y, en los casos graves puede ocasionar

pérdida dental, es por ello que consideramos importante la detección temprana en la población

infantil.

 Con base a lo anteriormente descrito, se planteó la siguiente interrogante:

¿Cuál fue el grado de inflamación gingival y/o enfermedad periodontal que se presentó en niños

de 8 a 12 años de edad que asistieron regularmente a las escuelas públicas seleccionadas?

7

V. Justificación

 Es importante determinar el grado de inflamación gingival y/o enfermedad periodontal en

la población infantil de las escuelas tomadas en cuenta para dicha investigación, y así poder llevar

a cabo un diagnóstico en el momento apropiado y de esta manera realizar un buen tratamiento

que contribuya a resolver el problema existente en la población infantil; evitando con ello una

mayor incidencia de enfermedad en el país.

 Desde otra perspectiva, este estudio contribuyó a la ampliación de conocimientos, así

como al intercambio de los mismos entre docentes y estudiantes de la Facultad de Odontología,

especialmente en el Área Médico Quirúrgica y Odontopediatría. Además, brindará una

actualización de datos existentes e innovación de métodos de evaluación de inflamación gingival

y/o enfermedad periodontal a nivel infantil, para determinar la enfermedad periodontal que

pudiera presentarse en ellos.

 El desarrollo de todas las actividades estuvo a cargo de seis investigadores: Claudia

Abrego, Jorge Cano, Alejandra García, Lilian Martínez, Hugo Menchú y Alejandra Nistal. Siendo

necesaria la participación de cada uno de ellos para cubrir la totalidad de la población de estudio.

8

VI. Marco teórico

El periodoncio se forma con los tejidos de soporte y protección del diente (encía,

ligamento periodontal, cemento, hueso alveolar). Se divide en dos partes: la encía, cuya función

principal es proteger los tejidos subyacentes, y el aparato de inserción, compuesto de ligamento

periodontal, cemento y hueso alveolar. Se considera que el cemento es parte del periodoncio

dado que, junto con el hueso, sirve de soporte a las fibras del ligamento periodontal. (1)

Características clínicas

La mucosa bucal se compone de tres zonas: la encía y el revestimiento del paladar duro,

que forma la mucosa masticatoria; el dorso de la lengua cubierto por mucosa especializada; y la

mucosa bucal, que cubre el resto de la boca. La encía es la parte de la mucosa bucal que reviste las

apófisis alveolares de los maxilares y rodea el cuello de los dientes. (1)

 Desde el punto de vista anatómico, la encía se divide en marginal, insertada e interdental.

(1)

Encía marginal

 También se conoce como no insertada y corresponde al margen terminal o borde de la

encía que rodea a los dientes a modo de collar. En casi el 50% de los casos, una depresión lineal

superficial, el surco gingival libre, la separa de la encía insertada. Por lo general, con casi 1mm de

ancho, la encía marginal forma la pared de tejido blando del surco gingival. Puede separarse de la

superficie dental mediante una sonda periodontal. (1)

9

Surco gingival

 Es el surco poco profundo o espacio circundante del diente que forman la superficie

dental, por un lado, y el revestimiento epitelial del margen libre de la encía, por el otro. Tiene

forma de V y apenas permite la entrada de una sonda periodontal. La determinación clínica de la

profundidad del surco gingival es un parámetro diagnóstico importante. En circunstancias ideales

o de normalidad absoluta, la profundidad del surco gingival es 0 o casi 0. Dichas circunstancias

estrictas de normalidad sólo se producen experimentalmente en animales libres de gérmenes o

luego de llevar a cabo un control intenso y prolongado de la placa. (1)

 En la encía del ser humano, sana desde el punto de vista clínico, es posible encontrar un

surco de cierta profundidad. Tal profundidad, en la forma establecida para cortes histológicos,

mide 1.8 mm, con variaciones de 0 a 6 mm; otros investigadores registran 1.5 y 0.69 mm

respectivamente. La maniobra clínica usada para determinar la profundidad del surco consiste en

introducir un instrumento metálico – la sonda periodontal- y estimar la distancia que penetra. La

profundidad histológica del surco no tiene que ser, y no es, exactamente igual a la profundidad a

la cual penetra una sonda. En el ser humano, la llamada profundidad de sondeo de un surco

gingival clínicamente normal es de 2 a 3 mm. (1)

Encía insertada

 Este tipo de encía se continúa con la encía marginal. Es firme y resiliente y está fijada con

firmeza al periostio subyacente del hueso alveolar. La superficie vestibular de la encía insertada se

extiende hasta la mucosa alveolar relativamente laxa y móvil, de la cual está separada por la unión

mucogingival. (1)

 Otro parámetro clínico importante es el ancho de la encía insertada. Corresponde a la

distancia entre la unión mucogingival y la proyección sobre la superficie externa del fondo del

surco gingival o bolsa periodontal. No debe confundirse con el ancho de la encía queratinizada, ya

que ésta abarca también la encía marginal. (1)

 El ancho de la encía insertada de modo vestibular varía en distintas zonas de la boca. Por

lo regular es mayor en la región de los incisivos (3.5 a 4.5 mm en el maxilar y 3.3 a 3.9 en la

mandíbula) y menor en los segmentos posteriores. El ancho mínimo aparece en el área del primer

premolar (1.9 mm en el maxilar y 1.8 mm en la mandíbula). (1)

10

 La unión mucogingival permanece invariable durante la vida adulta; en consecuencia, los

cambios del ancho de la encía insertada son resultado de modificaciones de la posición de su

extremo coronario. El ancho de la encía insertada aumenta con la edad y en los dientes sobre

erupcionados. En la zona lingual de la mandíbula, la encía insertada termina en la unión con la

mucosa alveolar lingual, que se continúa con el revestimiento de mucosa del piso de la boca. En el

maxilar superior, la superficie palatina de la encía insertada se une de manera imperceptible con la

mucosa del paladar, asimismo firme y resiliente. (1)

Encía interdental

 Ocupa el nicho gingival, que es el espacio interproximal por debajo del área de contacto.

La encía interdental puede ser piramidal o tener forma de “col”. En el primer caso, la punta de una

papila se halla inmediatamente por debajo del punto de contacto. La segunda forma presenta una

depresión a modo de valle que conecta una papila vestibular y otra lingual y se adapta a la

morfología del contacto interproximal. (1)

 La forma de la encía en un espacio interdental determinado depende del punto de

contacto entre los dos dientes contiguos y de la presencia o ausencia de cierto grado de recesión.

(1)

 Las superficies vestibular y lingual convergen hacia el área de contacto interproximal, y las

mesiales y distales son algo cóncavas. Los márgenes laterales y el extremo de las papilas

interdentales están formados por una continuación de la encía marginal de los dientes adyacentes.

La porción intermedia se compone de encía insertada. (1)

 Si hay un diastema, la encía se inserta con firmeza en el hueso interdental y forma una

superficie uniforme, redondeada y sin papilas interdentales. (1)

Correlación entre características clínicas y microscópicas

 Comprender las características clínicas normales de la encía exige la capacidad de

interpretarlas en términos de las estructuras microscópicas que representa. (1)

11

Color

 Por lo general, el color de la encía insertada y la marginal se describen como rosa coral y se

debe al aporte vascular, grosor y grado de queratinización del epitelio, así como a la presencia de

las células que contienen pigmentos. El color varía entre las personas y parece relacionarse con la

pigmentación de la piel. Es más claro en personas rubias de tez clara que en trigueñas de tez

oscura. (1)

 La encía insertada está delimitada desde la mucosa alveolar contigua, en la región

vestibular, por una línea mucogingival definida con claridad. La mucosa alveolar es roja, uniforme

y brillante, en vez de rosa y graneada. La comparación de la estructura microscópica de la encía

insertada con la de la mucosa alveolar provee una explicación de sus diferencias fisonómicas. El

epitelio de la mucosa alveolar es más delgado, no está queratinizado y carece de proyecciones

epiteliales interpapilares. El tejido conectivo de la mucosa alveolar es laxo y los vasos sanguíneos

son más numerosos. (1)

Pigmentación fisiológica (melanina)

 A la melanina, pigmento de color pardo que no deriva de la hemoglobina, se debe la

tonalidad normal de la piel, la encía y el resto de las mucosas bucales. Todos los individuos

normales la tienen, si bien no siempre en cantidades suficientes para poder identificarla

clínicamente; en los albinos es escasa o nula. La pigmentación melánica de la boca es notable en

personas de raza negra. (1)

Según Dummett, la distribución de la pigmentación bucal en la gente de raza negra es la

siguiente: encía, 60%; paladar duro, 61%; membranas mucosas, 22%; lengua, 15%. La

pigmentación gingival se observa como un cambio de color difuso, púrpura oscuro, o en la forma

de placas pardas de aspecto irregular. Puede aparecer en la encía en tan sólo tres horas después

del nacimiento y con frecuencia es la única manifestación de pigmentación. (1)

Tamaño

 Corresponde a la suma total de la masa de elementos celulares e intercelulares de la encía

y su irrigación. La alteración del tamaño es un rasgo común de la enfermedad gingival. (1)

12

Contorno

 El contorno (o forma) de la encía varía de modo considerable y depende de la morfología

de los dientes y su alineación en el arco dental, ubicación y tamaño del área de contacto proximal,

así como de las dimensiones de los espacios interproximales gingivales vestibulares y linguales. La

encía marginal envuelve a los dientes a manera de un collar y sigue un contorno festoneado en las

caras vestibulares y linguales. Forma una línea recta a lo largo de los dientes con superficies

relativamente planas. En otros con convexidad mesiodistal pronunciada (p.ej., caninos superiores)

o en la vestibuloversión, el contorno normal arqueado se acentúa y le encía aparece más apical. La

encía de los dientes en linguoversión es horizontal y se encuentra engrosada. (1)

Forma

 El contorno de las superficies dentales proximales, tanto como la localización y forma de

los espacios interproximales gingivales, rigen la morfología de la encía interdental. Cuando las

superficies proximales de las coronas son relativamente planas en sentido vestibulolingual, las

raíces se hallan más próximas entre sí, en sentido mesiodistal, el hueso interdental es delgado y

los espacios interproximales gingivales y la encía interdental son estrechos. A la inversa, cuando

las superficies proximales divergen desde el área de contacto, el diámetro mesiodistal de la encía

interdental es amplio. La altura de la encía interdental varía según sea la ubicación del contacto

proximal. (1)

Consistencia

 La encía es firme y resiliente y, con excepción del margen libre móvil, se fija con firmeza al

hueso subyacente. La naturaleza colágena de la lámina propia y su proximidad al mucoperiostio

del hueso alveolar determinan la consistencia firme de la encía insertada. Las fibras gingivales

contribuyen a la firmeza del margen de la encía. (1)

Textura superficial

 La superficie de la encía posee una textura similar a la cáscara de naranja y se alude a ella

como graneada. El graneado se visualiza mejor cuando se seca la encía. La encía insertada es

graneada, no la marginal. La porción central de las papilas interdentales suele ser graneada,

aunque los bordes marginales son lisos. La distribución y extensión del graneado varían de

13

acuerdo con las personas y las diferentes zonas de una misma boca. Es menos prominente en las

superficies linguales que en las vestibulares y falta en algunos sujetos. (1)

 El graneado también guarda relación con la edad. No lo hay en la infancia, aparece en

algunos niños alrededor de los cinco años de edad, aumenta hasta la edad adulta y suele

desaparecer en el anciano. (1)

 Desde el punto de vista microscópico, el graneado es producto de protuberancias

redondeadas que se alternan con depresiones en la superficie gingival. La capa papilar de tejido

conectivo se proyecta en las elevaciones y tanto las regiones elevadas como las hundidas están

cubiertas por epitelio escamoso estratificado. Existe un nexo entre el grado de queratinización y la

prominencia del graneado. (1)

La microscopía electrónica de rastreo indica que la variación de la forma es considerable pero la

profundidad es relativamente constante. A bajo aumento se observa una superficie rizada,

interrumpida por depresiones irregulares de 50 um de diámetro. A gran aumento se reconocen

microfosetas celulares. (1)

 El graneado es una forma de especialización adaptativa o de refuerzo para la función. Es

una característica de la encía sana y la reducción o pérdida de graneado, un signo frecuente de

enfermedad gingival. Cuando el tratamiento restaura la salud de la encía, el aspecto graneado

reaparece. (1)

 La textura superficial de la encía es consecuencia de la presencia y grado de

queratinización del epitelio. Se estima que la queratinización es una adaptación protectora para la

función. Se incrementa cuando el cepillado dental estimula la encía. Sin embargo, investigaciones

sobre injertos gingivales libres indican que si se trasplanta tejido conectivo de una región

queratinizada hacia otra no queratinizada se recubre de epitelio queratinizado. Este hallazgo

indicaría que el tipo de superficie epitelial tiene determinación genética determinada por el tejido

conectivo. (1)

14

Posición

 La posición de la encía se refiere al nivel donde el margen gingival se fija al diente. Cuando

éste erupciona hacia la cavidad bucal, el margen y el surco se localizan en el vértice de la corona y

a medida que la erupción avanza se observan más cerca de la raíz. Durante el proceso de erupción,

como ya se describió, los epitelios de unión, bucal y reducido del esmalte sufren alteraciones y

remodelación extensas, en tanto que se conserva al mismo tiempo la baja profundidad fisiológica

del surco. Sin esta remodelación de los epitelios podría haber una relación anatómica anormal

entre encía y diente. (1)

Erupción dental continúa

De acuerdo con el concepto de la erupción continua, la erupción no cesa cuando los dientes

encuentran a sus antagonistas funcionales, sino que persiste a través de la vida. Consta de una

fase activa y otra pasiva. La erupción activa es el desplazamiento de los dientes en la dirección del

plano oclusivo, mientras que la erupción pasiva es la exposición de los dientes por la migración

apical de la encía. (1)

 Este concepto distingue entre la corona anatómica (porción del diente cubierta por

esmalte) y la raíz anatómica (parte del diente recubierta por cemento), así como entre la corona

clínica (segmento del diente despojado de encía que se proyecta hacia la boca) y la raíz clínica

(área del diente cubierta por los tejidos periodontales). Cuando los dientes alcanzan a sus

antagonistas funcionales, el surco gingival y el epitelio de unión aún están sobre el esmalte y la

corona clínica mide poco más o menos de dos tercios de la corona anatómica. (1)

 Gottlieb estimó que la erupción activa y la pasiva proseguían de manera conjunta. La

erupción activa se coordina con la atrición. Los dientes erupcionan para compensar la sustancia

dental desgastada por la atrición. Ésta reduce la corona clínica e impide que se torne

desproporcionadamente larga en relación con la raíz clínica, lo que evita así una excesiva acción de

palanca sobre los tejidos periodontales. Lo ideal es que la velocidad de la erupción activa se

vincule con el desgaste dentario y ello conserva la dimensión vertical de la dentición. (1)

 A medida que los dientes erupcionan, se deposita cemento en los ápices y las

furcaciones de las raíces y se forma hueso en el fondo del alveolo y la cresta del hueso

15

alveolar. De este modo, el alargamiento radicular sustituye parte de la estructura dental

perdida por la atrición y se conserva la profundidad del alveolo para sostener la raíz. (1)

 La erupción pasiva tiene cuatro fases. Aunque en un principio se consideró que era

un proceso fisiológico normal, hoy en día se la cataloga como patológica.

 Etapa 1. Los dientes alcanzan la línea de oclusión. El epitelio de unión y la base del

surco gingival están sobre el esmalte.

 Etapa 2. El epitelio de unión prolifera, por lo que parte se localiza sobre cemento y

parte sobre esmalte. La base del surco todavía yace sobre esmalte.

 Etapa 3. Todo el epitelio de unión está sobre cemento y la base del surco en la

unión amelocementaria. Conforme el epitelio de unión prolifera desde la corona

hacia la raíz, permanece en la unión amelocementaria no más tiempo que en

cualquier otra zona del diente.

 Etapa 4. El epitelio de unión continúa su proliferación sobre el cemento. La base

del surco yace sobre cemento, parte del cual está expuesto. La proliferación del

epitelio de unión sobre la raíz se acompaña por la degeneración de las fibras

gingivales y del ligamento periodontal y su desinserción del diente. Se ignora cuál

es la causa de tal degeneración. No obstante, en la actualidad se estima que es

resultado de la inflamación crónica y por tanto se trata de un proceso patológico.(1)

 Como se mencionó, la aposición ósea acompaña a la erupción activa. La distancia

entre el extremo apical del epitelio de unión y la cresta del alveolo permanece constante

mientras se mantiene la erupción continua del diente (1.07mm). (1)

 La exposición del diente por la migración apical de la encía recibe el nombre de

recesión gingival o atrofia. De acuerdo al concepto de la erupción continua, el surco

gingival podría localizarse sobre la corona, la unión amelocementaria o la raíz, según sean

la edad del paciente y la etapa de la erupción. En consecuencia, se considera normal algo

de exposición radicular con la edad y se la conoce como recesión fisiológica. Como se

16

mencionó, hoy en día no se acepta este concepto. La exposición excesiva recibe la

denominación de recesión patológica. (1)

Cálculo

El cálculo consiste en placa bacteriana mineralizada que se forma sobre las superficies de

los dientes naturales y las prótesis dentales. El cálculo se clasifica como supragingival. (1)

Cálculo supragingival y subgingival

El cálculo supragingival es coronal al margen de la encía y por tanto puede verse en la

cavidad bucal. Por lo general es de color blanco o amarillo blanquecino, posee consistencia dura,

arcillosa, y se desprende sin dificultad de la superficie dentaria. Una vez eliminado, puede volver a

formarse pronto, en particular en la zona lingual de los incisivos inferiores. El contacto con

sustancias como el tabaco y los pigmentos alimentarios afectan su color. A veces se localiza en un

solo diente o en un grupo de dientes, o puede extenderse a toda la boca. (1)

Los dos lugares donde el cálculo supragingival se localiza con mayor frecuencia son las

caras vestibulares de molares superiores y las caras linguales de los dientes anteriores inferiores.

La saliva de la glándula parótida fluye sobre las superficies vestibulares de los molares superiores

por el conducto de Stenon, mientras que los orificios del conducto de Wharton y el conducto de

Bartholin desembocan en las superficies linguales de los incisivos inferiores desde las glándulas

submaxilares y las sublinguales, respectivamente. En casos extremos el cálculo puede formar una

estructura semejante a un puente sobre las papilas interdentales de los dientes vecinos o cubrir la

superficie oclusal de los dientes carentes de antagonistas funcionales. (1)

El cálculo subgingival se encuentra por debajo de la cresta de la encía marginal. En

consecuencia, no es visible en el examen clínico sistemático. La determinación de su localización y

extensión se valora mediante la percepción táctil con un instrumento delicado como un

explorador. Clerehugh y colaboradores usaron la sonda nùm. 621 de la Organización Mundial de

la Salud para detectar y valorar el cálculo subgingival. Después extrajeron esos dientes y los

valoraron visualmente para medir el cálculo subgingival. Hubo acuerdo de 80% entre estas dos

maneras de valorar el cálculo. El cálculo subgingival suele ser duro y denso, de color pardo oscuro

o negro verdoso, unido con firmeza a la superficie. A menudo el cálculo supragingival y el

subgingival se presentan juntos, pero uno puede estar sin el otro. (1)

17

 Estudios microscópicos demuestran que los depósitos de cálculo subgingival suelen

extenderse casi hasta la base de las bolsas periodontales en la periodontitis crónica, pero no llegan

al epitelio de unión. (1)

Cuando el tejido gingival se retrae, el cálculo subgingival queda expuesto y por

consiguiente se reclasifica como supragingival. En consecuencia el cálculo supragingival puede

componerse de cálculo supragingival y cálculo subgingival previo. La inflamación gingival y la

profundidad de bolsa disminuyen, y la inserción clínica aumenta tras eliminar la placa y el cálculo

supragingivales. (1)

Formación

El cálculo es placa dental mineralizada. La placa blanda se endurece por precipitación de

sales minerales, que suele comenzar entre el día 1 y el 14 de la formación de placa. Sin embargo,

se informa calcificación en tan sólo 4 a 8 h. Las placas en vías de calcificación pueden

mineralizarse 50% en dos días y 60 a 90% en 12 días. No siempre se calcifica toda la placa. La

placa inicial contiene una cantidad pequeña de material inorgánico, que aumenta conforme se

convierte en cálculo. La que no se transforma en cálculo alcanza una meseta de máximo

contenido mineral en unos dos días. Los microorganismos no siempre son indispensables en la

formación del cálculo puesto que éste se acumula con facilidad en roedores libres de gérmenes. (1)

La saliva es la fuente de mineralización del cálculo supragingival, en tanto que el trasudado

sérico denominado líquido crevicular gingival aporta los minerales para el cálculo subgingival. La

placa tiene la capacidad de concentrar calcio a 2 a 20 veces su concentración en la saliva. La placa

inicial de las personas que forman mucho cálculo contiene más calcio, tres veces más fósforo y

menos potasio que la de otras que no lo hacen. Lo anterior sugiere que el fósforo podría ser más

importante que el calcio en la mineralización de la placa. La calcificación comprende la fijación de

iones de calcio con complejos carbohidrato-proteína de la matriz orgánica y la precipitación de

sales cristalinas de fosfato de calcio. Al principio los cristales se forman en la matriz intercelular y

sobre las superficies bacterianas, y por último dentro de las bacterias. (1)

La calcificación comienza en la superficie interna de la placa supragingival y en el

componente adherido de la subgingival, junto al diente. Focos separados aumentan de tamaño y

coalescen para formar masas sólidas de cálculo.

18

 La calcificación puede acompañarse de alteraciones en el contenido bacteriano y

propiedades tincionales de la placa. Las bacterias filamentosas crecen en número y los focos de

calcificación cambian de basófilos a eosinófilos conforme la calcificación avanza. La intensidad de

la pigmentación de los grupos que exhiben una reacción positiva al ácido periódico de Schiff

disminuye. Los grupos sulfhídrico y amino también se reducen y en cambio se tiñen con azul de

toluidina, que es ortocromática al principio pero que se torna metacromática y desaparece. El

cálculo se forma en capas, que a menudo se encuentran separadas por una cutícula delgada que

queda incluida en el cálculo a medida que la calcificación avanza. (1)

El inicio de la calcificación y las velocidades de acumulación de cálculo varían de una

persona a otra, en dientes diferentes y en periodos distintos en el mismo sujeto. (1)

Sobre la base de estas discrepancias es posible catalogar a las personas como formadoras

de poco, moderado o abundante cálculo, o como no formadoras de cálculo. El incremento diario

promedio en los formadores de cálculo va de 0.10 a 0.15% del peso en seco. La formación del

cálculo prosigue hasta alcanzar un máximo, tras el cual su cantidad disminuye. Se informa que el

lapso necesario para alcanzar el valor máximo es 10 semanas y 6 meses. El descenso desde la

acumulación máxima, referido como fenómeno de reversión, puede explicarse por la

vulnerabilidad del cálculo voluminoso al desgaste mecánico por los alimentos y por los carrillos, los

labios y la lengua. (1)

Se dice que los dentífricos contra el cálculo (antisarro) disminuyen la cantidad y calidad del

cálculo formado, lo que facilita su eliminación por el dentista. Al parecer dichos productos son

útiles para ciertos pacientes. (1)

Importancia etiológica

Es difícil distinguir los efectos del cálculo y la placa sobre la encía porque el cálculo siempre

está cubierto de un estrato de placa no mineralizado. La presencia de cálculo y la prevalencia de

gingivitis mantienen una correlación positiva, pero dicha correlación no es tan grande como entre

placa y gingivitis. En las personas jóvenes, el estado periodontal se relaciona más con la

acumulación de la placa que con el cálculo, pero esta situación se invierte con la edad. La

incidencia de cálculo, gingivitis y enfermedad periodontal crece con la edad.

 Es muy raro encontrar bolsas periodontales en adultos sin cálculo subgingival, aunque en

ciertos casos el cálculo subgingival puede ser de proporción microscópica. (1)

19

Aunque la placa no mineralizada sobre la superficie del cálculo es el irritante principal, la

porción subyacente calcificada podría ser un factor contribuyente importante. No irrita en forma

directa la encía, aunque provee un nido fijo para la acumulación continua de placa y la conserva

contra la encía. El cálculo subgingival puede ser el producto, más que la causa, de las bolsas

periodontales. La placa inicia la inflamación gingival, que comienza la formación de bolsas. A su

vez, la bolsa es una región protegida para la acumulación bacteriana y placa. El aumento del flujo

de líquido gingival relacionado con la inflamación gingival proporciona los minerales que

convierten la acumulación constante de placa en cálculo subgingival. Albendera y colaboradores

observaron durante un periodo de seis años a 156 adolescentes con antecedentes de periodontitis

agresiva. Notaron que las áreas con cálculo subgingival detectable al principio del estudio tenían

mucha mayor probabilidad de experimentar pérdida de inserción periodontal que los sitios que al

inicio no mostraron cálculo subgingival. (1)

Mientras la placa bacteriana que cubre los dientes es el principal factor causal en la

generación de la enfermedad periodontal, la eliminación de placa y cálculo subgingivales

constituyen la piedra fundamental del tratamiento periodontal. El cálculo desempeña una función

importante en mantener y acentuar la enfermedad periodontal al hacer que la placa quede en

estrecho contacto con los tejidos gingivales y crear zonas de las que es imposible retirarla. Por ello

el odontólogo debe poseer no sólo la destreza para eliminar el cálculo y otros irritantes de los

dientes sino que también debe estar muy consciente respecto a la realización de su tarea. (1)

Función del cálculo dental

La causa principal de la inflamación es la placa bacteriana, junto con otros factores

predisponentes. Tales factores comprenden cálculos, restauraciones defectuosas, complicaciones

por tratamientos de ortodoncia, lesiones autoinfligidas, consumo de tabaco y otros. (1)

Materia Alba, residuos de alimentos y manchas dentales

La materia alba es una concentración de microorganismos, células epiteliales descamadas,

leucocitos y una mezcla de proteínas y lípidos salivales, con pocas partículas de alimentos, o

ninguna, carente de la estructura interna regular que se observa en la placa. Es un depósito

amarillo o blanco-amarillento, blando pegajoso y algo menos adherente que la placa dental. El

efecto irritante de la materia alba en la encía lo causan las bacterias y sus productos. (1)

20

Las enzimas bacterianas licuefaccionan muy rápido la mayor parte de los residuos

alimentarios y éstos se eliminan de la cavidad bucal mediante el flujo salival y la acción mecánica

de lengua, carrillos y labios. La velocidad de despeje de la cavidad bucal varía con el tipo de

alimento y el individuo. Las soluciones acuosas desaparecen al cabo de 15 minutos, mientras que

los alimentos pegajosos pueden adherirse por más de 1 hora. La placa dental no es un derivado

de residuos alimentarios, ni los residuos una causa importante de gingivitis. Aunque la microflora

bucal es el determinante principal del estado gingival, investigaciones recientes indican que ácidos

carboxílicos de cadena corta que se hallan en partículas alimentarias retenidas también tienen

efecto sobre el estado periodontal. (1)

Los depósitos pigmentados sobre la superficie dentaria se denominan manchas dentales.

Son un problema estético y no inflaman la encía. El consumo o uso de tabaco, café, té, ciertos

enjuagues y los pigmentos de los alimentos pueden contribuir a la formación de las manchas. (1)

 Bolsa periodontal

La bolsa periodontal, definida como un surco gingival profundizado de manera patológica,

es uno de los rasgos clínicos más importantes de la enfermedad periodontal. Todas las diferentes

clases de periodontitis comparten características histopatológicas, como alteraciones hìsticas de

la bolsa periodontal, mecanismos de destrucción tisular y mecanismos de cicatrización. Sin

embargo, difieren en sus causas, evolución natural, progresión y reacción al tratamiento. (1)

Clasificación

La profundización del surco gingival puede ocurrir por el desplazamiento del margen gingival

en sentido coronario, el desplazamiento apical de la inserción gingival o una combinación de

ambos mecanismos.

Es posible clasificar las bolsas como sigue:

 Bolsa gingival (bolsa falsa): se forma por el agrandamiento gingival sin destrucción de los

tejidos periodontales subyacentes. El surco se profundiza debido al mayor volumen de la

encía.

21

 Bolsa periodontal: se produce con destrucción de los tejidos periodontales de soporte.

La profundización progresiva de la bolsa conduce a la destrucción de los tejidos

periodontales de soporte, la movilidad y la exfoliación de los dientes.

 Supra óseas (supracrestales o supraalveolares). El fondo de la bolsa es coronal al hueso

alveolar subyacente.

 Infra óseas (infra óseas, subcrestales o intraalveolares). El fondo de la bolsa es apical al

nivel del hueso alveolar contiguo. En esta segunda clase la pared lateral de la bolsa se

localiza entre la superficie dentaria y el huevo alveolar.(1)

Las bolsas pueden abarcar una, dos o más superficies del diente y pueden poseer

diferentes profundidades y tipos sobre distintas caras del mismo diente y en superficies vecinas de

un mismo espacio interdental. Las bolsas también pueden ser espirales (es decir, se originan en

una superficie dentaria y rodean al diente para incluir una o más superficies. Estos tipos de bolsas

son más frecuentes en las zonas de furcación. (1)

Características clínicas

Signos clínicos como la encía marginal engrosada, de color rojo azulado; una zona vertical

roja azulada desde el margen gingival hasta la mucosa alveolar; hemorragia gingival o supuración,

o ambas; movilidad dentaria y formación de diastemas, además de síntomas como dolor

localizado o “profundo en el hueso”, sugieren la presencia de bolsas periodontales. El único

método confiable para localizarlas y determinar su extensión es el sondeo cuidadoso del margen

gingival a lo largo de cada superficie dental. No obstante, con base en la profundidad sola, a veces

resulta difícil diferenciar entre un surco normal profundo y una bolsa periodontal poco profunda.

En estos casos límite son los cambios patológicos los que establecen la distinción entre estas dos

situaciones. (1)

Patogenia

La lesión inicial en el desarrollo de la periodontitis es la inflamación de la encía como

reacción de la agresión bacteriana. Los cambios comprendidos en la transición de un surco

gingival normal a la bolsa periodontal patológica se relacionan con diferentes proporciones de

22

células bacterianas en la placa dental. La encía sana se vincula con pocos microorganismos,

principalmente células cocoides y bacilos reactivos. La encía enferma se relaciona con gran

cantidad de espiroquetas y bacilos móviles Sin embargo, la microbiota de los sitios enfermos no

puede utilizarse como predictor de futura pérdida de inserción ósea porque su sola presencia no

es suficiente para que la afección comience o avance. (1)

La formación de la bolsa comienza como un cambio inflamatorio en la pared de tejido

conectivo del surco gingival. El exudado inflamatorio celular y líquido provoca la degeneración del

tejido conectivo vecino, incluidas las fibras gingivales. Apenas apical al epitelio o unión aparece

una región de fibras colágenas destruidas ocupada por edema y células inflamatorias. (1)

Si la inflamación es continua, la encía aumenta de volumen y la cresta del margen gingival

se extiende hacia la corona. El epitelio de unión continúa su migración a lo largo de la raíz y se

separa de ella. El epitelio de la pared lateral de la bolsa prolifera para formar extensiones

abultadas, a modo de cordones, hacia el tejido conectivo inflamado. Los leucocitos y el edema del

tejido conectivo inflamado infiltran el epitelio que reviste la bolsa y el efecto es grados diversos de

degeneración y necrosis. (1)

La transformación de un surco gingival en una bolsa periodontal crea una zona de donde

es imposible eliminar la placa y se establece el siguiente mecanismo realimentación:

Placa inflamación gingival formación de bolsa mas formación de placa

El fundamento de la eliminación de la bolsa se basa en la necesidad de eliminar las zonas

de acumulación de la placa. (1)

Contenido de la bolsa

Las bolsas periodontales contienen residuos que consisten principalmente en

microorganismos y sus productos (enzimas, endotoxinas y otros productos metabólicos), líquido

gingival, restos de alimentos, mucina salival, células epiteliales descamadas y leucocitos. En

circunstancias normales, el cálculo cubierto por placa se proyecta desde la superficie dentaria.

El exudado purulento, si está presente, consta de leucocitos vivos, degenerados y necróticos,

23

bacterias vivas y muertas, suero y una cantidad escasa de fibrina. Se sabe que el contenido de las

bolsas periodontales, que se filtra para que no incluya microorganismos y desechos, es tóxico

cuando se inyecta por debajo de la piel de animales de experimentación. (1)

Relación de la pérdida de inserción ósea con la profundidad de la bolsa

La formación de la bolsa da lugar a la pérdida de inserción gingival y denudación de la

superficie radicular. La magnitud de la pérdida de inserción suele tener relación, si bien no

siempre, con la profundidad de la bolsa. Esto se debe a que el grado de la pérdida de inserción

depende de la localización de la base de la bolsa en la superficie radicular, en tanto que la

profundidad de bolsa es la distancia entre el fondo de la bolsa y la cresta del margen gingival.

Bolsas de igual profundidad pueden tener grados distintos de pérdida de inserción y bolsas de

profundidad diferente tienen, a veces, pérdida de inserción de igual magnitud. (1)

Por lo general, aunque no siempre, la magnitud de la pérdida ósea se correlaciona con la

profundidad de bolsa. Es posible que haya pérdidas óseas y de inserciones extensas en bolsas

poco profundas si la pérdida de inserción se presenta con recesión del margen gingival, asimismo,

hay pérdida ósea escasa con bolsas profundas. (1)

Zona entre la base de la bolsa y el hueso alveolar

Lo normal es que la distancia entre el extremo apical del epitelio de unión y el hueso

alveolar, sea relativamente constante. La distancia entre la extensión apical del cálculo y la cresta

alveolar en las bolsas periodontales del ser humano es muy constante, con una distancia media de

1.97 mm ± 33.16%.(1)

La distancia de la placa adherida al hueso jamás es menor de 0.5 mm y nunca mayor de 2.7

mm. Estos hallazgos sugieren que la actividad de resorción ósea causada por las bacterias se

ejerce en esos límites. No obstante, hallar bacterias, conglomerados bacterianos, o ambos,

aislados en el tejido conectivo y en la superficie ósea podría modificar dichas consideraciones. (1)

24

Relación entre la bolsa periodontal y el hueso

En bolsas infra óseas, el fondo de bolsa es apical a la cresta del hueso alveolar, y la pared

de la bolsa se halla entre el diente y el hueso. Es más frecuente que las bolsas infra óseas sean

interproximales pero pueden localizarse en superficies dentales vestibulares y linguales. Muchas

veces la bolsa se extiende desde la superficie en la cual se originó, hacia una o más superficies

contiguas. El fondo de la bolsa supra ósea es coronario respecto de la cresta ósea. (1)

Los cambios inflamatorios, proliferativos y degenerativos en las bolsas infra óseas y supra

óseas son iguales. Ambas conducen a la destrucción de los tejidos periodontales de soporte. (1)

Absceso periodontal

Es una inflamación purulenta localizada en los tejidos periodontales. También se lo

conoce como absceso lateral o parietal. Los abscesos localizados en la encía, causados por la

lesión de la superficie externa de la encía y que no afecta las estructuras del soporte, se

denominan abscesos gingivales. Se producen en presencia de bolsas periodontales o también si

no las hay. La formación de un absceso periodontal puede darse de los siguientes modos:

1. Extensión de la infección de una bolsa periodontal profunda hacia los tejidos periodontales de

soporte y localización del proceso inflamatorio supurativo en la pared lateral de la raíz.

2. Propagación lateral de la inflamación desde la superficie interna de una bolsa periodontal hacia

el tejido conectivo de la pared de la bolsa. El absceso surge cuando se obtura el drenaje hacia el

espacio de la bolsa.

3. En una bolsa con trayectoria tortuosa alrededor de la raíz puede formarse un absceso

periodontal en su fondo ciego cuyo extremo profundo no se comunica con la superficie

4. Eliminación incompleta del cálculo en el transcurso del tratamiento de una bolsa periodontal. En

este caso, la pared gingival se contrae, ocluye la entrada de la bolsa y genera un absceso

periodontal en la porción incomunicada de la bolsa.

25

5. Puede registrarse un absceso periodontal sin que haya enfermedad periodontal luego de

traumatismos dentarios o perforación de la pared lateral de una raíz en el tratamiento de

endodoncia. (1)

Clasificación de enfermedades y lesiones que afectan el periodoncio

 El conocimiento de las causas y la patogénesis de las enfermedades bucales cambian de

continuo conforme el conocimiento científico se incrementa. A la luz de esto puede definirse una

clasificación más consistente por las diferencias en las manifestaciones clínicas de las

enfermedades porque se presentan con regularidad y requieren poca documentación, si es que la

necesitan, mediante pruebas científicas de laboratorio. La clasificación que a continuación se

presenta se basa en la opinión internacional consensuada más reciente respecto a las

enfermedades que afectan los tejidos del periodoncio. (1)

Enfermedades gingivales

Los cambios patológicos en la gingivitis se relacionan con la presencia de microorganismos

en el surco gingival. Estos gérmenes tienen la capacidad de sintetizar productos (p. ej., colagenasa,

hialuronidasa, proteasa, sulfatasa de condroitina o endotoxina) que dañan las células de los tejidos

conectivo y epitelial, así como los componentes intercelulares, como la colágena, la sustancia

fundamental y el glucocáliz (cubierta celular). El ensanchamiento resultante de los espacios

intercelulares del epitelio de unión durante la gingivitis temprana puede permitir que agentes

lesivos derivados de las bacterias o ellas mismas pasen al tejido conectivo. (1)

La secuencia de fenómenos en el desarrollo de la gingivitis se produce en cuatro fases

diferentes. Es obvio que una etapa evoluciona a la siguiente sin líneas divisorias definidas. (1)

Gingivitis de la fase I: Lesión inicial

Las primeras manifestaciones de la inflamación gingival son cambios vasculares que, en

esencia, consisten en dilatación de capilares y aumento de la circulación sanguínea. Estos cambios

inflamatorios iniciales ocurren en respuesta a la activación microbiana de leucocitos residentes y

26

la consiguiente estimulación de las células endoteliales. Esta reacción de la encía a la placa

bacteriana (gingivitis subclínica) no es perceptible desde el punto de vista clínico. (1)

En esta fase temprana también es posible reconocer cambios sutiles en el epitelio de

unión y el tejido conectivo perivascular. Los linfocitos pronto comienzan a acumularse. El

incremento en la migración de los leucocitos y su acumulación en el surco gingival pueden

correlacionarse con un incremento del flujo del líquido gingival en el surco. (1)

El carácter y la intensidad de la respuesta del huésped determinan si la lesión inicial se

resuelve con rapidez, con restitución del tejido a su estado normal, o si se convierte en una lesión

inflamatoria crónica. Si esto último ocurre, al cabo de unos días aparece un infiltrado de

macrófagos y células linfoides. (1)

Gingivitis de la fase II: Lesión temprana

Conforme el tiempo transcurre pueden aparecer signos clínicos de eritema, en especial

proliferación de capilares y mayor formación de asas capilares entre las proyecciones

interpapilares. También puede observarse hemorragia al sondeo. (1)

Gingivitis de la fase III: Lesión establecida

 En la gingivitis crónica (etapa III) los vasos sanguíneos se dilatan y congestionan, el retorno

venoso se altera y la circulación sanguínea se estanca. El resultado es anoxemia gingival localizada,

que superpone a la encía enrojecida un tono algo azulado. La extravasación de los eritrocitos hacia

el tejido conectivo y la descomposición de la hemoglobina en sus pigmentos elementales

oscurecen aun más el color de la encía con inflamación crónica. La lesión establecida puede

describirse como inflamación gingival de moderada a intensa. (1)

Gingivitis de la fase IV: Lesión avanzada

La extensión de la lesión hacia el hueso alveolar caracteriza una cuarta fase denominada lesión

avanzada o etapa de destrucción periodontal. (1)

27

Características clínicas de la gingivitis

La gingivitis aguda es de inicio súbito y duración breve, y puede ser dolorosa. Una fase

menos intensa de la lesión aguda se denomina subaguda. La gingivitis recurrente reaparece luego

de su eliminación mediante tratamiento o desaparición espontánea. La gingivitis crónica es de

inicio lento, persiste por mucho tiempo y no causa dolor a menos que la compliquen

exacerbaciones agudas o subagudas. La gingivitis crónica es el tipo más frecuente. La gingivitis

crónica es una enfermedad fluctuante en la que la inflamación persiste o se resuelve y zonas

normales se inflaman. (1)

Distribución

La gingivitis localizada se confina a la encía de un solo diente o un grupo de dientes. La

gingivitis generalizada afecta toda la boca. La gingivitis marginal comprende el margen gingival

pero puede incluir una porción de la encía insertada contigua. La gingivitis papilar abarca las encías

interdentales y a menudo se extiende hacia la porción vecina del margen gingival. Las papilas se

afectan con más frecuencia que el margen gingival. Los primeros signos de la gingivitis suelen

aparecer en las papilas. La gingivitis difusa afecta el margen gingival, la encía insertada y las papilas

interdentales.

En casos individuales la distribución de la enfermedad gingival se describe mediante la

combinación de los términos precedentes de la siguiente manera:

 La gingivitis marginal localizada se limita a una o más zonas de la encía marginal.

 La gingivitis difusa localizada se extiende desde el margen gingival hasta el pliegue

mucovestibular, pero se limita a una zona.

 La gingivitis papilar localizada se confina a uno o más espacios interdentales en una región

limitada.

 La gingivitis marginal generalizada abarca los márgenes gingivales de todos los dientes.

Por lo general las papilas interdentales también se afectan.

 La gingivitis difusa generalizada abarca toda la encía. La mucosa alveolar y la encía

insertada también se afectan, por lo que a veces la unión mucogingival desaparece. En la

etiología de la gingivitis difusa generalizada intervienen estados sistémicos y es preciso

valorarlos si se sospecha que pueden ser un cofactor causal. (1)

28

Hallazgos clínicos

Un abordaje clínico ordenado exige realizar el examen metódico de la encía respecto de

color, contorno, consistencia, posición, facilidad e intensidad de la hemorragia, y dolor. (1)

Hemorragia gingival al sondeo

Los dos síntomas más tempranos de la inflamación gingival que preceden a la gingivitis

establecida son: 1) formación más rápida del líquido del surco gingival y 2) hemorragia del surco

gingival al sondeo delicado. (1)

La hemorragia de la encía varía en intensidad, duración, y facilidad con que surge. La

hemorragia al sondeo es fácil de identificar en la clínica y por lo tanto es muy valiosa para el

diagnóstico y la prevención tempranos de la gingivitis más avanzada. Se sabe que la hemorragia al

sondeo aparece antes que el cambio de color u otros signos visuales de inflamación. Además,

recurrir a la hemorragia en vez de los cambios cromáticos para diagnosticar la inflamación gingival

temprana, posee la ventaja que la salida de sangre es un signo más objetivo que exige una

estimación menos subjetiva de parte del examinador. (1)

Hemorragia gingival causada por factores locales

Hemorragia crónica y recurrente

 La inflamación crónica es la causa más frecuente de hemorragia gingival anormal al

sondeo. La hemorragia es crónica o recurrente y la ocasionan el trauma mecánico (p. ej., el

cepillado dental, los palillos de dientes o la impacción de alimentos) o el morder alimentos sólidos

como manzanas. (1)

En la inflamación gingival, las siguientes alteraciones histopatológicas producen

hemorragia gingival anormal: dilatación e ingurgitación de capilares y adelgazamiento o ulceración

del epitelio del surco. Puesto que los capilares se encuentran dilatados y más próximos a la

superficie, y el epitelio delgado y degeneraciones normales son inocuos, causan rotura de los

capilares y hemorragia gingival. (1)

Los sitios con hemorragia al sondeo presentan un área mayor de tejido conectivo

inflamado (esto es, con abundantes células y tejido deficiente en colágena), que las zonas sin

29

hemorragia. En la mayor parte de los casos el infiltrado celular de los lugares con hemorragia al

sondeo contiene sobre todo linfocitos (una característica de la gingivitis de la fase II o temprana).

(1)

La intensidad de la hemorragia y la facilidad con que se produce dependen de la gravedad

de la inflamación. Una vez que los vasos se dañan y rompen, un complejo de mecanismos produce

la hemostasia. Las paredes vasculares se contraen y la circulación sanguínea disminuye. Las

plaquetas se adhieren a los márgenes del tejido y se forma un coágulo fibroso, que se contrae y

acerca los bordes de la zona lesionada. Sin embargo, la hemorragia reaparece cuando la zona se

irrita. En los casos de periodontitis moderada o avanzada la presencia de hemorragia al sondeo se

cataloga como un signo de destrucción activa del tejido. (1)

Hemorragia aguda

Los episodios agudos de hemorragia gingival son resultado de una lesión u ocurren de

manera espontánea en la enfermedad gingival aguda. La laceración de la encía, con las cerdas del

cepillo dental, durante el cepillado agresivo o con trozos agudos de alimentos duros causa

hemorragia gingival aun en ausencia de enfermedad gingival. Las quemaduras gingivales por

alimentos calientes o sustancias químicas incrementan la facultad de producción de hemorragia

gingival. (1)

Cambios de color en la encía

Cambios de color en la gingivitis crónica.

El cambio de color es un signo clínico importante de la enfermedad gingival. El color

normal de la encía es “rosa coral”, se debe a la vascularidad del tejido y lo modifican los estratos

epiteliales que o cubren. Por tal motivo la encía se enrojece cuando la irrigación aumenta o el

grado de queratinización epitelial disminuye o desaparece. El color palidece cuando la irrigación se

reduce (en relación con fibrosis del corion) o la queratinización epitelial se incrementa. Por lo

tanto la inflamación crónica intensifica el color rojo o rojo azulado a causa de la proliferación

vascular y la menor queratinización generada por la compresión que el tejido inflamado ejerce

sobre el epitelio. La estasis venosa agrega un matiz azulado. El color gingival cambia conforme la

cronicidad de la inflamación aumenta. Los cambios comienzan en las papilas interdentales y el

margen gingival, y se extienden hacia la encía insertada. El diagnóstico y los tratamientos

30

adecuados exigen comprender los cambios titulares que alteran el color de la encía en el nivel

clínico. (1)

Cambios de color en la gingivitis aguda

 La naturaleza y la distribución de los cambios de color de la inflamación gingival aguda

difieren de las que se observan en la gingivitis crónica. Los cambios de color pueden ser

marginales, difusos o por zonas, según la alteración aguda subyacente. La afección es marginal en

la gingivitis ulcerativa necrosante aguda, en la gingivoestomatitis hermética es difusa y en las

reacciones agudas ante la irritación química, difusa o por zonas. (1)

Los cambios de color varían con la intensidad de la inflamación. Al principio de observa un

eritema rojo creciente, si el estado no empeora, ese es el único cambio de color hasta que la encía

recupera la normalidad. En la inflamación aguda intensa, el color rojo cambia a un tono gris

blanquecino apagado. La pigmentación gris producida por la necrosis tisular se separa de la encía

adyacente por una zona eritematosa delgada definida con precisión. (1)

Cambios en la consistencia gingival

Las inflamaciones crónica y aguda producen cambios en la consistencia normal, firme y

resiliente de la encía. Como se señaló antes, en la gingivitis crónica coexisten cambios

destructivos (edematosos) y reparadores (fibròticos). Su predominio relativo determina la

consistencia de la encía. (1)

Cambios en la textura superficial de la encía

La pérdida del graneado superficial es un signo temprano de gingivitis. En la inflamación

crónica la superficie es lisa y brillante o firme y nodular, según que los cambios dominantes sean

exudativos o fibròticos. La textura superficial lisa también se presenta por atrofia epitelial en la

gingivitis atrófica, y la gingivitis descamativa crónica se caracteriza por exfoliación superficial. La

hiperqueratosis causa una textura correosa, y el agrandamiento gingival de origen medicamentoso

produce una superficie nodular. (1)

31

Cambios en la posición de la encía

Posiciones real y aparente de la encía

 Recesión es la exposición de la superficie radicular por el desplazamiento apical en la

posición de la encía. Para comprender que se entiende por recesión es preciso distinguir entre las

posiciones real y aparente de la encía. La posición real es el nivel de inserción epitelial sobre el

diente, en tanto que la posición aparente es la altura a la que se halla la cresta del margen gingival.

La magnitud de la recesión está determinada por la posición real de la encía, no por la aparente.

 (1)

Los dos tipos de recesión son: visible, que se observa desde el punto de vista clínico, y

oculta, que está cubierta por la encía. Ésta solo puede medirse si se introduce una sonda hasta

donde se halla la inserción epitelial. Por ejemplo, en la enfermedad periodontal la pared inflamada

de la bolsa cubre parte de la raíz denudada; así, parte de la recesión está oculta y parte está

sensible. La cantidad total de recesiones es la suma de las dos. (1)

Recesión se refiere a la localización de la encía, no a su estado. Es posible que la encía

retraída esté inflamada pero puede ser normal excepto por su posición. La recesión se localiza en

un diente, un grupo de dientes o se generaliza a toda la boca. (1)

Enfermedades gingivales inducidas por placa dental

 La gingivitis relacionada con la formación de placa dental es la forma más frecuente de

enfermedad gingival. La gingivitis antes se caracterizaba por la presencia de signos clínicos de

inflamación, confinados a la encía y en relación con dientes que no presentan pérdida de

inserción. Asimismo se observó que la gingivitis afecta la encía de dientes con periodontitis que

perdieron inserción con anterioridad pero que recibieron tratamiento periodontal para estabilizar

la pérdida de inserción. En estos casos tratados la inflamación gingival inducida por placa puede

recidivar pero sin manifestaciones de que la pérdida de inserción prosiga. A la luz de estas

evidencias se llegó a la conclusión de que la gingivitis inducida por placa puede aparecer en un

periodoncio sin pérdida de inserción previa o en uno con pérdida de inserción previa pero

estabilizada y que no avanza. Esto implica que la gingivitis puede ser el diagnóstico de tejidos

gingivales inflamados en torno a un diente que no sufrió pérdida de inserción con anterioridad o a

32

uno que perdió inserción y hueso (reducción de hueso periodontal) pero que en la actualidad no

pierde inserción o hueso aunque se observe inflamación gingival. Para establecer este diagnóstico

es necesario contar con registros longitudinales del estado periodontal, incluso de los niveles de

inserción clínica. (1)

Gingivitis vinculada sólo con la placa dental

 La enfermedad gingival inducida por placa es producto de la interacción entre

microorganismos que se hallan en la biopelìcula de la placa dental y los tejidos y células

inflamatorias del huésped. La interacción placa-huésped puede alterarse por los efectos de

factores locales, generales o ambos, los medicamentos y la desnutrición que influye sobre la

intensidad y la duración de la respuesta. Los factores locales que intervienen en la gingivitis,

además de la formación de cálculos retentivos de placa en superficies de coronas y raíces

coadyuvan por su capacidad de retener microorganismos de la placa e impedir su eliminación

mediante técnicas de remoción de placa iniciadas por el paciente. (1)

Lesiones traumáticas

Las lesiones traumáticas pueden ser artificiales (producidas por medios artificiales;

producidas sin intención) como en el caso de la agresión por cepillado que genera úlceras o por

recesión de la encía, o ambas cosas; iatrogenias (lesiones generadas por el odontólogo u otros

profesionales de la salud) como la atención preventiva o restauradora que puede ocasionar una

lesión traumática de la encía, o accidentes personales como las pequeñas quemaduras producidas

por comidas y bebidas. (1)

Reacciones de cuerpo extraño

Las reacciones de cuerpo extraño producen inflamación localizada de la encía y se generan

por la introducción de un material extraño en los tejidos conectivos gingivales a través de roturas

del epitelio. Son ejemplos comunes la introducción de amalgama en la encía al realizar una

restauración o al extraer un diente, dejar un tatuaje de amalgama o la introducción de una

sustancia abrasiva durante el pulido. (1)

33

Enfermedad Gingival en niños

Los efectos de la enfermedad periodontal observados en los adultos tienen su origen en

fases tempranas de la vida. La afección gingival en un niño puede progresar para poner en riesgo,

a futuro, el periodoncio del adulto. (1)

La dentición en desarrollo y ciertos patrones metabólicos sistémicos son propios de la

infancia. También hay alteraciones gingivales y periodontales que suceden más a menudo en la

niñez y por ello se identifican con este periodo. En consecuencia, existe cierta coherencia al

considerar por separado los problemas de la encía y el periodoncio en la infancia y la adolescencia.

(1)

El periodoncio de la dentición primaria

La encía de la dentición primaria es de color rosa pálido y firme; puede ser lisa o graneada

(el graneado aparece en 35% de los niños entre cinco y 13 años de edad). La encía interdental es

amplia en sentido vestibulolingual y tiende a ser algo estrecha en el mesiodistal, en conformidad

con el contorno de las superficies dentales contiguas. Su estructura es comparable a la del adulto

puesto que posee una papila vestibular y otra lingual con una depresión en el medio, llamada col.

(1)

La profundidad promedio del surco gingival en la dentición primaria es 2.1 +/- 0.2 mm. El

ancho de la encía insertada es mayor en la zona incisiva, disminuye en los caninos y aumenta de

nueva cuenta sobre los premolares (molares primarios) y molares permanentes. El ancho de la

encía insertada se incrementa con la edad. (1)

Desde el punto de vista microscópico, el epitelio escamoso estratificado de la encía

muestra proyecciones epiteliales interpapilares bien diferenciadas con una superficie

paraqueratinizada o queratinizada. Esta última se correlaciona con el graneado. El tejido

conectivo es de modo predominante fibrilar, pero los haces de sustancia colágena bien

diferenciados vistos en el adulto no aparecen en la infancia. El epitelio que cubre el col tiene unas

cuantas células de espesor y no es queratinizado. (1)

El ligamento periodontal es más ancho en los dientes primarios que en los secundarios.

Durante la erupción las fibras principales son paralelas al eje longitudinal de los dientes; la

34

disposición de los haces, observada en la dentición adulta, aparece cuando los dientes encuentran

sus antagonistas funcionales. (1)

En términos radiográficos, el hueso alveolar relacionado con la dentición primaria posee

una lámina dura prominente, tanto en su estado de cripta como durante la erupción. Las

trabéculas del hueso alveolar son menos pero más anchas que en el adulto y los espacios

medulares tienden a ser más grandes. Las crestas de los tabiques interdentales son planas. (1)

Cambios gingivales fisiológicos relacionados con la erupción dental

Durante el periodo de transición, en el desarrollo de la dentición, surgen en la encía

cambios relacionados con la erupción de los dientes permanentes.

 Es importante reconocer dichos cambios fisiológicos y diferenciarlos de la enfermedad

gingival que acompaña a menudo a la erupción dentaria. (1)

Protuberancia anterior a la erupción

Antes que la corona aparezca en la boca, la encía presenta una convexidad firme. Puede

encontrarse algo isquémica y se adapta al contorno de la corona subyacente. (1)

Formación del margen gingival

La encía marginal y el surco se desarrollan a medida que la corona penetra la mucosa

bucal. En el transcurso de la erupción, el margen gingival aparece casi siempre edematoso,

redondeado y algo enrojecido. (1)

Prominencia normal del margen gingival

Durante el lapso de la dentición mixta es normal que la encía marginal en torno de los

dientes permanentes sea bastante prominente, en particular en la región anterior superior. En

esta fase de la erupción dental, la encía todavía se halla insertada en la corona. Se ve prominente

cuando se superpone al volumen del esmalte subyacente. (1)

35

Tipos de enfermedad periodontal

Gingivitis marginal crónica

Es el tipo más frecuente de los cambios gingivales reconocidos en la infancia. La encía

posee todos los cambios de color, tamaño, consistencia y textura superficial peculiares de la

inflamación crónica. A los cambios crónicos subyacentes se superpone a menudo un color rojo

intenso. El cambio de color gingival y la tumefacción son expresiones más comunes de gingivitis

en niños que el sangrado y el aumento de la profundidad de la bolsa. (1)

En los niños, como en los adultos, la causa de la gingivitis es la placa; condiciones locales

como la materia alba y la higiene bucal precaria favorecen su acumulación. Sin embargo, se sabe

que en los preescolares la reacción gingival a la placa bacteriana es mucho menos intensa que la

de los adultos. La placa dental se forma con mayor rapidez en los niños de ocho a doce años de

edad que en el adulto. (1)

El cálculo dental es raro en los pacientes pediátricos. Ocurre en casi 9% de los niños de

cuatro a seis años de edad, 18% en niños de siete a nueve años y en 33 a 43% de los niños entre

10 y 15 años de edad. En los niños con fibrosis quística, la formación de cálculo es más común

(77% de los pacientes de siete a nueve años y 90% de quienes tienen 10 a 15) y más grave. Es

posible que esto se relacione con mayores concentraciones de fosfato, calcio y proteínas en la

saliva. (1)

La gingivitis relacionada con la erupción dentaria es frecuente y origina el término

gingivitis de la erupción. Sin embargo, la erupción dentaria no causa por sí sola gingivitis. La

inflamación surge de la acumulación de la placa entorno de los dientes que erupcionan. El

comienzo de la gingivitis se vincula con la acumulación de la placa, no tanto con la remodelación

hística secundaria a la erupción. La retención de la placa alrededor de la dentición primaria facilita

la formación de la placa en la periferia de los dientes permanentes contiguos. Los cambios

inflamatorios acentúan la prominencia normal del margen gingival y crean la impresión de un

agrandamiento gingival intenso. (1)

Los dientes primarios móviles, exfoliados en parte, suelen ser causa de gingivitis. El

margen erosionado de los dientes resorbidos de manera parcial favorece la acumulación de la

placa. Esto causa cambios gingivales que varían desde un cambio de color leve y edema hasta la

36

formación de abscesos con supuración. Otros factores que favorecen la acumulación de la placa

son la impacción de alimentos y materia alba que se acumula alrededor de los dientes destruidos

parcialmente por la caries. A menudo los niños tienen hábitos masticatorios unilaterales para

evitar los dientes cariados o móviles, lo cual agrava la acumulación de la placa en el lado donde no

mastican. (1)

La gingivitis sucede más a menudo y con mayor intensidad alrededor de los dientes en mal

posición debido a su mayor tendencia a reunir placa y materia alba. Los cambios graves incluyen

el aumento de volumen gingival, coloración roja azulada, ulceración y la formación de bolsas

profundas de las cuales es posible extraer pus.

La salud y el contorno gingivales se restauran corrigiendo la mal posición, eliminando la

placa y, cuando es preciso, erradicando por medios quirúrgicos la encía agrandada. (1)

La gingivitis aumenta en los niños con resalte y entrecruzamientos excesivos, obstrucción

nasal y el hábito de respirar por la boca. (1)

Según Maynard y Wilson, los problemas mucogingivales comienzan en la dentición

primaria como consecuencia de aberraciones del desarrollo de la erupción y carencias del grosor

del periodoncio. Si también hay un inadecuado control de la placa o traumatismo excesivo por el

cepillado dental, el resultado es un problema mucogingival. Sin embargo, el ancho de la encía

insertada crece con la edad y estos problemas pueden resolverse. (1)

Periodontitis

La periodontitis se define como “una enfermedad inflamatoria de los tejidos de soporte de

los dientes causada por microorganismos o grupos de microorganismos específicos que producen

la destrucción progresiva del ligamento periodontal y el hueso alveolar con formación de bolsa,

recesión o ambas”. La característica clínica que distingue la periodontitis de la gingivitis es la

presencia de pérdida ósea detectable. A menudo esto se acompaña de bolsas y modificaciones en

la densidad y altura del hueso alveolar subyacente. En ciertos casos, junto con la pérdida de

inserción ocurre recesión de la encía marginal, lo que enmascara la progresión de la enfermedad si

se toma la medida de la profundidad de bolsa sin la medición de los niveles de inserción clínica.

Los signos clínicos de inflamación como cambios de color, contorno y consistencia, y hemorragia al

sondeo, no siempre son indicadores positivos de la pérdida de inserción. Sin embargo, la

37

persistencia de hemorragia al sondeo en visitas sucesivas resultó ser un indicador confiable de la

presencia de inflamación y el potencial de ulterior pérdida de inserción en el sitio de la

hemorragia. Se comprobó que la pérdida de inserción relacionada con periodontitis avanza en

forma continua o bien por brotes episódicos de actividad. (1)

Si bien durante los últimos 20 años se presentaron muchas clasificaciones de las diferentes

manifestaciones clínicas de periodontitis, los talleres de consenso realizados en Estados Unidos en

1989 y en Europa en 1993 identificaron que la periodontitis puede presentarse en formas de inicio

temprano, aparición adulta y necrosante. Además el consenso de la American Academy of

Periodontology (AAP) concluyó que la periodontitis puede relacionarse con enfermedades

generales como diabetes e infecciones por HIV, y que algunas formas de periodontitis pueden ser

refractarias al tratamiento convencional. La enfermedad de inicio temprano se diferencia de la

adulta por la edad de aparición (para distinguir las enfermedades se fijó el límite arbitrario de 35

años de edad), la velocidad de progresión de la enfermedad y la presencia de alteraciones en las

defensas del huésped. Las enfermedades de inicio temprano fueron más agresivas, ocurrieron en

personas menores de 35 años de edad y se vincularon con fallas en las defensas del huésped,

mientras que las formas adultas avanzaban con lentitud, comenzaban en el cuarto decenio de vida

y no guardaban relación con fallas en la defensa del huésped. Además la periodontitis de inicio

temprano se subclasificó en las formas prepuberal juvenil y rápidamente progresiva con

distribuciones localizadas o generalizadas. La investigación clínica y científica básica que se

efectuó en muchos países fue extensa y ciertas características clínicas delineadas 10 años antes

no resistieron el examen científico exigente.

 En particular faltaron fundamentos científicos para las diferentes clasificaciones de

periodontitis del adulto, periodontitis refractaria y las diversas formas de periodontitis de inicio

temprano que se propusieron en el Workshop para la Clasificación internacional de Enfermedades

Periodontales, organizado por la American Academy of Periodontology (AAP) en 1999. Se observó

que la destrucción periodontal crónica, por acumulación de factores locales como placa y cálculos,

puede aparecer antes de los 35 años de edad y que la enfermedad agresiva vista en pacientes

jóvenes puede ser independiente de la edad por tener una asociación familiar (genética). Con

respecto a la periodontitis refractaria, pocas son las pruebas que sostienen con certeza que es una

entidad clínica distinta, porque las causas de la pérdida continua de inserción clínica y ósea que

persiste después del tratamiento periodontal generalmente están mal definidas y se aplican a

38

muchas entidades patológicas. Además las manifestaciones clínicas y causales de las

enfermedades delineadas en Estados Unidos en 1989 y en Europa en 1993 no se observaron con

regularidad en otros países del mundo y no siempre coinciden en los modelos presentados. En

consecuencia, la AAP organizó una reunión internacional para esclarecer aún más el sistema de

clasificación con base en los datos científicos y clínicos actuales. La clasificación resultante de las

diferentes formas de periodontitis se simplificó para describir tres manifestaciones clínicas

generales de periodontitis: periodontitis crónica, periodontitis agresiva y periodontitis como

manifestación de enfermedades sistémicas. (1)

La periodontitis prepuberal y la periodontitis juvenil son dos formas de enfermedad

periodontal posibles de hallar en niños y en adultos jóvenes. Ambas enfermedades se presentan

en una variedad localizada y también en una variedad generalizada, la periodontitis prepuberal

afecta a la dentición temporaria, pero la enfermedad inflamatoria puede subsecuentemente

diseminarse por el periodoncio de los dientes permanentes. La periodontitis juvenil por otra parte

es un trastorno periodontal que afecta solamente a la dentición permanente. (1)

Periodontitis prepuberal

Características clínicas

 De acuerdo con Page y col. (1983) las formas prepuberales de enfermedad periodontal

pueden tener su inicio ya en el momento de erupción de la dentición primaria. La variedad

generalizada de periodontitis prepuberal a menudo es un trastorno rápidamente progresivo, que

no solo lleva a menudo a una pérdida prematura de la dentición temporaria sino que también

puede pasar a la dentición permanente, como se afirmó antes. La periodontitis prepuberal

generalizada se asocia con inflamación gingival, intensa proliferación de tejido gingival, recesión

gingival o formación de dehiscencias y una extensa y rápida destrucción del hueso alveolar. La

forma localizada de periodontitis prepuberal es menos llamativa que la variedad generalizada.

Con frecuencia, la periodontitis prepuberal localizada afecta únicamente a los tejidos del

periodoncio a nivel de uno o de dos de los molares temporarios. Según Page y col. (1983) los

tejidos gingivales de los sitios afectados en niños con periodontitis prepuberal localizada muchas

veces solo muestran signos clínicos moderados de inflamación pero las bolsas periodontales

profundas y la pérdida ósea generalizada son los rasgos dominantes de la enfermedad. Mientras

que los niños con periodontitis prepuberal generalizada suelen tener una historia de otitis media

39

e infecciones de las vías aéreas superiores recurrentes; los niños con periodontitis prepuberal

localizada no parecen ser particularmente sensibles a las infecciones recurrentes. (1)

Enfermedad Gingival

Resulta muy obvio que un caso de gingivitis se da en una persona con gingivitis. La parte

más difícil consiste en decidir cuándo una persona tiene gingivitis. Una definición antigua de

gingivitis afirmaba que era la inflamación de la encía.

 Otra definición, obtenida de las fuentes bibliográficas consultadas, señala que gingivitis es

la inflamación de la encía, en la que el epitelio de unión permanece unido al diente en su nivel

original. Esta definición implica que no hay gingivitis si el diente tiene periodontitis.

En otras palabras, si la inflamación abarca la encía y el periodoncio y ocurrió pérdida de

inserción periodontal, de acuerdo con esta definición, la lesión debe llamarse periodontitis, no

gingivitis. En fecha reciente se clasificó la presencia de gingivitis inducida por placa en un paciente

con ´´perdida de inserción existente, pero no en progresión. El que la presencia o ausencia de

gingivitis condicione la pérdida de inserción tiene implicaciones importantes para estimar la

prevalencia de gingivitis. (1)

Aunque los signos clínicos de gingivitis son fáciles de detectar, no está claro cuánta

inflamación debe presentar una persona para considerarla un caso de gingivitis. No se cuenta con

un umbral aceptado de la cantidad o intensidad de inflamación gingival que debe observarse en un

individuo. Los índices tienen distintos criterios clínicos para establecer la presencia o ausencia de

gingivitis, la definición de un caso de gingivitis varía de acuerdo con los estudios. No obstante, un

caso de gingivitis en una persona, se presenta como una inflamación leve, por lo menos una de

las unidades gingivales valoradas. Según el estudio, una unidad gingival puede ser una estructura

anatómica de la encía, como una papila interdental, una encía marginal o una encía insertada, o

puede ser un sitio gingival definido en relación con un diente, a saber, encía vestibular, lingual,

mesial o distal. (1)

Índice de enfermedad periodontal

Como consultor de la Organización Mundial de la Salud para un estudio de enfermedad

periodontal realizado en la India en 1957, Ramfjord se enfrentó con que los índices disponibles

para medir enfermedad periodontal eran inadecuados. Ramfjord tomó lo más valioso de los

40

índices existentes, agregó nuevas características para compensar sus fallas y creó su propio

sistema para medir la enfermedad periodontal. Este sistema se conoce como índice de

enfermedad periodontal (IEP). Una de las peculiaridades del IEP es el examen de seis dientes

preseleccionados en la boca: primer molar superior derecho, incisivo central superior izquierdo,

primer premolar superior izquierdo, primer molar inferior izquierdo, incisivo central inferior

derecho y primer premolar inferior derecho. Esta selección de dientes se denominó dientes de

Ramfjord.

Otra particularidad del IEP es el uso de la unión amelocementaria como punto de

referencia fijo para medir la pérdida de inserción periodontal. (1)

Para iniciar la valoración mediante el IEP, el examinador seca la zona en torno a los seis

dientes. A continuación valora la intensidad de la inflamación gingival alrededor de los seis

dientes. Los puntos gingivales asignados para un diente van de G0 para la ausencia de inflamación

a G3 para gingivitis intensa. La distancia entre el margen gingival libre y la unión

amelocementaria, y la distancia entre el margen gingival libre y el fondo del surco gingival se

miden en milímetros, con una sonda periodontal, en mesial, vestibular, distal y lingual de cada

uno de los seis dientes. Si el margen gingival libre está sobre cemento, su distancia desde la unión

amelocementaria se anota como número negativo. La distancia entre la unión amelocementaria y

el fondo del surco gingival es la diferencia entre estas dos medidas. La distancia entre la unión

amelocementaria y el fondo del surco gingival es una medida de la pérdida de inserción

periodontal. La técnica de Ramfjord para determinar esta distancia recibe el nombre de técnica

indirecta para medir la pérdida de inserción periodontal. El valor IEP para cada diente se basa en

la valoración de la inflamación gingival y la profundidad del surco gingival en relación con la unión

amelocementaria. Si el surco gingival no se extiende en dirección apical a la unión

amelocementaria en ninguno de los lugares medidos, el valor IEP para el diente es el valor gingival.

El valor del IEP es 4 si el surco gingival se extiende por debajo de la unión amelocementaria en

cualquiera de las zonas medidas hasta 3 mm o menos. Los dientes en los que el surco mide de 3 a

6 mm y más de 6 mm tienen valores 5 y 6 respectivamente. El IEP para el individuo es la suma de

los valores de los dientes dividida por la cantidad de dientes examinados. Si alguno de los seis

dientes preseleccionados falta, no se toma otro diente en su lugar. Además del valor IEP para

enfermedad periodontal, el IEP brinda una manera de calcular cantidad de cálculos, atrición

oclusal, movilidad y contactos proximales. (1)

41

Si bien en la actualidad es raro que el IEP se emplee, se utilizan dos de sus pautas: la

selección de los seis dientes de Ramfjord y la técnica para medir profundidad de bolsa y pérdida

de inserción periodontal. Estas dos últimas se usaron en encuestas nacionales como la Salud

Nacional y Examen Nutricional a Sobrevivientes (National Health and Nutritional Examination

Survyes). (1)

Valoración del riesgo

 Valoraciones de riesgo se define por numerosos componentes. Riesgo es la probabilidad

de que un individuo contraiga una enfermedad en un cierto periodo.

El riesgo de contraer una enfermedad variará según la persona. Factores de riesgo pueden

ser factores ambientales, de comportamiento biológicos que, al estar presentes, aumentan la

posibilidad de que un individuo contraiga la enfermedad. Son parte de la “cadena causal “y tienen

relación directa con el establecimiento de la enfermedad. Los factores de riesgo se identifican

mediante estudios longitudinales de pacientes con la enfermedad de interés. La exposición a un

factor o a factores de riesgo puede ocurrir en un punto único en el tiempo, en varios puntos o en

puntos separados en el tiempo o en forma continua. Sin embargo, para que se identifique como

factor de riesgo, la exposición debe ocurrir antes del comienzo de la enfermedad. Es frecuente

identificar las intervenciones y cuando se establecen, ayudan a modificar los factores de riesgo. El

término determinante de riesgo/ características básicas debe reservarse para los factores de

riesgo que no pueden ser modificados. (1)

 Los indicadores de riesgo son factores de riesgo probables o putativos que se

identificaron en estudios transversales, pero que no se confirmaron mediante estudios

longitudinales. Los predictores/marcadores de riesgo, aunque relacionados con el mayor riesgo

de enfermedad, no causan la enfermedad. Estos factores también se identifican en estudios

transversales y longitudinales. (1)

42

Determinación del riesgo / Características básicas de la enfermedad periodontal

Edad

 Tanto la prevalencia como la gravedad de la enfermedad periodontal aumentan con la

edad. Es posible que los cambios degenerativos relacionados con la edad incrementen la

propensión a la periodontitis. Sin embargo, también es posible que la pérdida de inserción y de

hueso que se observa en personas de mayor edad sea el resultado de la exposición prolongada a

otros factores de riesgo que existen en la vida de las personas, y que crean un efecto acumulativo

con el correr del tiempo.

 Según estudios de apoyo a este planteamiento, señalan que es mínima la pérdida de

inserción en personas de la tercera edad que siguieron programas preventivos toda su vida. Por

consiguiente la enfermedad periodontal sería una consecuencia evitable de los mecanismos de

envejecimiento y la edad no aumentaría la susceptibilidad. Pero queda por establecer si los

cambios relacionados con el envejecimiento, como la ingesta de medicamentos, menor función

inmunitaria y alteración del estado nutricional interactúan con otros factores de riesgo bien

definidos para incrementar la susceptibilidad a la periodontitis. (1)

 Las manifestaciones de pérdida de inserción pueden tener mayores consecuencias en

pacientes jóvenes. Cuanto más joven es el paciente, tanto mayor es el tiempo que tiene para

quedar expuesto a los factores causales. Además la periodontitis agresiva en jóvenes suele estar

vinculada con un factor de riesgo inmodificable como es la predisposición genética a la

enfermedad. Por lo tanto, los jóvenes con enfermedad periodontal pueden estar en mayor riesgo

de tener la enfermedad a medida que envejecen. (1)

Género

 El género desempeña un papel en la enfermedad periodontal. Mediante las encuestas

nacionales realizadas en Estados Unidos desde 1960, se reveló que los varones tienen mayor

pérdida de inserción que las mujeres. Además los varones tienen peor higiene bucal que las

mujeres, como lo señalan la mayor cantidad de placa y cálculos. Por consiguiente, las diferencias

43

por género en la prevalencia y gravedad de la periodontitis se relacionan más con hábitos de

prevención que con factores genéticos. (1)

Clase social

Es posible relacionar la gingivitis y la mala higiene bucal con el estado socioeconómico o

clase social más baja. Esta situación es más atribuible a la menor conciencia dental y menor

frecuencia de visitas al consultorio dental, comparado con individuos de nivel socioeconómico

superior. Una vez hechos los ajustes para otros factores de riesgo, como el fumar y la mala

higiene bucal, la clase social no incrementa el riesgo de periodontitis. (1)

Antecedentes de enfermedad periodontal

 El antecedente de enfermedad periodontal previa, es un buen productor de riesgo clínico

para la enfermedad futura. Pacientes con la pérdida mas avanzada existente se hallan en el riesgo

mayor para tener pérdida de inserción futura. En cambio los pacientes que no tienen en la

actualidad periodontitis poseen menor riesgo de presentar pérdida de inserción que los que ya

sufren de periodontitis. (1)

Hemorragia al sondeo

 La hemorragia al sondeo es el mejor indicador clínico de la inflamación gingival. Aunque la

hemorragia al sondeo sola no sirve como factor de predicción de pérdida de inserción, junto con la

mayor profundidad de bolsa puede servir como excelente factor de predicción de pérdida de

inserción futura. La falta de hemorragia al sondeo sirve como excelente indicador de salud

periodontal. (1)

Determinación del pronóstico

 El pronóstico es una predicción del curso, duración y desenlace probables de enfermedad,

con base en el conocimiento general de la patogénesis del trastorno y los factores de riesgo para

el mismo. Se establece una vez hecho el diagnóstico y antes de elaborar el plan de tratamiento.

El pronóstico se basa en la información específica acerca de la enfermedad y la manera en la que

44

se trata, pero también es el reflejo de la experiencia clínica del médico mediante los resultados de

tratamientos (favorables y desfavorables) de otros casos similares. (1)

 A menudo se confunde pronóstico con el término riesgo. Riesgo se refiere, por lo general,

a la probabilidad de contraer una enfermedad en un período específico. Los factores de riesgo son

las características de un individuo que lo ponen en mayor peligro de contraer la enfermedad. En

cambio, pronóstico es la predicción del curso o desenlace de la enfermedad. Los factores del

pronóstico son características mediante las cuales es posible predecir el desenlace de la

enfermedad, una vez que ésta se instaló. En ciertos casos, los factores de riesgo y los factores del

pronóstico son los mismos. (1)

Determinación de un pronóstico

 Pronóstico excelente

Pérdida ósea nula, estado gingival excelente, buena colaboración del paciente, no hay

factores sistémicos ni ambientales. (1)

 Pronóstico favorable

 Uno o más de los siguientes factores ayudan a determinar un pronóstico favorable:

soporte óseo remanente adecuado, posibilidades apropiadas para eliminar las causas y

establecer una dentición conservable, colaboración adecuada del paciente, no hay

factores sistémicos ni ambientales, o si hay factores sistémicos, están bien controlados.

 (1)

 Pronóstico aceptable

 Uno o más de los elementos siguientes nos conducen a determinar un pronóstico

aceptable: soporte óseo remanente menos que adecuado, cierta movilidad dental, lesión

de furca grado I, mantenimiento adecuado posible, colaboración aceptable del paciente,

presencia de factores sistémicos y ambientales limitados. (1)

45

 Pronóstico desfavorable

Uno o más de los siguientes factores pueden ayudar a determinar un pronóstico

desfavorable: pérdida ósea entre moderada y avanzada, movilidad dentaria, lesión de

furca grado I y II, zonas de mantenimiento difícil, o colaboración dudosa del paciente, o

estas dos últimas juntas. (1)

 Pronóstico dudoso

Uno o más de los siguientes elementos nos conducen a determinar un pronóstico dudoso:

pérdida ósea avanzada, lesiones de furcación de grado II y III, movilidad dentaria, zonas

inaccesibles, presencia de factores sistémicos o ambientales. (1)

 Pronóstico malo

Uno o más de los siguientes factores son determinantes para un pronóstico malo:

pérdida ósea avanzada, áreas de mantenimiento imposible, extracción(es) indicada(s),

presencia de factores sistémicos o ambientales no controlados. (1)

Factores por considerar al establecer el pronóstico

 Factores clínicos generales

Edad del paciente, gravedad de la enfermedad, control de placa, cumplimiento del

paciente (1)

 Factores sistémicos/ambientales

Fumar, enfermedad sistémica, factores genéticos, estrés (1)

 Factores locales

Placa/cálculos, restauraciones subgingivales, factores anatómicos (raíces cortas y crónicas,

proyecciones adamantinas cervicales, rebordes de bifurcaciones, concavidades

radiculares, surcos de desarrollo, proximidad radicular, lesiones de furcación, movilidad

dentaria. (1)

46

 Factores prostéticos/restaurativos

Selección de pilares, caries, dientes desvitalizados, resorción radicular. (1)

Factores clínicos generales

 Edad del paciente

 En el caso de dos pacientes con cantidades semejantes de inserción de tejido conectivo y

hueso alveolar remanentes, el pronóstico es mejor en el de mayor edad. Para el enfermo joven, el

pronóstico no es tan bueno por el tiempo más breve en el que se produjo la destrucción

periodontal. En ciertos casos, la causa sería que el paciente más joven sufre una periodontitis de

tipo agresivo o que la progresión de la enfermedad pudo haberse incrementado por una

enfermedad sistémica o al hábito de fumar. Además, aunque es previsible que el paciente joven

tenga mayor grado de reparación, el que haya habido tanta destrucción en un plazo relativamente

breve excedería toda reparación periodontal natural. (1)

 Gravedad de la enfermedad

 Mediante algunos estudios se demostró que los antecedentes de enfermedad periodontal

indicarían futura destrucción periodontal. Por consiguiente, las variables siguientes se tienen que

registrar con cuidado porque son importantes para establecer la historia periodontal pasada:

profundidad de bolsa, nivel de inserción, grado de pérdida ósea y tipo de defecto óseo. Dichas

variables se establecen mediante la valoración clínica y radiográfica. (1)

 La determinación del nivel de inserción clínica revela la extensión aproximada de

superficie radicular carente de ligamento periodontal; el examen radiográfico señala la cantidad

de superficie radicular que todavía se halla cubierta por hueso. La profundidad de bolsa tiene

menor importancia que el nivel de inserción porque no necesariamente guarda relación con la

pérdida ósea. Entonces, un diente con bolsas profundas y poca pérdida de inserción y de hueso

tiene mejor pronóstico que otro con bolsas poco profundas y pérdida avanzada de inserción del

hueso. Sin embargo, las bolsas profundas son una fuente de infección capaz de agravar la

enfermedad. (1)

 El pronóstico es peor si la base de la bolsa (nivel de inserción) se halla cerca del ápice

radicular. La presencia de enfermedad apical como consecuencia de lesiones endodònticas

47

empeora el pronóstico. No obstante se obtiene, a veces, una reparación sorprendentemente

buena del hueso apical y lateral mediante la combinación de los tratamientos periodontal y

endodòntico. (1)

 El pronóstico también se relaciona con la altura del hueso remanente. La altura del hueso

remanente suele estar en algún lugar intermedio, con lo cual la sola evaluación de la altura ósea es

insuficiente para hacer el pronóstico general. (1)

 También hay que establecer cuál es la clase de defecto. El pronóstico de la pérdida ósea

horizontal depende de la altura del hueso existente, porque es improbable que el tratamiento

promueva una regeneración ósea importante desde el punto de vista clínico. En el caso de los

defectos intraòseos angulares, si el contorno del hueso existente y el número de paredes es

favorable, entonces hay excelentes posibilidades de que el tratamiento regenere hueso hasta la

altura aproximada de la cresta alveolar. (1)

 Si hubo mayor pérdida ósea en una superficie de un diente, al hacer el pronóstico se tiene

que tomar en cuenta la altura de la superficie menos afectada. Debido a la mayor altura del hueso

con respecto a las otras superficies, el centro de rotación del diente se hallará más cerca de la

corona. Esto distribuye mejor las fuerzas en el periodoncio y hay menor movilidad dental. (1)

 Cuando se trata de un diente con pronóstico dudoso, hay que sopesar la probabilidad de

un tratamiento con buen resultado contra los beneficios que tendrían los dientes adyacentes si se

extrajera el diente en consideración. Los esfuerzos heroicos por conservar un diente con lesiones

insalvables ponen en riesgo a los demás. Después de extraer el diente dudoso se puede hacer la

restauración parcial del soporte óseo de los dientes vecinos. (1)

 Control de placa

 La placa bacteriana es el principal factor casual de la enfermedad periodontal. Por

consiguiente, lo decisivo es que el paciente elimine de modo eficaz todos los días la placa para que

de buen resultado tanto el tratamiento periodontal como el pronóstico. (1)

 Colaboración y adhesión del paciente

 El pronóstico para los pacientes con enfermedad gingival y periodontal depende en forma

decisiva de la actitud del paciente, su deseo de conservar la dentición natural y su voluntad y

capacidad para conservar una higiene bucal adecuada. El tratamiento fracasa sin estos factores. Se

48

les debe informar con toda claridad a los pacientes acerca de la función importante que han de

desempeñar para que el tratamiento proporcione resultados satisfactorios. Si los enfermos se

muestran reacios o son incapaces de efectuar un control adecuado de la placa y de acudir a las

sesiones de mantenimiento y tratamiento periódicos a tiempo, que el odontólogo juzga

necesarias, entonces éste puede: 1) negarse a aceptar al paciente para el tratamiento o 2) extraer

los dientes con pronóstico dudoso y realizar solo el raspado y el alisado radicular en los dientes

remanentes. El dentista tiene que aclarar lo anterior muy bien al paciente y anotar en la ficha del

enfermo que se requerirá tratamiento más adelante, y que no se realiza ahora debido a la falta de

colaboración del enfermo. (1)

Factores locales

 Placa y cálculos

 El ataque bacteriano de la placa y el cálculo es el factor local más importante de la

enfermedad periodontal. Por lo tanto, las más de las veces, el tener un buen pronóstico depende

de la capacidad del paciente y operador para eliminar estos factores causales. (1)

 Restauraciones subgingivales

 Los márgenes subepiteliales pueden colaborar a que haya acumulación de placa,

inflamación y pérdida ósea mayor, comparado con los márgenes subgingivales. Además, las

discrepancias en estos márgenes tienen un efecto negativo sobre el periodoncio. El tamaño de

tales discrepancias y el tiempo desde el cual han estado presentes, los hace factores importantes

en la destrucción que se produce. No obstante, un diente con una discrepancia en sus márgenes

subgingivales tiene, por lo general, peor pronóstico que un diente con márgenes supragingivales

bien modelados. (1)

 Movilidad dental

 La causa principal de la movilidad dental es la pérdida de hueso alveolar, cambios

inflamatorios en el ligamento periodontal y trauma por la oclusión. Es posible corregir la movilidad

dentaria causada por la inflamación y el trauma por la oclusión. Pero la movilidad dentaria cuyo

origen es solo la pérdida de hueso alveolar tiene pocas probabilidades de ser corregida. La

posibilidad de restituir la estabilidad dentaria es inversamente proporcional al grado al cual la

movilidad es la causa de la perdida de hueso alveolar. Mediante un estudio longitudinal de la

49

reacción al tratamiento de dientes con grados diferentes de movilidad se llegó a la conclusión de

que las bolsas en dientes con movilidad clínica no reaccionará al tratamiento periodontal tan bien

como las bolsas de dientes sin movilidad que presentan la misma magnitud de enfermedad inicial.

En otro estudio, en el cual se obtuvo control ideal de placa, se hallaron signos similares tanto en

dientes hipermóviles como en dientes firmes. La estabilidad de la movilidad dentaria mediante el

uso de una férula es favorable para el pronóstico individual y general. (1)

Pronóstico para pacientes con enfermedad gingival inducidas por placa

 La gingivitis inducida por placa es una enfermedad reversible que se produce cuando la

placa bacteriana se acumula en el margen gingival. Esta enfermedad se instala en un periodoncio

que no tiene pérdida ósea o en uno cuya pérdida de inserción no avanza. Como quiera que sea, el

pronóstico para pacientes con gingivitis producida por placa dental solo llega a ser favorable

siempre y cuando se eliminen todos los irritantes locales, así como los otros factores que

colaboran con la retención de placa, se logren contornos gingivales conducentes a la conservación

de la salud y el paciente colabore manteniendo una buena higiene oral. (1)

Control de placa en el paciente periodontal

 El control de placa es la eliminación de la placa en forma regular y la prevención de su

acumulación sobre los dientes y superficies gingivales adyacentes. Es un componente decisivo del

ejercicio de la odontología que hace posible el resultado favorable a largo plazo de la atención

periodontal y dental. Este difundido punto de vista refleja en la siguiente resolución adoptada por

el Workshop Europeo sobre Control Mecánico de la Placa (European Workshop on Mechanical

Plaque Control), de 1988: “40 años de investigación experimental, ensayos clínicos y proyectos de

demostración en diferentes entornos geográficos y sociales confirman que la eliminación eficaz de

la placa es esencial para la salud dental y periodontal durante la vida”. (1)

 En 1965, Löe y colaboradores realizaron el estudio consagrado que demostró la relación

entre la acumulación de placa y la gingivitis experimental, en seres humanos. Se dejó acumular la

placa sin realizar su eliminación, lo que llevó a la aparición de la gingivitis en todos los sujetos,

entre siete y 21 días. La composición de las bacterias también se modificó de modo que

50

predominaron microorganismos gram negativos en la placa dental relacionada con la inflamación

gingival. Además, se comprobó que la gingivitis era reversible. La eliminación diaria de la placa

llevó a la resolución de la inflamación gingival en unos cuantos días. Así mismo, se comprobó que

el buen control de placa supragingival retarda la formación de cálculos y afecta la proliferación y

composición de la placa subgingival. Se demostró que el control de placa minucioso efectuado en

el hogar, combinada con la eliminación frecuente realizada por el profesional, reduce la placa

supragingival, el número total de microorganismos en bolsas de profundidad moderada, incluidas

las zonas de furcación, y un número considerable de sitios subgingivales con Porphyromonas

gingivalis, patógenos periodontales de importancia. Este control de placa es una manera eficaz de

tratar y prevenir la gingivitis y es una parte decisiva de todos los procedimientos terapéuticos y

prevención de las enfermedades periodontales. (1)

 Aunque todos los pacientes necesitan adoptar prácticas adecuadas para el control de

placa, se considera que los enfermos periodontales se hallan en mayor “riesgo” que la población

de individuos dentales en general. Su control de placa es crítico porque tienen infecciones activas

o han tenido una enfermedad tratada con anterioridad. En dos casos, los sujetos periodontales

evidencian una propensión a las infecciones periodontales. La destrucción de tejido que

experimentan crea sitios y defectos proclives a una mayor destrucción. El papel de otros factores

de riesgo para las infecciones periodontales, como fumar, predisposición genética y afección

sistémica, también son muy importantes aunque no es fácil cuantificarlos. En realidad, el control

de estos factores de riesgo está más allá del dominio del odontólogo y requiere centrar la atención

en ese factor causal bien establecido que es la placa dental. Se puede confiar en el control de

placa y los procedimientos preventivos para mejorar las infecciones periodontales; empero la

resolución del padecimiento también depende del tipo de infección periodontal y la presencia de

otros factores de riesgo. (1)

 La profesión odontológica se apoya en el control mecánico de la placa (esto es, la limpieza

diaria con cepillo dental y otros auxiliares de la higiene dental) como la manera más segura de

alcanzar los beneficios de la higiene bucal para todos los pacientes dentales, incluidos los

periodontales. El crecimiento de la placa se produce en horas y hay que eliminarla por completo

por lo menos cada 48 horas en personas con periodonto sano para evitar su inflamación. El

cepillado dental está completamente aceptado como parte de la vida diaria y la costumbre de una

buena higiene bucal. Pese a ello, el control de placa mediante el cepillado no solo es suficiente

51

para controlar las anormalidades gingivales y periodontales porque las lesiones periodontales son

en su mayor parte interdentales. Se ha demostrado en personas sanas que la formación de placa

comienza en las superficies interproximales, a las cuales el cepillo dental no tiene acceso. Primero

se acumula placa en zonas de molares y premolares; a continuación se forma en las superficies

proximales de los dientes anteriores y superficies vestibulares de molares y premolares. (1)

 Las menores cantidades de placa se hallan en las superficies linguales en términos de

eliminar la placa, lo habitual es que las personas dejen mayor cantidad de placa en los dientes

posteriores que en los anteriores y la superficie interproximal retiene las mayores cantidades. El

esfuerzo por eliminar la placa se ve más complicada aun por los defectos de configuración gingival

y superficies radiculares expuestas largas. (1)

 No se ha establecido cual es la frecuencia óptima de eliminación de placa realizada por el

paciente, pero es razonable esperar que los informes periodontales eliminen por completo la

placa de los dientes por lo menos una vez cada 24 horas debido a la propensión de los individuos

a la enfermedad y a la complejidad de la tarea. Tomados en conjunto, estos daños señalan que los

esfuerzos por eliminar la placa deben enfocarse en algo más que simplemente mejorar el

cepillado. Los pacientes periodontales deben concentrarse en limpiar zonas interproximales y

deben alentarse para adoptar hábitos de higiene bucal de mayor dificultad y tiempo que han de

realizar todos los días. (1)

 Los inhibidores químicos de placa y cálculos incorporados a enjuages y dentífricos también

desempeñan un papel importante en la eliminación de la placa. Los fluoruros son esenciales para

el control de la caries. Estos productos se han comercializado con profusión y suele utilizar como

complementos de las técnicas mecánicas. Dichos fármacos, como cualquier otro, deben

recomendarse y prescribirse de acuerdo a las necesidades de cada sujeto. (1)

 El control químico de la placa es un campo de expansión y adquiere aun mayor

importancia para pacientes periodontales en la medida en la que productos entran al mercado. (1)

 El control de placa es uno de los elementos claves del ejercicio de la odontología. Hace

posible que cada paciente asuma la responsabilidad de su propia salud bucal diaria. Sin ello no se

logra ni se mantiene una salud bucal óptima mediante el tratamiento periodontal. Es preciso que

cada sujeto de todo consultorio dental reciba educación sobre el control de placa y estímulo

52

necesario para llevar a cabo un programa diario personalizado. El buen control de placa facilita el

retorno a la salud para individuos con enfermedades gingivales y periodontales, previene la caries

y conserva la salud bucal toda la vida. (1)

53

VII. Objetivos

Objetivo General

 Determinar el grado de inflamación gingival y/o enfermedad periodontal en niños de 8 a

12 años de edad que asistieron a 4 escuelas localizadas dentro del área urbana de la Ciudad de

Guatemala.

Objetivos Específicos

Determinar en niños de 8 a 12 años:

1. Las características clínicas de la inflamación gingival y/o enfermedad periodontal

2. La frecuencia de inflamación gingival y/o enfermedad periodontal

3. La edad y sexo más afectado con inflamación gingival y/o enfermedad periodontal

4. La presencia de placa dentobacteriana en todas las piezas presentes

5. El grado de movilidad dental debido a enfermedad periodontal en piezas permanentes

6. La presencia de bolsas periodontales por sondeo en piezas permanentes

54

VIII. Variables

Variables independientes:

 Inflamación gingival

 Enfermedad periodontal

 Placa dentobacteriana

 Movilidad dental

 Bolsas periodontales

Variables dependientes

 Pacientes evaluados

 Edad

 Género

Definición de las variables independientes:

 Inflamación gingival: se refiere a cambios vasculares en la encía, consiste en la dilatación
de capilares y aumento de la circulación sanguínea.(1)

 Enfermedad periodontal: se refiere al proceso inflamatorio de los tejidos de soporte de
los dientes, es causada por microorganismos o grupos de microorganismos específicos
que producen la destrucción progresiva del ligamento periodontal y el hueso alveolar,
con formación de bolsa, recesión o ambas.(1)

 Placa dentobacteriana: es una película gelatinosa que se adhiere firmemente tanto a los
dientes como a la mucosa gingival. Está formada principalmente por colonias bacterianas
agua, células epiteliales descamadas , leucocitos y residuos de alimentos, aparte de su
activa participación etiológica en el proceso de la caries por su población bacteriana actúa
como agente irritativo, especialmente gingivitis, sea por la acción directa de los gérmenes
o de los productos que ellos metabolizan. Por su gran adherencia a los dientes no puede
ser eliminada por enjuagues o corrientes de agua a presión pero un cepillado cuidadoso si
la elimina por disolución de las colonias bacterianas que la conforman , pese a lo cual
vuelve a integrarse bastante rápido si no se reitera el cepillado.(1)

55

 Movilidad dental: se refiere al movimiento horizontal y en menor grado axial del diente
en respuesta a diversas fuerzas, con retorno del mismo a su posición original una vez
eliminada la presión.(1)

 Bolsa periodontal: es la profundización apical del surco gingival entre el ligamento
periodonto, desprendidos por procesos mórbidos, hasta el nivel de la cresta alveolar
reabsorbida.(1)

Definición de las variables dependientes:

 Pacientes evaluados: niños que cuentan con las características establecidas para la
realización del estudio.

 Edad: niños en edades de 8 a 12 años.

 Género: categoría de seres compuesta de especies que, a su vez, se subdividen en
variedades o individuos, el cual se tomará para el estudio masculino (M) y femenino (F).

56

IX. Materiales y métodos

1. Población y muestra del estudio:

La población estuvo conformada por la totalidad de niños que asistieron a las escuelas

que se tomaron en cuenta para la investigación, de donde se seleccionó la muestra de

400 niños en edades de 8 a 12 años que presentaron algún tipo de inflamación gingival,

basándonos en la inexistencia de programas de higiene oral por parte de universidades u

otras instituciones: Escuela Complejo para la paz No.2 Republica del Perú, zona 5; Escuela

Quirina Tassi de Agostini, zona 12; Escuela República de México, zona 6; Escuela Parroquial

Sagrado Corazón de Jesús. Localizadas dentro del área urbana de la Ciudad de Guatemala.

Las mismas fueron evaluadas durante los meses de agosto y septiembre del año 2011.

Los niños se seleccionaron en base a criterios de inclusión y exclusión.

2. Procedimiento

a. Durante el período en que se llevó a cabo la elaboración del protocolo se realizó una

etapa de capacitación en la que los investigadores unificaron criterios para realizar un

diagnóstico clínico adecuado.

b. Se informó a los directores de las diferentes escuelas en qué consistía el estudio y de

esta manera se le solicitó autorización para realizar la evaluación clínica de los niños.

c. Por medio del consentimiento informado y comprendido se solicitó a los padres que

autorizaran la participación de su hijo (a) en el estudio, así como una notificación con

referencia a: si su hijo (a) participante en el estudio padecía o no alguna enfermedad

sistémica comprobada por un médico, para ser tomada en cuenta por el investigador.

d. Se realizó una evaluación en donde se catalogó el grado de inflamación gingival con

observación clínica, después se llevó a cabo la evaluación de la movilidad dental en

piezas permanentes con el mango de dos instrumentos de diagnóstico (pinza y

espejo), se continuó con el sondeo de piezas permanentes con una sonda de

57

William`s y por último un control de Placa Dentobacteriana, utilizando líquido

revelador de placa, en los niños de 8-12 años que asistían a las escuelas

seleccionadas para la investigación.

e. Para llevar a cabo la evaluación clínica el estudiante encargado del estudio se presentó

con el uniforme blanco utilizado en la Facultad, debidamente identificado. Se

utilizaron barreras de protección (gorro, lentes, mascarilla, guantes). Se solicitó a la

Secretaría adjunta el préstamo de sillones de campaña de la Facultad de Odontología;

además se contó con lámparas de frente, equipo de examen descartable, sondas

periodontales de William´s, desinfección en frío con Glutaraldehido al 2% durante 10

minutos a temperatura ambiente (9), frascos de líquido revelador de placa, eyector

portátil, galones de enjuague bucal.

f. Para evaluar el grado de inflamación gingival se utilizó el Índice PMA(*), para evaluar

el grado de movilidad dental nos basamos en los criterios de la disciplina de

Periodoncia de la Facultad de Odontología de la Universidad de San Carlos de

Guatemala (*), para evaluar el sondeo de piezas permanentes nos basamos en los

criterios de la disciplina de Periodoncia de la Facultad de Odontología de la

Universidad de San Carlos de Guatemala (*) y por último para evaluar la presencia de

Placa Dentobacteriana nos basamos en el Índice de la Enfermedad Periodontal de

Ramfjord (IEP) modificado(*).

g. Como incentivo a la participación, así como un agradecimiento por la ayuda prestada

para el estudio, al finalizar la evaluación clínica se regalaron cepillos de dientes a los

niños; se brindaron charlas a los alumnos de las escuelas, por medio de una

proyección computarizada (Cd de caricaturas ilustrativas de higiene oral y los

diferentes aditamentos que se utilizan para la misma, además de consejos para una

adecuada alimentación) y por último se colocaron afiches en diversas partes de las

escuelas.

h. Se llevó a cabo el diseño de un instrumento adecuado para la recolección de datos.

i. En el presente estudio se utilizó una estadística descriptiva consistente en la

presentación de cuadros de asociación, valores absolutos y relativos, aplicando así la

media aritmética, promedios y finalmente gráficas de barra.

* Ver instructivo para registro en la ficha de evaluación pg. 98

58

j. En el desarrollo de las actividades en las escuelas los seis investigadores encargados

del estudio participaron por igual.

3. Criterios de selección

3.1 Criterios de inclusión

 Encontrarse entre el rango de edad (8-12), propuesto para el estudio.

 Contar con la debida autorización de los padres de familia a través de un

consentimiento informado y comprendido, para la aceptación de la participación del

niño en el estudio.

 Niños que clínicamente presentaron inflamación gingival.

 Los niños que participaron en el estudio debían tener como mínimo nueve piezas

permanentes presentes en boca ya que era el número de piezas mínimo para

considerarse un sondeo válido.

 3.2 Criterios de exclusión

 Niños que presentaron alguna afección sistémica comprobable

 Niños que no pertenecieran a las instituciones en estudio

 Niños que no se encontraran inscritos en la escuela en el presente ciclo escolar

59

X. Ética en investigación

Se estableció como ético durante el proceso de la investigación lo siguiente:

 Atención al niño, digna de un paciente como tal

 Utilización de instrumental debidamente desinfectado

 Utilización de material descartable individual

 Confidencialidad de la información obtenida

 Profesionalismo de cada uno de los integrantes del grupo para la realización de la

investigación

 Respetar los derechos de cada uno de los niños como seres humanos, no obligando

a nadie a la participación

60

XI. Recursos

Humanos

 400 niños de 8 a 12 años de cuatro escuelas públicas localizadas dentro del área urbana
de la ciudad de Guatemala.

 Personal administrativo y docente de las distintas escuelas visitadas

 Investigadores (seis estudiantes)

 Asesor y profesionales consultados

INSTITUCIONALES

 Escuela Complejo para la Paz No.2 República del Perú, zona 5

 Escuela Quirina Tassi de Agostini, zona 12

 Escuela Parroquial Sagrado Corazón de Jesús, zona 12

 Escuela República de México, zona 6

MATERIALES

 Instrumentos de diagnóstico descartables (pinza , espejo y explorador)

 20 Sondas periodontales de Williams

 Frascos de líquido revelador de placa

 Barreras de protección (gorro, lentes, mascarilla y guantes)

 Servilletas, porta servilletas, cepillos y pastas dentales, galones de enjuague bucal, eyector
quirúrgico y eyectores desechables

 Afiches ilustrativos

 Tres sillones de campaña de la Facultad de Odontología

 Tres lámparas de frente

 Desinfección en frío con glutaraldehido al 2%

 Fichas para recolección de datos

61

 Compresor de aire portátil

 Unidad dental móvil con jeringa triple y succión.

ESTADÍSTICOS

 Cuadros de recopilación, porcentajes, análisis e interpretación de los resultados

DIDÁCTICOS

 Charlas de higiene oral por medio de una proyección computarizada

 Colocación de afiches

DE TIEMPO

Se tomó una semana para realizar la búsqueda y selección de la población, tomando en

cuenta que durante este tiempo se llamó y se le dio a cada paciente la carta de

consentimiento para los padres de familia para que la presentaran en la semana de

recolección de datos.

Se tomó una semana para realizar la recolección de los datos y la atención de los

pacientes según las recomendaciones necesarias para el estudio.

Finalmente se tomó una semana para realizar la tabulación, distribución, presentación,

análisis y discusión de los datos para presentar el informe final correspondiente.

62

XII. Costos

30 juegos de instrumental de examen descartables Donación

1 Galón de glutaraldehìdo Q. 125.00

3 Paquetes de servilletas de 500 unidades Q. 60.00

6 Cajas de baja lenguas Q. 50.00

10 Cajas de guantes descartables Q. 500.00

2 Recipientes plásticos para mezclar el glutaraldehìdo Q. 25.00

5 Bolsas de eyectores desechables Q. 110.00

1 Caja de mascarillas Q. 40.00

4 Frascos de líquido revelador de placa Q.160.00

Fotocopias de material de recolección de datos Q.300.00

50 Afiches Q.250.00

63

XIII. Presentación de resultados

 A CONTINUACIÓN SE DESCRIBE LA INFORMACIÓN OBTENIDA DESPUÉS DE REALIZADO EL
TRABAJO DE CAMPO, PARA ELLO SE HACE USO DE CUADROS Y GRÁFICAS.

64

Cuadro No.1 Distribución de la población infantil evaluada por escuela en septiembre del año

2011.

 NIÑOS EVALUADOS

NOMBRE ESCUELA V.A. %

Quirina Tassi de Agostini 169 42.25

República de México 91 22.75

República del Perú 94 23.50

Sagrado Corazón de Jesús 46 11.50

TOTAL 400 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No.1 Distribución de la población infantil evaluada por escuela en septiembre del año

2011.

Fuente: Cuadro No. 1

65

Interpretación:

Se puede observar que la población del estudio estuvo conformada por 400 niños de

cuatro escuelas públicas diferentes. La Escuela Quirina Tassi de Agostini fue una de las

instituciones que nos facilitó de mejor forma la elaboración del estudio por lo que se

tomaron 169 niños que equivale al 42.25% de la población total del estudio; en la Escuela

República del Perú se examinaron 94 niños que equivale al 23.30% de la población total

del estudio; en la Escuela República de México se examinaron 91 niños que equivale al

22.75% de la población total del estudio; en la Escuela Sagrado Corazón de Jesús se

examinaron 46 niños que equivale al 11.5% de la población total del estudio. En la gráfica

No. 1 se ejemplifican los resultados descritos en el cuadro No. 1.

66

Cuadro No. 2 Distribución de niños evaluados según género, en septiembre del año 2011.

 CANTIDAD

GÈNERO V.A. %

Masculino 200 50

Femenino 200 50

TOTAL 400 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 2 Distribución de niños evaluados según género, en septiembre del año 2011.

Fuente: Cuadro No. 2

67

Interpretación:

En el cuadro No. 2 se observa que la población del estudio estuvo conformada por 200

niños que representan el 50% de la población total y por 200 niñas que representa el otro

50% de la población total (los cuales asistían a las escuelas antes mencionadas). Fueron

seleccionados de tal manera con el fin de poder realizar un análisis comparativo de la

enfermedad entre géneros. En la gráfica No. 2 se ejemplifican los resultados descritos en

el cuadro No. 2.

68

Cuadro No. 3 Distribución de la población de niños y niñas evaluados según su edad, en

septiembre del año 2011.

 NIÑAS NIÑOS TOTAL

EDAD V.A. % V.A. % V.A. %

8 años 22 11 27 13.5 49 12.25

9 años 47 23.5 40 20 87 21.75

10 años 41 20.5 41 20.5 82 20.5

11 años 48 24 38 19 86 21.5

12 años 42 21 54 27 96 24

TOTAL 200 100 200 100 400 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 3 Distribución de la población de niños y niñas evaluados según su edad, en

septiembre del año 2011.

Fuente: Cuadro No. 3

69

Interpretación:

En el cuadro No. 3 se observa que según los datos recolectados la población del presente

estudio estuvo conformada en su mayoría por 96 niños de 12 años que representa el 24%

de la población total; 87 niños de 9 años que representa el 21.75% de la población total;

86 niños de 11 años que representa el 21.5% de la población total; 82 niños de 10 años

que representa el 20.5% de la población total y por 49 niños de 8 años que representa el

12.25% de la población total. La diferencia entre los estudiantes seleccionados para cada

edad se debió a que las aulas no cuentan con un número de estudiantes estipulado por

grado de manera equitativa. En la gráfica No. 3 se ejemplifican los resultados descritos en

el cuadro No. 3.

70

Cuadro No. 4 Evaluación del índice PMA en niños distribuidos por edades y niveles de

inflamación, en septiembre del año 2011.

 CANTIDAD DE NIÑOS

 NIVEL 1 NIVEL 2 NIVEL 3 TOTAL

EDAD V.A. % V.A. % V.A. % V.A. %

8 años 14 12.73 13 14.61 0 0 27 13.5

9 años 23 20.91 16 17.98 1 100 40 20

10 años 22 20 19 21.35 0 0 41 20.5

11 años 18 16.36 20 22.47 0 0 38 19

12 años 33 30 21 23.59 0 0 54 27

TOTAL 110 100 89 100 1 100 200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 4 Evaluación del índice PMA en niños distribuidos por edades y niveles de

inflamación, en septiembre del año 2011.

Fuente: Cuadro No. 4

71

Interpretación:

En el cuadro No. 4 se observa que de 200 niños, 110 presentan un nivel de inflamación

No. 1 (cambios inflamatorios solamente en encía papilar) lo que corresponde al 55% del

total de la población examinada, encontrándose la mayoría de los casos a los 12 años; 89

presentan un nivel 2 de inflamación (cambios inflamatorios en encía papilar y marginal)

siendo esto el 44.5% de la población examinada, encontrándose la mayoría de los casos a

los 12 años; 1 presentó un nivel 3 de inflamación (cambios inflamatorios en encía papilar,

marginal y adherida) lo que corresponde al 0.5% del total de la población examinada,

encontrándose a los 9 años. De acuerdo a los resultados obtenidos estos niveles si

muestran cambios que se encuentran en los rangos normales de un niño ya que se deben

a la facilidad de acumulación de materia alba y a una higiene oral precaria lo cual favorece

la acumulación de la misma pero no causa una afección grave debido a que la placa

bacteriana es menos problemática que en un adulto. En la gráfica No.4 se ejemplifican los

resultados descritos en el cuadro No. 4

72

Cuadro No. 5 Evaluación del índice PMA en niñas distribuidas por edades y niveles de

inflamación, en septiembre del año 2011.

 CANTIDAD DE NIÑAS

 NIVEL 1 NIVEL 2 NIVEL 3 TOTAL

EDAD V.A. % V.A. % V.A. % V.A. %

8 años 12 11.21 9 10 1 33.33 22 11

9 años 22 20.56 24 26.67 1 33.33 47 23.5

10 años 20 18.70 20 22.22 1 33.33 41 20.5

11 años 28 26.17 20 22.22 0 0 48 24

12 años 25 23.36 17 18.89 0 0 42 21

TOTAL 107 100 90 100 3 100 200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 5 Evaluación del índice PMA en niñas distribuidas por edades y niveles de

inflamación, en septiembre del año 2011.

Fuente: Cuadro No. 5

73

Interpretación:

En el cuadro No.5 se observa que de 200 niñas, 107 se encuentran en el nivel 1 de

inflamación (cambios inflamatorios en encía papilar) que corresponde al 53.5% de la

población evaluada, encontrándose la mayoría de los casos a los 11 años; 90 niñas se

encuentran en el nivel 2 de inflamación (cambios inflamatorios tanto en encía papilar

como marginal) que corresponde al 45% de la población evaluada, encontrándose la

mayoría de los casos a los 9 años; 3 se encuentran en el nivel 3 de inflamación (cambios

inflamatorios en encía papilar, marginal y adherida) lo que corresponde al 1.5% de la

población evaluada, encontrándose estos resultados a los 8, 9 y 10 años. Se observa que

los datos son bastante similares a los obtenidos en los niños, encontrándose una variación

en las edades de los casos reportados en cada nivel y con la diferencia que se encuentran

más cantidad de niños en el nivel 3 de inflamación a los 8, 9 y 10 años, que son las edades

mas bajas y esto es debido a que es la etapa de la erupción de piezas permanentes y, es

un estado en el que se favorece la acumulación de la placa en los dientes que están en

esta etapa. Además de la facilidad con la que se forma la materia alba y la higiene oral

precaria debido a las molestias ocasionadas por el cepillado durante dicho periodo. En la

gráfica No. 5 se ejemplifican los resultados obtenidos en el cuadro No. 5.

74

Cuadro No. 6 Índice IEP en niños, distribuidos por edades y niveles de acumulación de placa

dentobacteriana, en septiembre del año 2011.

 CANTIDAD DE NIÑOS

 NIVEL 1 NIVEL 2 NIVEL 3 TOTAL

EDADES V.A. % V.A. % V.A. % V.A. %

8 años 15 13.04 11 16.41 1 5.55 27 13.5

9 años 24 20.86 12 17.91 4 22.22 40 20

10 años 21 18.26 18 26.86 2 11.11 41 20.5

11 años 22 19.13 10 14.92 6 33.33 38 19

12 años 33 28.70 16 23.90 5 27.78 54 27

TOTAL 115 100 67 100 18 100 200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 6 Índice IEP en niños, distribuidos por edades y niveles de acumulación de placa

dentobacteriana, septiembre del año 2011.

Fuente: Cuadro No. 6

75

Interpretación:

En el cuadro No. 6 se observa que de 200 niños evaluados, 115 se encuentran en el nivel 1

(presencia de placa en el área interproximal o en el margen gingival, cubriendo menos de

1/3 de la mitad gingival de la superficie bucal o lingual del diente), lo que corresponde al

57.5% de la totalidad de la población evaluada; 67 se encuentran en el nivel 2 (presencia

de placa que cubre ½ y 2/3 de la mitad gingival de la superficie vestibular o lingual del

diente), lo que corresponde al 33.5% de la totalidad de la población evaluada; 18 niños se

encuentran en el nivel 3 (la placa se encuentra en mas de 2/3 de la mitad gingival de la

superficie bucal o lingual del diente), lo que corresponde al 9% de la población evaluada.

La mayoría de niños se encuentran en los niveles 1 y 2, lo cual es normal a las edades de 8

– 12 años por la facilidad en la formación y establecimiento de la placa la cual no causa

daños como en los adultos; mientras que en el nivel 3 se localizaron 18 casos

encontrándose la mayoría a los 11 años, puesto que es una edad difícil y de poca atención

para la higiene oral de parte tanto de los niños como de los padres. En la gráfica No. 6 se

ejemplifican los resultados obtenidos en el cuadro No. 6

76

Cuadro No. 7 Índice IEP en niñas, distribuidas por edades y niveles de acumulación de placa

dentobacteriana, en septiembre del año 2011.

 CANTIDAD DE NIÑAS

 NIVEL 1 NIVEL 2 NIVEL 3 TOTAL

EDADES V.A. % V.A. % V.A. % V.A. %

8 años 14 14 5 6.75 3 11.54 22 11

9 años 23 23 15 20.28 9 34.62 47 23.5

10 años 22 22 12 16.22 7 26.92 41 20.5

11 años 22 22 23 31.08 3 11.54 48 24

12 años 19 19 19 25.67 4 15.38 42 21

TOTAL 100 100 74 100 26 100 200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 7 Índice IEP en niñas, distribuidas por edades y niveles de acumulación de placa

dentobacteriana, en septiembre del año 2011.

Fuente: Cuadro No. 7

77

Interpretación:

En el cuadro No.7 se observa que de 200 niñas evaluadas, 100 se encuentran en el nivel 1

(presencia de placa en el área interproximal o en el margen gingival, cubriendo menos de 1/3 de la

mitad gingival de la superficie bucal o lingual del diente) lo que corresponde al 50% de la población

total evaluada; 74 se encuentran en el nivel 2 (placa cubre ½ y 2/3 de la mitad gingival de la

superficie vestibular o lingual del diente) lo que corresponde al 37% de la población total

evaluada; 26 se encuentran en el nivel 3 (presencia de placa en más de 2/3 de la mitad gingival de

la superficie bucal o lingual del diente), lo que corresponde al 13% de la población total evaluada.

Se observa que en comparación a los resultados recolectados en los niños la mayoría de las niñas

se encuentran en los niveles 2 y 3 lo que demuestra menor interés por parte de las niñas en una

adecuada higiene bucal por lo que se pudo observar mayor acumulación de placa dentobacteriana

en ellas que en los niños. En la gráfica No. 7 se ejemplifican los resultados obtenidos en el cuadro

No.7

78

Cuadro No. 8 Casos encontrados de movilidad dental en la población evaluada durante

septiembre del año 2011.

 PIEZA MOVILIDAD
1

MOVILIDAD
2

MOVILIDAD
3

TOTAL

EDADES GENERO No. V.A. % V.A. % V.A. % V.A. % V.A. %

9 años F 3,
30

2 50 2 66.66 0 0 0 0 2 50

11 años M 30 1 25 1 33.33 0 0 0 0 1 25

12 años M 30 1 25 0 0 1 100 0 0 1 25

TOTAL 4 4 100 3 100 1 100 0 0 4 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 8 Casos encontrados de movilidad dental en la población evaluada durante

septiembre del año 2011.

Fuente: Cuadro No. 8

79

Interpretación:

En el cuadro No.8 se observa que de 4800 dientes evaluados solamente se encontraron

dos piezas dentales en una niña con movilidad grado 1 (movilidad de un diente en

particular no mayor de 1mm en relación con un punto fijo adyacente), lo que

corresponde al 0.04% del total de la población evaluada; 1 pieza dental con movilidad

grado 1 en un niño, el cual corresponde al 0.02% del total de la población evaluada y

finalmente se encontró 1 pieza dental con movilidad grado 2(movilidad de un diente en

particular entre 1 y 2 mm en relación con un punto fijo adyacente) en un niño de 12 años

lo que corresponde al 0.02% del total de la población evaluada. Con los sondeos

realizados se comprobó que de las 4 piezas dentales encontradas, 3 presentaban

movilidad relacionada con enfermedad periodontal y solo 1 estaba relacionada con caries

profunda. En la gráfica No. 8 se ejemplifican los resultados obtenidos en el cuadro No. 8

80

Cuadro No. 9 Totalidad de sondeos en milímetros, obtenidos en superficie bucal dental de niñas,

en septiembre del año 2011.

 NIÑAS

 1mm 2mm 3mm 4mm Total

EDADES V.A. % V.A. % V.A. % V.A. % V.A. %

8 años 383 11.37 312 10.84 94 10.09 3 13.64 792 11

9 años 796 23.63 685 23.80 210 22.56 2 9.09 1693 23.51

10 años 642 19.05 594 20.64 229 24.60 6 27.27 1471 20.43

11 años 944 28.02 572 19.88 197 21.16 4 18.18 1717 23.85

12 años 604 17.93 715 24.84 201 21.59 7 31.82 1527 21.21

TOTAL 3369 100 2878 100 931 100 22 100 7200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 9 Totalidad de sondeos en milímetros, obtenidos en superficie bucal dental de niñas,

en septiembre del año 2011.

Fuente: Cuadro No. 9

81

Interpretación:

En el cuadro No.9 se observa que de 7200 superficies sondeadas, la mayoría se encuentran entre

1-3 mm de profundidad de surco gingival, lo que corresponde al 99.69% de la totalidad de la

población lo cual es un resultado absolutamente normal y no denota un cambio patológico que

conduzca a enfermedad periodontal. Solo se encontraron 22 superficies con una profundidad de

surco gingival de 4 mm lo que corresponde al 0.31% de la totalidad de la población los cuales

predisponen al niño al desarrollo de una futura enfermedad periodontal en el adulto. En la gráfica

No. 9 se ejemplifican los resultados obtenidos en el cuadro No. 9

82

Cuadro No. 10 Totalidad de sondeos en milímetros obtenidos en superficie lingual o palatal dental

de niñas, en septiembre del año 2011.

 NIÑAS

 1mm 2mm 3mm 4mm TOTAL

EDAD V.A. % V.A. % V.A. % V.A. % V.A. %

8 años 421 10.35 301 13.30 94 11.02 1 7.14 817 11.35

9 años 1034 25.41 506 22.35 160 18.76 4 28.57 1704 23.67

10 años 1239 30.45 422 18.64 214 25.08 3 21.43 1878 26.08

11 años 573 14.08 428 18.90 207 24.27 1 7.14 1209 16.79

12 años 802 19.71 607 26.81 178 20.87 5 35.72 1592 22.11

TOTAL 4069 100 2264 100 853 100 14 100 7200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 10 Totalidad de sondeos en milímetros obtenidos en superficie lingual o palatal dental

de niñas, en septiembre del año 2011.

Fuente: Cuadro No. 10

83

Interpretación:

En el cuadro No. 10 se observa que de 7,200 superficies sondeadas la mayoría se encuentran entre

los 1-3 mm de profundidad del surco gingival, lo que corresponde al 99.8% de la totalidad de la

población en estudio. Encontrándose solamente 14 superficies con una profundidad del surco

gingival de 4 mm lo que corresponde al 0.2% de la totalidad de la población. Se encontró que

tanto las superficies bucales como linguales o palatales se encuentran afectadas de igual manera

puesto que los porcentajes más altos se encuentran entre los parámetros establecidos como

normal. En la gráfica No. 10 se ejemplifican los resultados obtenidos en el cuadro No. 10

84

Cuadro No. 11 Totalidad de sondeos en milímetros obtenidos en superficie bucal dental de niños,

en septiembre del año 2011.

 NIÑOS

 1 mm 2mm 3mm 4mm TOTAL

EDAD V.A. % V.A. % V.A. % V.A. % V.A. %

8 años 546 13.38 290 12.40 108 13.97 0 0 944 13.11

9 años 764 18.72 529 22.63 133 17.21 1 14.29 1427 19.82

10 años 872 21.36 521 22.28 141 18.24 0 0 1534 21.31

11 años 647 15.85 484 20.70 188 24.32 6 85.71 1325 18.40

12 años 1253 30.69 514 21.99 203 26.26 0 0 1970 27.36

TOTAL 4082 100 2338 100 773 100 7 100 7200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Gráfica No. 11 Totalidad de sondeos en milímetros obtenidos en superficie bucal dental de niños,

en septiembre del año 2011.

Fuente: Cuadro No. 11

85

Interpretación:

En el cuadro No.11 se observa que de 7,200 superficies sondeadas la mayoría se encuentra entre

los 1-3 mm de profundidad de surco gingival lo que corresponde al 99.9% de la totalidad de la

población evaluada, encontrándose solamente 7 superficies con una profundidad de surco gingival

de 4mm lo que corresponde al 0.10% de la totalidad de la población. Con lo anterior se

comprueba nuevamente que al igual que en el caso de las niñas también se encuentran entre los

parámetros normales de sondeo periodontal en la mayoría de los casos de la superficie bucal. En

la gráfica No. 11 se ejemplifican los resultados obtenidos en el cuadro No. 11.

86

Cuadro No. 12 Totalidad de sondeos en milímetros obtenidos en superficie lingual o palatal

dental de niños, en septiembre del año 2011.

 NIÑOS

 1 mm 2 mm 3 mm 4 mm TOTAL

EDAD V.A. % V.A. % V.A. % V.A. % V.A. %

8 años 527 12.66 356 15.88 158 20.13 4 40 1045 14.51

9 años 922 22.15 479 21.36 118 15.03 1 10 1520 21.11

10 años 874 20.99 532 23.73 106 13.50 0 0 1512 21

11 años 709 17.03 439 21.35 211 26.88 5 50 1364 18.94

12 años 1131 27.17 436 15.88 192 24.46 0 0 1759 24.43

TOTAL 4163 100 2242 100 785 100 10 100 7200 100
 Fuente: Hojas de recolección de datos
 V.A.: Valor absoluto
 %: Valor relativo

Tabla No. 12 Totalidad de sondeos en milímetros obtenidos en superficie lingual o palatal dental

de niños, en septiembre del año 2011.

Fuente: Cuadro No. 12

87

Interpretación:

En el cuadro No.12 se observa que de 7,200 superficies sondeadas, la mayoría se encuentran

entre los 1-3 mm de profundidad de surco gingival, lo que corresponde al 99.86% de la totalidad

de la población. Encontrándose solamente 10 superficies con una profundidad de surco gingival de

4 mm lo que corresponde al 0.14% de la totalidad de la población estudiada. También

observándose similitudes en los resultados obtenidos en las mismas superficies evaluadas en las

niñas. En la gráfica No. 12 se ejemplifican los resultados obtenidos en el cuadro No. 12.

88

DISCUSIÓN DE LOS RESULTADOS

A diferencia de los cuatro estudios realizados en la Facultad de Odontología por Gloria Lorena
Velásquez Diéguez, 1971; Jorge Rafael Herrera M, 1974; Miriam Yolanda Alfaro Molina, 1975 y
Claudia Judith Porras Godoy, 1999; Trabajos que se basaron en el método de tinción de placa
dentobacteriana para la evaluación periodontal, este estudio incluyo el método de sondeo ya que
con este es posible confirmar la presencia o ausencia de enfermedad periodontal así como
también la movilidad dental como signo característico de enfermedad periodontal.

Este estudio también se basó en la presencia de nueve piezas permanentes presentes en boca ya
que es el número de piezas mínimo para considerase un sondeo válido.

A diferencia de los cuatro estudios realizados de la facultad de odontología, este se realizó en
cuatro escuelas públicas del área urbana de la ciudad capital.

En esta investigación se determinó el grado de inflamación gingival y/o enfermedad periodontal
por distintos métodos los cuales indicaron la presencia o ausencia de la misma y así se obtuvo el
grado de afección periodontal que presentaron cada uno de los niños incluidos en la
investigación.

89

XIV. Conclusiones

Concluimos de acuerdo a toda la información recabada lo siguiente:

1. La mayoría de los niños se encuentran con una inflamación gingival leve observándose

cambios solamente en encía papilar que, según el Índice PMA, corresponde al grado 1.

2. Debido a que uno de los criterios de inclusión para la realización del estudio fue la

presencia de inflamación gingival, la frecuencia de ésta fue del 100%.

3. La edad más afectada en el género femenino se encuentra entre 8-10 años.

4. La edad más afectada enel género masculino se encuentra a los 9 años.

5. El género más afectado es el femenino debido a que presentan una mayor acumulación de

placa dentobacteriana en la superficie dental, el porcentaje más alto de inflamación

gingival, los sondeos periodontales más altos. En el caso de movilidad dental los dos

géneros se encuentran afectados de igual forma.

6. Todas las piezas permanentes evaluadas durante el estudio contaron con presencia de

placa dentobacteriana.

7. De todas las piezas evaluadas, el grado 1 de movilidad dental fue el predominante,

encontrándose solamente tres piezas con esta condición.

8. Sí se encontraron sondeos periodontales de 4mm (bolsas periodontales), en ambos

géneros, tanto por bucal como por lingual o palatal en un porcentaje limitado de casos y

en la mayoría de las edades en estudio.

9. De todas las piezas evaluadas solamente se encontró movilidad grado 1 en tres piezas, las

cuales están relacionadas a enfermedad periodontal debido a que presentan sondeos

periodontales de 4mm (bolsa periodontal) y una pieza con movilidad grado 2 relacionada

con caries profunda.

90

XV. Recomendaciones

1. Que las visitas por parte de odontólogos practicantes sean frecuentes a las instituciones

públicas para compartir con ellos información sobre higiene oral y así contribuir a una

mejor salud bucal.

2. Ampliación de la cobertura del programa de extramuros de la Facultad de Odontología de

la Universidad de San Carlos de Guatemala, específicamente en el campo de la prevención

y promoción de la salud, ya que de acuerdo al estudio realizado se pudo comprobar que la

enfermedad periodontal no fue predominante en la población infantil evaluada, debido a

que las afección más común observada fue la pérdida prematura y la destrucción de

piezas dentales por caries.

3. Instruir a los docentes de las escuelas sobre hábitos de higiene adecuados para que los

puedan compartir y aplicar con todos sus alumnos, ya que pudimos constatar que los

niños a los que sus maestros supervisan diariamente el cepillado dental después de la

refacción cuentan con una salud oral aceptable.

4. La creación de un banco de pacientes pediátricos para ser atendidos en la clínica de la

Facultad de Odontología de la Universidad de San Carlos de Guatemala y, así facilitar a los

estudiantes de grado el desarrollo de sus actividades académicas.

5. Evaluar un plan de cobertura más amplio ya que se ha observado que cuentan con un

servicio odontológico adecuado solo algunas escuelas ubicadas en las cercanías al Campus

Central de la Universidad de San Carlos de Guatemala, habiendo muchas que se

encuentran en la mejor disposición de que se les preste este servicio y no han sido

tomadas en cuenta.

91

XVI. Limitaciones

Se encontraron varias limitantes para la realización de nuestro estudio debido a la mala

información proporcionada por parte de los directivos de las escuelas seleccionadas al inicio de

esta investigación; algunas ya contaban con un programa establecido de EPS o ya habían formado

parte de alguno de estos, otras contaban con la visita regular de un odontólogo el cual tenía a su

cargo programas continuos dentro de ella. En uno de los establecimientos se observó poca

colaboración y un trato inadecuado por parte de las autoridades lo cual motivó a cambiar los

establecimientos predeterminados para la realización del mismo.

XVII. BIBLIOGRAF|A

l. Newman, M.G.; 'l'akei, H.H.y (larranza, F'. A. (2004). Periodontología
clínica.Trad. Marina B. González y Octavio A. Giovanniello. 9 ed. México:
McCraw-FIill Interamericana. Itp. I 6- I 8.i0-ji. 6ó-
7 I ,81 ,82,97 ,1g4.lg5,lg7 -200,329-33 I ,3 56-359.3 63,364,369-371 .495_
498.502-5 I t.68e.6e0.

{o (bo

oL- O?-79l't4 .

92

93

XVIII. Anexos

Anexo I Carta al director del Establecimiento Público.

Anexo II Carta de consentimiento informado al padre de familia.

Anexo III Ficha de recolección de datos.

Anexo IV Instructivo para registro en la ficha de evaluación.

94

ANEXO I

Señor (a)
Nombre del director (a)
Nombre de la escuela
Presente

Distinguido director (a):

 Por este medio se solicita autorización para que en el establecimiento en donde usted labora se
pueda llevar a cabo una evaluación clínica de un grupo seleccionado de niños comprendidos entre
la edad de 8-12 años, lo cual es parte de un trabajo de investigación desarrollado por estudiantes
de la Facultad de Odontología de la Universidad de San Carlos de Guatemala y que lleva por título
“Determinación del grado de inflamación gingival y/o enfermedad periodontal en niños de 8-12
años de edad”.

 Agradeciendo de antemano su participación en el trabajo de investigación.

 Cordialmente,

 Dr. Guillermo Barreda O.P. Claudia Abrego

 Asesor Coordinadora Grupo de Tesis

Autorizacion (Nombre, firma y sello)

95

ANEXO II

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE ODONTOLOGÍA

Guatemala, 2011.

Estimados padres de familia:

 Por este medio se solicita la aprobación para que su hijo(a)________________________
de ________________ grado participe en un trabajo de investigación, realizado por estudiantes
pertenecientes a la Facultad de Odontología de la Universidad de San Carlos de Guatemala, el cual
tiene por título: “Determinación del grado de inflamación gingival y/o enfermedad periodontal
en niños de 8-12 años de edad”; en el mismo se llevará a cabo un examen clínico sencillo por
medio de un instrumento para revisar la encía y se aplicará un colorante rojizo dentro de la boca
los cuales no causan molestia alguna. Al finalizar se impartirán charlas sobre higiene dental y
repartición de cepillos dentales; por lo que necesitamos su autorización para la realización del
mismo.

 Agradeciendo de antemano su colaboración y atención prestada a la misma.

Cordialmente,

 Dr. Guillermo Barreda O.P. Claudia Abrego
 Asesor Coordinadora Grupo de Tesis

Por este medio autorizo a que mi hijo(a) sea tomado(a) en cuenta para la realización del estudio,
además confirmo que no presenta ninguna enfermedad sistémica comprobada por un médico.

Nombre de quien autoriza: ___

 Firma: ___

96

ANEXO III

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

FACULTAD DE ODONTOLOGIA

 FECHA ___________________

ESCUELA ___

ALUMNO (A) __

GRADO ____________________ SECCIÒN ____________ EDAD __________ SEXO______________

Índice IEP modificado (Placa Dentobacteriana)

PIEZA 3 7 8 9 10 14 19 23 24 25 26 30

PUNTEO

Índice PMA (Inflamación Gingival)

PIEZA 3 7 8 9 10 14 19 23 24 25 26 30

PUNTEO

Sondeo en Bucal (mm)

PIEZA 3 7 8 9 10 14 19 23 24 25 26 30

MESIAL

MEDIO

DISTAL

Sondeo en Palatal o Lingual (mm)

PIEZA 3 7 8 9 10 14 19 23 24 25 26 30

MESIAL

MEDIO

DISTAL

Movilidad Dental

PIEZA 3 7 8 9 10 14 19 23 24 25 26 30

GRADO DE
MOVILIDAD

Observaciones__

97

ANEXO IV

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE ODONTOLOGÍA

INSTRUCTIVO PARA REGISTRO EN LA FICHA DE
EVALUACIÓN

 Índice PMA: (0) ausencia de alteración en las tres zonas observadas;(1) se observan
cambios inflamatorios en la encía papilar; (2) se observan cambios inflamatorios en la
encía papilar y en la marginal; (3) se observan cambios inflamatorios en las tres zonas.
Detectar inflamación específicamente en el área mesiovestibular.

 Movilidad Dental: (M1) movilidad de un diente en particular no mayor a 1
milímetro en relación con un punto fijo adyacente; (M2) movilidad de un diente en
particular entre 1 y 2 milímetros en relación con un punto fijo adyacente; (M3) movilidad
de un diente en particular mayor a 2 milímetros en relación con un punto fijo adyacente.

 Sondeo: se consideran normales si al sondeo se obtienen valores de 1 -3 mm de
profundidad del surco gingival y se considera bolsa periodontal si el área muestra una
profundidad de 4mm de profundidad del surco gingival o más.

 Índice IEP modificado: (0) ausencia de placa; (1) presencia de placa en el área
interproximal o en el margen gingival, cubriendo menos de 1/3 de la mitad gingival de la
superficie bucal o lingual del diente;(2) placa que cubre 1/3 y 2/3 de la mitad gingival de la
superficie vestibular o lingual del diente; (3) placa en un mas de 2/3 de la mitad gingival de
la superficie bucal o lingual del diente.

Elcontenido de esta tesis es única yexclusiva responsabilidad del autor

JORGE JOSE CANO MORALES.

98

FIRMAS DE TESIS DE GRADO

Dr. Edgar Guillermo Barreda Muralles
Cirujano Dentista
ASESOR DE TESIS

N&

IMPRíMASE

INVESTIGADOR

Dr.iVíctor Hugo Lima
Cirujanota

Revisor, Comisión de Tesis

Dr. Julio Rolando Pináda Cordón
Cirujano DCntista

Secretario Académico
Facultad de Odontología

99

