

GUM DISEASE: what it is, how it evolves

Tooth

divides into 2 parts:

Crown

is the visible part we bite with

Root

is the invisible part, which fixes the tooth to the bone and bone to the gum through the periodontium (tissues that surround & support the tooth)

Periodontium

consists of 4 components

Gum or gingiva

the pink, visible cover

Periodontal ligament

attachment fibres fastening tooth to the bone

Cementum

covering & holding the root

Alveolar bone

where the root is anchored

HEALTHY

Most pregnant women do suffer gum disease to a greater or lesser degree

Gum disease (periodontal disease) begins at the **gingival sulcus**, the covering soft tissue around the neck of the teeth and shows itself by gum bleeding, e.g. after toothbrushing

PROGRESSION OF GUM DISEASE:

1 > GINGIVITIS

Pregnancy hormones

Poor oral hygiene

Smoking

Diseases & other factors

If untreated, gingivitis aggravates & may evolve into periodontitis as

2 > PERIODONTITIS

Make sure that gum disease does not become an issue during pregnancy