

Index

- Abscesses
gingival, 94
periodontal
acute, 91–93
chronic, 93–95
clinical appearance of, 91–93, 92f, 93f
diagnosis, 93–94, 94f
etiology, 91, 91f, 92f
treatment, 94–95
- Acellular afibrillar cementum (ACC), 14
- Acellular extrinsic fiber cementum (AEFC), 14
- Acellular intrinsic fiber cementum (AIFC), 14
- Advanced non-surgical therapy, 154–67, 154f, 155f
mechanical (ultrasonic) therapy, 164–65
options for, 156
SRP, hand, 156–57, 156f
- AEFC. *See* Acellular extrinsic fiber cementum
- After-Five (curette), 321
- Age, gingival tissues and, 10
- AIFC. *See* Acellular intrinsic fiber cementum
- Air abrasion units, 333
- Allografts
DFDBA, 267, 268, 268f
periodontal regeneration, 267–68, 268f
- Alveolar bone, 14–15, 15f
architecture, 254, 255f
GTR, 268
loss
horizontal, 54, 55f, 254–56
mobility and, 64
patterns of, 254–56, 256f
periodontitis and patterns of, 52–56, 52f, 53f, 54f, 55f, 56f
vertical, 54–56, 55f, 254
osseous form, 254, 255f
osteomyelitis, 75
radiographic evaluation of, 109, 110f
regeneration, 268
remodeling, 15–16, 15f, 16f
walled pockets, 256
- Alveolar crest fiber group, 12
- Alveologingival gingival fiber group, 5
- Amantadine, 307
- American Veterinary Dental College (AVDC), 134
- Anatomy
feline and brachycephalic differences in, 310
furcation, 289–90
periodontal, radiographic
appearance of normal, 112, 113f
- Anesthesia
duration, 305–6
general, prophylaxis and, 131
hypotension and, 306
hypothermia and, 305–6
mechanical scaling and, 165
NAD, 130–33, 130f, 131f, 132f, 133f
regional, 311
safe, 305–6, 311
- Angles
dental cleaning, 161–62, 161f, 162f
prophy, 332, 332f
- Angulation cures, 321
- Antibiotics
anti-inflammatory effect, 170
in dental procedures, 187–88
dislodgement, 173
feline caudal stomatitis, 99
improved wound healing and, 170
indications, 188
local delivery of, 188
local usage of, 170–73
mixture, 170, 171f
osteoclast function and, direct reduction of, 170
in periodontal disease, 186t
implications for, 187–88
initial therapy, 170–73, 186–88
periodontal pocket, 170–72, 171f, 172f, 173f
potential alternative uses of, 188
selection, appropriate, 186–87
- Anti-inflammatories, 299
antibiotics and, 170
feline caudal stomatitis, 100
- Antimicrobials, 300
- Antiseptic rinses, 179, 179f
chlorhexidine, 179
- Apical fiber group, 12
- Apically displaced flap surgery, 222–24, 223f, 224f, 225f
- Area-specific cures, 320–21, 320f
- Aspiration, 306
- Atorvastatin, 300
- Attachment
gingival, 6, 7–8, 8f, 56
periodontal flaps to increase/replace, 228
GTR and determining, 274–75
loss, 51
CEJ and, 56
periodontal disease and, 56
osseous surgery and determining, 274–75
- Autografts
free connective tissue, 232, 232f, 233f
free gingival
obtain graft from donor site, 230–31, 231f
prepare recipient site, 229–30, 230f
technique for, 229–31, 230f, 231f
transfer/immobilize graft, 231, 231f
periodontal regeneration, 267
- AVDC. *See* American Veterinary Dental College
- Azithromycin, 188
- Bacteremia, 187
- Bacteria, 20–21
behavior, 21–22
in biofilm, 21
exposure, sulcal epithelium and, 82
gingival fluid, 35
plaque, 21
saliva and, 44
- Bacteriology of periodontal disease, 35–36
- Barrier membranes, periodontal regeneration
first generation membranes, 265–66
second generation membranes, 266, 266f

- Barrier sealants, 180, 180f
 application, 150, 150f
- Bartonella henselae*, 95
- Biofilm, bacteria in, 21
- Biomaterials, synthetic, 268
- Biomodification, root surface, 250–52, 251f
- Bioresorbable membranes, 266
- Bisphosphonates, 300
- BMPs. *See* Bone morphogenic proteins
- Bone grafting materials, 266–67
- Bone morphogenic proteins (BMPs), 267, 269
- Bone treatment, exposed root surface and, 249, 250f
- Brachycephalic anatomy, 310
- Brain, systemic manifestations of
 periodontal disease, 84
- Breed, periodontal disease and, 28, 73
- Brushing, 175
 frequency, 178
 technique, 177–78, 178f
 tooth, 176
 brushes for, 176–77, 176f
 materials and methods for, 176–77
 pastes for, 177, 177f
- Bupivacaine, regional nerve block, 308
- Buprenorphine, 308
- Burs
 cutting, 331–32, 331f
 dental, 331
- Calculus, 22–23, 22f, 23f
 deposits, 155
 detection, 157–58, 158f
 identification, complete dental
 cleaning and, 143, 143f
 periodontal disease and, 24, 24f,
 25f, 26f
 radiographic appearance, 117–18
 scaling
 hand, 140–42, 141f, 142f
 mechanical, 142, 143f
- Calculus index (CI), 348
- Cancer, oral, 75, 77f
- Caudal mandibular regional block, 310, 310f
- Caudal maxillary regional block, 309, 309f
- Caudal stomatitis, feline
 antibiotics for, 99
 anti-inflammatories for, 100
 clinical signs of, 95–96, 96f, 97f
 cyclosporine for, 100
 diagnostics of, 97–98
 etiology of, 95
 extraction therapy, 98–99
 feline interferon for, 100
 laser therapy for, 99
 management of, 98
 medical therapy for, 99–100
 other medications for, 100
 surgical therapy for, 98–99, 98f, 99f
- CEJ. *See* Cementoenamel junction
- Celecoxib, 299
- Cells
 DAT, 9
 Langerhans, 5
 Merkel, 5
 PDL, 11–12
 WBCs, 44
- Cellular intrinsic fiber cementum (CIFIC), 14
- Cellular mixed stratified cementum (CMSC), 14
- Cementoenamel junction (CEJ), 7
 attachment loss and, 56
- Cementum, 13–14
 development, 14
 types, 14
- Ceramic-based materials, 268, 268f
- Chemotherapy, periodontal disease and, 30
- Chisels, 322, 322f
- Chlorhexidine, 98, 165
 antiseptic rinses, 179
 lavage, 135–36, 136f
- CI. *See* Calculus index
- CIFIC. *See* Cellular intrinsic fiber cementum
- Circular gingival fiber group, 5
- Citric acid
 furcation, 290
 root conditioning, 251
- Class II perio-endo lesion, 69–71, 72f
- CMSC. *See* Cellular mixed stratified cementum
- Coenzyme Q10, 301
 feline caudal stomatitis, 100
- COHAT. *See* Complete oral health assessment and treatment
- Complete dental cleaning
 application of barrier sealant and, 150, 150f
 calculus identification and, 143, 143f
 calculus scaling and, 140–42
 chlorhexidine lavage, 135–36, 136f
 client education and, 150
 dental charting and, 146–49
 dental radiographs and, 149
 fluoride therapy and, 145–46, 146f
 goal of, 129
 NAD, 130–33, 130f, 131f, 132f, 133f
 oral evaluation and, 146–49
 periodontal probing, 146–49, 147f,
 148f, 149f
 polishing and, 143–44, 144f, 145f
 postsurgical exam and consultation, 129–35, 135f
 procedure for, 129–50
 residual plaque and, 143, 143f
 staff/patient protection, 135, 135f
 subgingival plaque and, 140–42
 sulcal lavage and, 144–45, 145f
 supragingival cleaning, 136–39, 136f
 treatment planning and, 150
- Complete oral health assessment and treatment (COHAT), 129
- Connective tissue
 free, autograft, 232, 232f, 233f
 PDL, 11–12
- Conventional flap, 228
- Coronally displaced flap surgery, 224–26
 technique, 225–26, 226f
- Corticosteroids, periodontal disease and, 29–30
- Cranio-mandibular osteopathy, periodontium in, 120, 121f
- Crown, root planing and, 161–62, 161f, 162f
- Curettage
 gingival, 195f
 inadvertent, 195
 intentional, 194, 194f
 technique, 194
 variations, 194–95
 inadvertent, 193
 subgingival, 194
- Curettes, 140, 319–22, 319f
 After-Five, 321
 angulation, 321
 area-specific, 320–21, 320f
 extended shank, 321
 Gracey, 140, 157, 157f, 320–21
 finishing, 321
 rigid, 321
 mini-bladed, 321–22, 321f
 mini-five, 321
 Quetin furcation, 322
 universal, 140, 319, 320f
- Cutting burs, 331–32, 331f
- Cyclosporine, feline caudal stomatitis, 100
- DAT cells, 9
- Deciduous teeth, 23, 28f
- Deleterious effects of periodontal disease
 chronic inflammation and, 85
 diabetes mellitus as, 84

- malignancies and, 84
 - pregnancy and, 84–85
- Demineralized freeze-dried bone
 - allograft (DFDBA), 267, 268, 268f
- Dental burs, 331
- Dental charting, 146–49
- Dental cleaning
 - angle, 161–62, 161f, 162f
 - complete
 - application of barrier sealant and, 150, 150f
 - calculus identification and, 143, 143f
 - calculus scaling and, 140–42
 - chlorhexidine lavage, 135–36, 136f
 - client education and, 150
 - dental charting and, 146–49
 - dental radiographs and, 149
 - fluoride therapy and, 145–46, 146f
 - goal of, 129
 - NAD, 130–33, 130f, 131f, 132f, 133f
 - oral evaluation and, 146–49
 - periodontal probing, 146–49, 147f, 148f, 149f
 - polishing and, 143–44, 144f, 145f
 - postsurgical exam and
 - consultation, 129–35, 135f
 - procedure for, 129–50
 - residual plaque and, 143, 143f
 - staff/patient protection, 135, 135f
 - subgingival plaque and, 140–42
 - sulcal lavage and, 144–45, 145f
 - supragingival cleaning, 136–39, 136f
 - treatment planning and, 150
 - professional, 82
 - SRP and, 164–65, 164f
 - supragingival, 136–39, 136f
 - hand scaling and, 139, 139f, 140f
 - mechanical scalers for, 136
 - mechanical scaling and, 137–39, 137f, 138f
- Dental explorers, 315–17, 317f
- Dental mirrors, 317, 317f
- Dental procedures
 - antibiotic administration during, 187–88
 - dental cleaning, complete, 129–50
 - ENAP, 195
 - gingivectomy, 199–202, 200f, 201f, 202f
 - pathologic fractures and, 76, 76f
 - scheduling, 134
 - SRP, 158–60
 - subgingival scaling, 165–66, 166f
 - time for, 134–35
- Dentin hypoplasia, periodontium in, 119, 120f
- Dentistry
 - NAD, 130–33, 130f, 131f, 132f, 133f
 - scaling, 130
 - sedation, 133
- Dentogingival gingival fiber group, 5
- Dentoperiosteal gingival fiber group, 5
- Dermal papilla, 8
- DFDBA. *See* Demineralized freeze-dried bone allograft
- Diabetes mellitus, periodontal disease and, 29, 29f, 84
- Diamond-coated files, 323
- Diets
 - nutrition, 301
 - raw, 181
 - tarter control, 180–81, 181f
- Disease progression, 39–103
 - gingivitis, 41–49
 - periodontal disease, unusual forms of, 91–103
 - periodontal disease systemic manifestations, 81–85
 - periodontitis, 51–67
- Doxycycline, 100, 188, 300
 - feline caudal stomatitis, 100
- Drug therapies. *See also specific drugs*
 - anti-inflammatories, 299
 - antimicrobials, 300
 - bisphosphonates, 300
 - inflammatory mediators, 300
 - NSAIDs, 299–300
 - nutraceuticals, 301
 - PTH, 300
 - statins, 300
- Education, dental cleaning and
 - client, 150
- Electrocautery, 198–99, 199f
 - periodontal flap surgery, 209, 210f
- Enamel matrix derivative (EMD), 269
- ENAP. *See* Excisional new attachment procedure
- Endo-perio lesions, 124, 125f
- Epithelium
 - gingival, 4–5
 - types of, 6–8
 - HERS, 3
 - JE, 8–10, 9f, 10f, 11f
 - keratinocyte, 5
 - non-keratinized, 5
 - parakeratinized, 5
 - sulcular, 6–7, 7f
 - bacterial exposure and, 82
- Etoricoxib, 299
- Evaluation
 - oral, 146–49
 - pain, 311
 - radiography, 111
- Excisional new attachment procedure (ENAP), 195, 195f, 196f, 197f
- Exposed root surface
 - root conditioning, 250–52, 251f
 - treatment, 249–52, 249f
 - bone, 249, 250f
- Extended shank cures, 321
- Extraction therapy
 - feline caudal stomatitis, 98–99
 - tooth resection with partial, 292–93
 - tooth resection with partial, furcation, 292–93, 294f
- Fatty acids, 301
- FCV. *See* Feline calicivirus
- Feline anatomy, 310
- Feline calicivirus (FCV), 95
- Feline caudal stomatitis, 95–101
 - antibiotics for, 99
 - anti-inflammatories for, 100
 - clinical signs of, 95–96, 96f, 97f
 - cyclosporine for, 100
 - diagnostics of, 97–98
 - etiology of, 95
 - extraction therapy, 98–99
 - feline interferon for, 100
 - laser therapy for, 99
 - management of, 98
 - medical therapy for, 99–100
 - other medications for, 100
 - surgical therapy for, 98–99, 98f, 99f
- Feline hyperplastic gingivitis, 101, 101f
- Feline interferon, 100
- Feline juvenile gingivitis/periodontitis
 - clinical features, 101, 101f, 102f
 - definition, 101
 - diagnostics, 102
 - etiology, 101
 - management, 102–3
- FeLV, 95
- Fiber groups
 - alveolar crest, 12
 - apical, 12
 - gingival, 5, 6f
 - horizontal, 12
 - interradicular, 12, 13f
 - oblique, 12
 - PDL, 12–13, 12f, 13f
 - transseptal, 12, 13f
- Files, 322, 322f
 - diamond-coated, 323
- FIV, 95
- Fluoride therapy, 145–46, 146f

- Folic acid, 301
- Free connective tissue autograft, 232, 232f, 233f
- Free gingival autograft
 obtain graft from donor site, 230–31, 231f
 prepare recipient site, 229–30, 230f
 technique for, 229–31, 230f, 231f
 transfer/immobilize graft, 231, 231f
- Free gingival autograft flap surgery, 229–31, 230f, 231f
- Free gingival groove, 7, 7f
- Frenectomy, 234–36, 236f
 technique, 236, 237f
- Frenotomy, 234–36, 236f
 technique, 236, 237f
- Furcation
 anatomy, 289–90
 class I defects, treatment, 290, 291f
 classification, 289
 class II/III defects, treatment, 290, 291f, 292f
 diagnosis, 289
 etiology, 289
 involvement, 289–95
 local anatomic factors, 289–90
 prognosis, 295
 Quetin, curettes, 322
 tooth resection with partial extraction, 292–93, 294f
 treatment, 289–95
 citric acid, 290
 hemisection, 292, 292f
 tooth resection with partial extraction, 292–93, 294f
- Gabapentin, 307
- GCF. *See* Gingival crevicular fluid
- GE. *See* Gingival enlargement
- General anesthesia, prophylaxis and, 131
- Gingiva, 4–10, 4f
 bacteria and, 35
 bleeding, 201, 201f
 classification, 6–8
 fiber groups, 5, 6f
 free, 6–7, 7f
 free gingival autograft
 obtain graft from donor site, 230–31, 231f
 prepare recipient site, 229–30, 230f
 technique for, 229–31, 230f, 231f
 transfer/immobilize graft, 231, 231f
 free gingival groove, 7, 7f
 general histology of, 4–5
 interdental, 6, 8
 lymphatics, 5–6
 MGJ, 8
 nerves, 5–6
 orthokeratinized, 5
 sulcus, 7
 tissues
 age and, 10
 PDL and, 10–13, 10f, 11f
 vascular supply, 5–6
- Gingival abscesses, 94
- Gingival attachment, 6, 7–8, 8f, 56
 periodontal flaps to increase/replace, 228
- Gingival crevicular fluid (GCF), 8, 41–44
 composition, 9–10
- Gingival curettage, 193–95, 195f
 inadvertent, 195
 intentional, 194, 194f
 technique, 194
 variations, 194–95
- Gingival defense, 41–44
- Gingival enlargement (GE), 196–97, 198, 198f
 periodontal flap method, 202–3, 202f, 203f
 treatment and management of, 197
- Gingival epithelium, 4–5
 types, 6–8
- Gingival reattachment, 170
- Gingival stippling, 8, 8f
- Gingival surgery, 193–204, 193f
 gingivectomy, 195–97, 198f
 periodontal flap method, 202–3, 202f, 203f
- Gingivectomy, 195–97, 198f
 equipment options, 197–99, 199f
 incisions, 200–201, 201f
 laser, 199
 periodontal flap method compared with, 203, 204f
 procedure for standard, 199–202, 200f, 201f, 202f
 techniques, 199
- Gingivitis, 22, 51
 disease progression, 41–49
 etiology, 41, 42f
 feline hyperplastic, 101, 101f
 feline juvenile
 clinical features, 101, 101f, 102f
 definition, 101
 diagnostics, 102
 etiology, 101
 management, 102–3
 key clinical point, 43, 43f
 normal features of, 41, 41f
 periodontitis and, 51
 scoring index, 47–48, 48f
 stages
 features and clinical signs of, 44–48
 stage I, 44
 stage II, 44–46, 45f
 stage III, 46, 46f, 47f
 stage IV, 46–47, 47f
 therapy, 48–49
- Gingivoplasty, 201, 201f
- Gingivostomatitis. *See* Caudal stomatitis
- Gracey curette, 140, 157, 157f, 320–21
 finishing, 321
 rigid, 321
- Grafts
 additives, GTR, 269–70
 allografts
 DFDBA, 267
 periodontal regeneration, 267–68, 268f
 autografts
 free connective tissue, 232, 232f, 233f
 free gingival, 229–31
 periodontal regeneration, 267
 bone grafting materials, 266–67
 xenografts, periodontal regeneration, 268
- Growth factors, 270
- Guided tissue regeneration (GTR), 254–82, 265
 alveolar bone, 268
 case selection for, 258–60
 determination of new attachment, 274–75
 factors, 269–70
 graft additives, 269–70
 periodontal splinting, 275–81
 preoperative diagnostics and, 257–59, 257f, 258f, 259f, 260f, 261f
 prognosis for, 260–61
 responses to treatment, 268–70
 techniques, 270–71, 271f, 272f, 273f, 274f, 275f, 276f, 277f, 278f, 279f
 transplantation, 270
 treatment planning for, 258–60
- Halitosis, 65
- Hand-pieces, 330–31, 330f, 331f
 high-speed, 333
- Hand scaling
 calculus, 140–42, 141f, 142f
 combined mechanical and, 166–67
 equipment for, 139, 139f
 technique for, 139, 140f
- Heart, systemic manifestations of
 periodontal disease, 83

- Hematologic derangements,
 periodontal disease and, 30
- Hemisection, furcation, 292, 292f
- Hertwig's epithelial root sheath
 (HERS), 3
- Hoe scalers, 317, 319f
- Homecare
 active
 antiseptic rinses and, 179, 179f
 barrier sealants, 180, 180f
 tooth brushing and, 176–78
 discussions/instructions, 175
 passive
 raw diets and, 181
 tartar control diets and, 180–81,
 181f
 tartar control treats and, 181–82,
 182f
 water additives and, 182
 types, 176–83
- Home plaque control, 175–83
 goals of, 175–76
- Horizontal fiber group, 12
- Host modulation therapies, 299–302
 drug therapies, 299–301
 anti-inflammatories, 299
 antimicrobials, 300
 bisphosphonates, 300
 inflammatory mediators, 300
 NSAIDs, 299–300
 nutraceuticals, 301
 PTH, 300
 statins, 300
- Howship's lacunae, 15, 16f
- Hypercementosis, 121, 122f
- Hyperparathyroidism, periodontium
 in, 120, 121f
- Hypotension, 306, 311
- Hypothermia, 305–6, 311
 prevention, 306
- Ibuprofen, 300
- Implantology, 124, 126f
- Inadvertent curettage, 193, 195
- Indomethacin, 299
- Inflammation
 chronic, periodontal disease and, 85
 periodontal, 30–31
- Inflammatory mediators, 300
- Instrumentation
 osseous surgery, 262
 periodontal, 313–33
 abrasive points, 332, 332f
 cutting burs, 331–32, 331f
 dental burs, 331
 hand, 315–23
 hand-pieces, 330–31, 330f, 331f
 mechanical scalers, 324–28
 polishing, 332–33
 power equipment, 330–33
 rotary scalers, 327
- Instruments
 periodontal hand
 chisels, 322, 322f
 curettes, 319–22
 dental explorers, 315–17, 317f
 dental mirrors, 317, 317f
 diamond-coated files, 323
 files, 322, 322f
 hoe scalers, 317, 319f
 knives, 323, 323f
 periodontal probes, 315, 316f
 Quetin furcation curettes, 322
 scalers, 317, 318f
 polishing
 air abrasion units, 333
 paste, 333
 prophyl angles, 332, 332f
 prophyl cups, 332–33, 332f
- Interdental knife, 323, 323f
- Interferon, feline, 100
- Intermediate cementum, 14
- Interradicular fiber group, 12, 13f
- Jaw, pathologic fracture, 71–74, 73f,
 74f, 75f
- Junctional epithelium (JE), 8–10, 9f,
 10f, 11f
- Juvenile onset periodontitis, 101, 102f
- Keratinocyte epithelium, 5
- Ketamine, 307
- Ketoprofen, 300
- Kidneys, systemic manifestations of
 periodontal disease, 82–83
- Kirkland knife, 323, 323f
- Knives, 323, 323f
- Lactoferrin, 100
 feline caudal stomatitis, 100
- Lamina propria, 4
- Langerhans cells, 5
- Laser irradiation, 251–52
- Laser therapy
 feline caudal stomatitis, 99
 gingivectomy, 199
- Lateral sliding (pedicle) flap surgery,
 233f, 234f, 235f, 236f
 flap preparation and, 233–34, 234f,
 235f
 flap transfer/closure and donor site
 protection, 234, 235f, 236f
 recipient site preparation and, 233,
 233f, 234f
- Lavage
 chlorhexidine, 135–36, 136f
 sulcal, 144–45, 145f
- Lesions
 class II perio-endo, 69–71, 72f
 endo-perio, 124, 125f
 radiography, 114, 119
- Lethargy, periodontal disease and, 66
- Levamisole, 100
 feline caudal stomatitis, 100
- Lidocaine, 307
 regional nerve block, 308
- Liver, systemic manifestations of
 periodontal disease, 82–83
- Lungs, systemic manifestations of
 periodontal disease, 83–84
- Lymphatics, gingival, 5–6
- Malignancies, periodontal disease
 and, 84
- MBP. *See* Milk basic protein
- Mechanical scalers, 136, 324–28
 sonic, 326
 sonic scalers, 326, 326f
 tips, 326–27, 327f
 ultrasonic, 324–26
- Mechanical scaling, 137–39, 137f, 138f
 anesthesia and, 165
 calculus, 142, 143f
 combined hand and, 166–67
 equipment needed for, 165
 subgingival procedure, 165–66, 166f
- Mechanical (ultrasonic) therapy,
 164–65
- Melanocytes, 5
- Meloxicam, 299
- Merkel cells, 5
- MGJ. *See* Mucogingival junction
- Milk basic protein (MBP), 301
- Mini-bladed curettes, 321–22, 321f
- Mini-five (curette), 321
- Modified Widman flap surgery,
 216–19
 technique, 218–19, 218f, 219f
- Morphine, 308
- Mortality, periodontal disease and, 85
- Mucogingival junction (MGJ), 8
- NAD. *See* Non-anesthetic dentistry
- Neoplasia, periodontal disease and, 30
- Nerve blocks, 306
 regional, 307–8
 caudal, 309, 309f
 caudal mandibular, 310, 310f
 rostral mandibular, 309–10, 309f
 rostral maxillary, 308–9, 308f
- Nerves, gingival, 5–6

- Non-anesthetic dentistry (NAD),
130–33, 130f, 131f, 132f, 133f
scaling, 130
- Non-keratinized epithelium, 5
- Non-specific plaque hypothesis, 30
- Non-surgical therapy
advanced, 154–67, 154f, 155f
mechanical (ultrasonic) therapy,
164–65
options for, 156
SRP, hand, 156–57, 156f
combined mechanical/hand methods
of, 166–67
- NSAIDS, 299–300, 307
- Nutraceuticals, 180–81, 301
- Nutrition, 301
raw diets, 181
tarter control diets, 180–81, 181f
- Oblique fiber group, 12
- Ocular damage, periodontal disease
and, 75, 77f
- Odontogenesis, periodontium, 3–4, 4f
- ONFs. *See* Oronasal fistulas
- Opiates, 307–8
- Oral cancer, periodontal disease and,
75, 77f
- Oral cavity, plaque accumulation and,
23–28, 26f, 27f
- Oral evaluation, 146–49
- Oral exam, 131
periodontal flap surgery and, 210
- Oral hygiene, 307
- Oronasal fistulas (ONFs), 69, 69f,
70f, 71f
- Orthodontic treatment, 126f, 127
- Orthokeratinized gingiva, 5
- Osseous form, 254, 255f
- Osseous surgery, 254–82
case selection, 258–60
determination of new attachment,
274–75
periodontal splinting, 275–81
preoperative diagnostics, 257–59,
257f, 258f, 259f, 260f, 261f
prognosis for, 260–61
radiographs, 257–58
reactive
instrumentation for, 262
osseous remodelling and, 264–65,
264f
technique for, 262–63, 263f, 264f
sounding, 257, 259f
treatment
planning, 258–60
responses to, 268–70
types, 260
- Osteoclast function, antibiotics
and, 170
- Osteomyelitis
alveolar bone, 75
periodontal disease and, 75–78,
78f, 79f
- Osteoplasty, 249, 250f
- Oxytalan fibers, 13
- Pain considerations, 306–10
acute, 307
caudal mandibular regional block,
310, 310f
caudal maxillary regional block, 309,
309f
chronic, 307, 311
evaluation, 311
regional nerve blocks, 307–8
rostral mandibular regional block,
309–10, 309f
rostral maxillary regional block,
308–9, 308f
scoring, 311
- Palatine flap, 227–28
- Papilla
dermal, 8
preservation flap, 228, 229f
- Papilla preservation flap surgery,
228, 229f
- Parakeratinized epithelium, 5
- Parathyroid hormone (PTH), 300
- Pasteurella multocida*, 95
- Pathologic conditions, radiography,
114–19, 114f, 115f, 116f, 117f,
118f, 119f, 120f
- Pathologic fractures
dental procedures and, 76, 76f
jaw, 71–74, 73f, 74f, 75f
- Patient
dental cleaning and protecting,
135, 135f
management, for periodontal
therapy, 305–11
feline and brachycephalic
anatomical differences in, 310
postoperative care, 310
manipulation, safety concerns, 306
pain considerations, 306–10
acute, 307
caudal mandibular regional block,
310, 310f
caudal maxillary regional block,
309, 309f
chronic, 307, 311
evaluation, 311
evaluation and scoring, 311
regional nerve blocks, 307–8
rostral mandibular regional block,
309–10, 309f
rostral maxillary regional block,
308–9, 308f
scoring, 311
safety concerns, 305–6
- PDL. *See* Periodontal ligament
- Pedicle flap surgery. *See* Lateral sliding
flap surgery
- Pellicle, 19
- Periodontal abscesses
acute, 91–93
chronic, 93
treatment of, 94–95
clinical appearance of, 91–93, 92f,
93f
diagnosis, 93–94, 94f
etiology, 91, 91f, 92f
treatment, 94–95
- Periodontal anatomy, radiographic
appearance of normal, 112, 113f
- Periodontal diagnostic strip, 133
- Periodontal disease, 51
advanced, 66
antibiotics in, 186–88, 186t
implications for, 187–88
assessing, 307
attachment loss and, 56
bacteriology of, 35–36
breed and, 28, 73
calculus and, 24, 24f, 25f, 26f
chronic inflammation and, 85
classification, 60, 60f, 61f
AVDC, 134
deleterious effects
chronic inflammation and, 85
diabetes mellitus as, 84
malignancies and, 84
pregnancy and, 84–85
diagnostic and/or prognostic
importance
clinical signs of, 57–66, 65f, 66f
functional exposure and, 57–64,
62f, 63f
mobility and, 64–65
etiology of, 18–31
human, 36
infectious cause of, 35
initial therapy, 105–88
antibiotics and, 170–73, 186–88
complete dental cleaning in,
129–50
home plaque control and,
175–83
lethargy and, 66
local and regional consequences of,
69–79

- ocular damage and, 75, 77f
- oral cancer and, 75, 77f
- osteomyelitis and, 75–78, 78f, 79f
- mortality and, 85
- normal, 60, 60f
- pathogenesis of, 18–31
- pathologic jaw fracture and, 71–74, 73f, 74f, 75f
- periodontopathogens, 36, 36f
- plaque and, 175
- predisposing factors, 23–29
- prevalence of, 81
- radiation therapy and, 27–28
- radiography, 114–19, 114f, 115f, 116f, 117f, 118f, 119f, 120f
- staging
 - periodontitis and, 56–58, 56f, 57f, 58f, 59f
 - stage 1, 60, 60f
 - stage 2, 60, 61f
 - stage 3, 60, 61f
 - stage 4, 60, 61f
- systemic influences on progression
 - of, 28–30
 - chemotherapy and, 30
 - corticosteroids and, 29–30
 - diabetes mellitus and, 29, 29f
 - hematologic derangements and, 30
 - neoplasia and, 30
- systemic manifestations, 81–85
 - affected organs/systems, 82–84
 - brain, 84
 - heart, 83
 - liver and kidneys, 82–83
 - lungs, 83–84
 - pathogenesis of, 81–82
- theories, 30
- tooth resorption in, 120–21, 122f
- treatment, 66–67
- unusual forms of, 91–103
 - feline caudal stomatitis as, 95–100
 - feline juvenile gingivitis/periodontitis as, 101–3
 - periodontal abscesses, 91–95
- Periodontal flap method, 202–3, 202f, 203f
 - gingivectomy compared with, 203, 204f
- Periodontal flap surgery, 206–46
 - apically displaced flap, technique for, 222–24, 223f, 224f, 225f
 - attached gingiva, 228
 - conventional flap, 228
 - coronally displaced flap, 224–26
 - technique, 225–26, 226f
 - envelope flap creation, 211–13, 212f, 213f, 214f
 - equipment needs, 208–10
 - scalpel blade, 208
 - suture, 208
 - flap types, 211
 - apically displaced, 222–24
 - conventional, 228
 - coronally displaced, 224–26
 - lateral sliding (pedicle), 233–34, 233f, 234f, 235f, 236f
 - modified Widman, 216–19
 - palatine, 227–28
 - papilla preservation, 228, 229f
 - regenerative surgery, 228
 - semilunar, 227, 227f
 - specific, 216–36
 - undisplaced, 219–20
 - free connective tissue autograft, 232, 232f, 233f
 - free gingival autograft, 229–31, 230f, 231f
 - frenectomy/frenotomy, 234–36, 236f
 - full flap, 213–15, 215f, 216f
 - full thickness flaps, 211, 216
 - goals of, 206
 - indications, 206–7, 207f, 208f, 209f
 - interdental incision, 213
 - lateral sliding (pedicle) flap, 233f, 234f, 235f, 236f
 - flap preparation and, 233–34, 234f, 235f
 - flap transfer/closure and donor site protection, 234, 235f, 236f
 - recipient site preparation and, 233, 233f, 234f
 - modified Widman flap, 216–19
 - technique, 218–19, 218f, 219f
 - oral exam, 210
 - palatine flap, 227–28
 - papilla preservation flap, 228, 229f
 - partial thickness flaps, 211, 215–16
 - technique for, 216, 216f, 217f
 - periodontal pockets and, 206, 207f
 - results of, 207–8
 - postoperative care, 244–46
 - regenerative surgery flaps, 228
 - semilunar flap, 227, 227f
 - sounding, 210–11, 210f
 - sulcal incision, 211–13, 212f, 213f, 214f
 - full flap, 213–15
 - surgical preparation, 210–11
 - suture patterns, 236–40, 237f, 238f, 239f, 240f
 - anchor, 242–44, 246f
 - continuous sling, 242, 244f, 245f, 246f
 - direct loop suture, 240, 240f
 - interdental ligation, 240–41, 240f, 241f, 242f
 - interrupted sling pattern, 242, 243f
 - sling ligation patterns, 241–44
 - undisplaced flap, technique, 220–21, 220f, 221f, 222f
 - Periodontal hand instruments,
 - instruments for diagnosis
 - chisels, 322, 322f
 - curettes, 319–22
 - dental explorers, 315–17, 317f
 - dental mirrors, 317, 317f
 - diamond-coated files, 323
 - files, 322, 322f
 - hoe scalers, 317, 319f
 - knives, 323, 323f
 - periodontal probes, 315, 316f
 - Quetin furcation curettes, 322
 - scalers, 317, 318f
 - Periodontal inflammation, 30–31
 - Periodontal instrumentation, 313–33
 - abrasive points, 332, 332f
 - cutting burs, 331–32, 331f
 - dental burs, 331
 - hand, 315–23
 - hand-pieces, 330–31, 330f, 331f
 - mechanical scalers, 324–28
 - polishing, 332–33
 - power equipment, 330–33
 - rotary scalers, 327
 - Periodontal ligament (PDL), 3
 - cells, 11–12
 - connective tissue, 11–12
 - fiber groups, 12–13, 12f, 13f
 - gingival tissues and, 10–13, 10f, 11f
 - Periodontal pockets
 - alveolar bone, 256
 - antibiotics, 170–72, 171f, 172f, 173f
 - 5mm standard, 206
 - one-walled, 261
 - periodontal flap surgery and, 206, 207f
 - results of, 207–8
 - reduction, 207–8, 260
 - treating, 157
 - two-walled, 261
 - walled, 256
 - Periodontal probes, 315, 316f
 - Periodontal probing, 146–49, 147f, 148f, 149f
 - bone regrowth and, 274
 - Periodontal radiography
 - clinical applications of, 121–27, 123f, 124f, 125f, 126f
 - value of, 107–11, 108f, 109f, 110f, 111f, 112f

- Periodontal regeneration, 265–68
 allografts, 267–68, 268f
 autografts, 267
 barrier membranes
 first generation membranes,
 265–66
 second generation membranes,
 266, 266f
 bone grafting materials, 266–67
 non-animal products, 268, 268f
 xenografts, 268
- Periodontal splinting
 GTR, 275–81
 osseous surgery, 275–81
 techniques
 acrylic or composite-only splint,
 279, 279f, 280f, 281f
 figure-8 wiring, 279, 281f
 lingual wiring, 281, 282f
- Periodontal surgery
 hypothermia and, 305–6
 periodontal therapy and, 259, 262f
 regenerative, 265–68
 techniques, 191–295
 exposed root surface and,
 treatment of, 249–52, 249f
 furcation involvement and
 treatment, 289–95
 gingival, 193–204
 GTR, 254–82
 osseous, 254–82
 periodontal flap surgery, 206–46
 treatment plan, 123
- Periodontal therapy, 262f
 novel, 299
 patient management, 305–11
 surgery and, 259, 262f
 tissue engineering and, 269
- Periodontitis, 51–67
 bone loss patterns and, 52–56, 52f,
 53f, 54f, 55f, 56f
 clinical signs, 51–52, 52f, 53f
 feline juvenile
 clinical features, 101, 101f, 102f
 definition, 101
 diagnostics, 102
 etiology, 101
 management, 102–3
 gingivitis and, 51
 juvenile onset, 101, 102f
 periodontal disease staging and,
 56–58, 56f, 57f, 58f, 59f
- Periodontium
 appearance of, in specific conditions,
 121f, 122f, 123f
 craniomandibular osteopathy,
 120, 121f
 dentin hypoplasia, 119, 120f
 hyperparathyroidism, 120,
 121f
 proliferative conditions, 121,
 122f, 123f
 tooth resorption, 120–21, 122f
 function of, 3–16
 gingiva and, 4–10, 4f
 odontogenesis, 3–4, 4f
 repair/regeneration, 4
 structure of, 3–16
 tissues of, 3, 3t
- Periodontopathogens, periodontal
 disease, 36, 36f
- Perio-endo lesion, class II, 69–71,
 72f
- PI. *See* Plaque index
- PLA. *See* Polylactic acid
- Plaque
 accumulation, 23–28, 26f, 27f
 adherence, 18–19, 19f, 20f, 21f
 bacteria, 21
 detection, 157–58, 158f
 formation, 19–21
 pellicle, 19
 home control of, 175–83
 goals of, 175–76
 non-specific plaque hypothesis, 30
 periodontal disease and, 175
 predisposing factors, 23–29
 oral cavity, 23–28, 26f, 27f
 residual, complete dental cleaning
 and, 143, 143f
 specific plaque hypothesis, 30
 subgingival, 140–42
- Plaque index (PI), 348
- Polishing instruments
 air abrasion units, 333
 paste, 333
 prophy angles, 332, 332f
 prophy cups, 332–33, 332f
- Polylactic acid (PLA), 266
- Porphyromonas*, 51
- Porphyromonas gingivalis*, 35–36
- Pregabalin, 307
- Pregnancy, periodontal disease and,
 84–85
- Probing, periodontal, 146–49, 147f,
 148f, 149f, 315, 316f
 bone regrowth and, 274
- Proliferative conditions, periodontium
 in, 121, 122f, 123f
- Prophy angles, 332, 332f
- Prophy cups, 332–33, 332f
- Prophylaxis
 dental, 129
 general anesthesia, 131
- Proteins
 BMPs, 267, 269
 MBPs, 301
- PTH. *See* Parathyroid hormone
- Quetin furcation curettes, 322
- Radiation therapy, periodontal disease
 and, 27–28
- Radiography
 alveolar bone, 109, 110f
 in calculus, 117–18
 dental cleaning and, 149
 determining new attachment and,
 274–75
 evaluation, 111
 in lesions, 114, 119
 osseous surgery, 257–58
 in pathologic conditions, 114–19, 114f,
 115f, 116f, 117f, 118f, 119f, 120f
 periodontal
 clinical applications of, 121–27,
 123f, 124f, 125f, 126f
 value of, 107–11, 108f, 109f, 110f,
 111f, 112f
 periodontal anatomy, 112, 113f
 periodontal disease, 114–19, 114f,
 115f, 116f, 117f, 118f, 119f, 120f
 technique, 110
 x-ray quality and, 109–10
- RANK, 16
- RANKL, 16
- Raw diets, 181
- Reactive osseous surgery
 instrumentation for, 262
 osseous remodelling and, 264–65,
 264f
 technique for, 262–63, 263f, 264f
- Regeneration
 alveolar bone, 268
 GTR, 254–82
 alveolar bone, 268
 case selection for, 258–60
 determination of new attachment,
 274–75
 factors, 269–70
 graft additives, 269–70
 periodontal splinting, 275–81
 preoperative diagnostics and,
 257–59, 257f, 258f, 259f, 260f,
 261f
 prognosis for, 260–61
 responses to treatment, 268–70
 techniques, 270–71, 271f, 272f, 273f,
 274f, 275f, 276f, 277f, 278f, 279f
 transplantation, 270
 treatment planning for, 258–60

- periodontal
 allografts, 267–68, 268f
 autografts, 267
 barrier membranes, 265–66, 266f
 bone grafting materials, 266–67
 non-animal products, 268, 268f
 xenografts, 268
 periodontium, 4
 Regenerative periodontal surgery, 265
 periodontal regeneration, 265–68
 Regenerative surgery
 periodontal flaps, 228
 prognosis, 260–61
 Regional blocks
 caudal mandibular, 310, 310f
 caudal maxillary, 309, 309f
 rostral mandibular, 309–10, 309f
 rostral maxillary, 308–9, 308f
 Repair, periodontium, 4
 Rete pegs, 4
 Rete Venosum, 13
 Root conditioning
 citric acid, 251
 exposed root surface, 250–52, 251f
 products, 250–51
 tetracycline, 250
 Root planing, 154–55
 crown and, 161–62, 161f, 162f
 SRP, 94, 156, 158–64, 160f, 163f, 164f, 249, 250f
 cleaning and, 164–65, 164f
 hand, 156–57, 156f, 157f
 preparation for, 157
 procedure, 158–60
 Root scaling/planing, exposed root surface, 249, 250f
 Root surface
 biomodification, 250–52, 251f
 exposed
 bone treatment and, 249
 root conditioning, 250–52, 251f
 treatment of, 249–52, 249f, 250f
 Rostral mandibular regional block, 309–10, 309f
 Rostral maxillary regional block, 308–9, 308f
 Rotary scalers, 327

 Safety concerns
 anesthesia, 311
 duration of, 305–6
 aspiration, 306
 patient, 305–6
 Saliva, 44
 Scalers, 318f
 hoe, 317, 319f
 mechanical, 136, 324–28
 rotary, 327
 sonic, 326, 326f
 ultrasonic
 magnetostrictive, 325, 325f
 piezoelectric, 324, 326, 326f
 Scaling, 154, 252
 calculus, 140–42
 hand, 140–42, 141f, 142f
 hand, 139, 139f, 140f, 324
 calculus, 140–42, 141f, 142f
 combined mechanical and, 166–67
 equipment for, 139, 139f
 technique for, 139, 140f
 mechanical, 137–39, 137f, 138f, 324
 calculus, 142, 143f
 combined hand and, 166–67
 equipment needed for, 165
 subgingival procedure, 165–66, 166f
 NAD, 130
 sonic, 136
 subgingival, manual, 140–41, 141f
 ultrasonic, 156, 165
 Scaling/root planing (SRP), 94, 156, 158–64, 160f, 163f, 164f, 249, 250f
 cleaning and, 164–65, 164f
 hand, 156–57, 156f
 equipment for, 157, 157f
 preparation for, 157
 procedure, 158–60
 Sedation dentistry, 133
 Semilunar flap, 227, 227f
 Sharpey's fibers, 10–11
 Simvastatin, 300
 Sonic scalers, 326, 326f
 Sounding
 osseous surgery, 257, 259f
 periodontal flap surgery, 210–11, 210f
 Specific plaque hypothesis, 30
 Spirochetes, 36
 SRP. *See* Scaling/root planing
 Staff, dental cleaning and protecting, 135, 135f
 Statins, 300
 Subgingival curettage, 194
 Subgingival plaque, 140–42
 Subgingival scaling
 manual, 140–41, 141f
 procedure, mechanical, 165–66, 166f
 Subgingival tips, 327
 Sulcal incision, periodontal flap surgery, 211–13, 212f, 213f, 214f
 full flap, 213–15
 Sulcal lavage, 144–45, 145f

 Sulcular epithelium, 6–7, 7f
 bacterial exposure and, 82
 Sulcus, gingival, 7
 Supragingival cleaning, 136–39, 136f
 hand scaling and, 139, 139f, 140f
 mechanical scalers for, 136
 mechanical scaling and, 137–39, 137f, 138f
 Supragingival tips, 326–27
 Suture patterns, periodontal flap surgery, 236–40, 237f, 238f, 239f, 240f
 anchor, 242–44, 246f
 continuous sling, 242, 244f, 245f, 246f
 direct loop suture, 240, 240f
 interdental ligation, 240–41, 240f, 241f, 242f
 interrupted sling pattern, 242, 243f
 sling ligation patterns, 241–44
 Synthetic biomaterials, 268
 Systemic manifestations of periodontal disease, 81–85
 affected organs/systems, 82–84
 brain, 84
 heart, 83
 liver and kidneys, 82–83
 lungs, 83–84
 pathogenesis of, 81–82

 Tarter control diets, 180–81, 181f
 Tarter control treats, 181–82, 182f
 Tetracycline, 170, 300
 root conditioning, 250
 topical, 173
 TIMPs. *See* Tissue inhibitors of metalloproteinases
 Tips, 326–27, 327f
 new and specialized, 327
 replacement, 327, 327f
 subgingival, 327
 supragingival, 326–27
 Tissue inhibitors of metalloproteinases (TIMPs), 44
 Tissues
 connective
 free, autograft, 232, 232f, 233f
 PDL, 11–12
 engineering, 269
 gingiva
 age and, 10
 PDL and, 10–13, 10f, 11f
 GTR, 254–82, 265
 alveolar bone, 268
 case selection for, 258–60
 determination of new attachment, 274–75

- Tissues (*cont'd*)
factors, 269–70
graft additives, 269–70
periodontal splinting, 275–81
preoperative diagnostics and, 257–59, 257f, 258f, 259f, 260f, 261f
prognosis for, 260–61
responses to treatment, 268–70
techniques, 270–71, 271f, 272f, 273f, 274f, 275f, 276f, 277f, 278f, 279f
transplantation, 270
treatment planning for, 258–60
periodontium, 3, 3t
- Tooth
brushing
brushes for, 176–77, 176f
materials and methods for, 176–77
pastes for, 177, 177f
- mobility
bone loss and, 64
causes, 64, 64f
periodontal disease and, 64–65
- resection
advantages, 293
with partial extraction, 292–93, 294f
resorption, 120–21, 122f
- Transseptal fiber group, 12, 13f
- Treatment planning
complete dental cleaning, 150
GTF, 258–60
osseous surgery, 258–60
- Treats, tartar control, 181–82, 182f
- Ultrasonic scalers
magnetostrictive, 325, 325f
piezoelectric, 324, 326, 326f
- Ultrasonic scaling, 156, 165
Ultrasonic therapy, 164–65
- Undisplaced flap surgery, 219–21, 220f, 221f, 222f
- Universal curettes, 140, 319, 320f
- Vascular supply, gingival, 5–6
- Volatile sulfur compounds (VSCs), 65
- Water additives, 182
- White blood cells (WBCs), 44
- Xenografts, periodontal regeneration, 268
- Xerostomia, 44
- X-ray quality, 109–10
- Zinc salts, soluble, 179, 179f

