Outline

- What diseases/abnormalities can be prevented with good dentistry?
- What abnormalities can arise from a bit?
- Know the aspects of hypsodontal teeth (eruption/yr ect.)
- What is hardest most dense tissue of body?
- Know the nerves of the teeth/mouth
- Know TMJ movement
Outline

- Know the Triadan teeth numbering system
- Know the aging aspect of horse incisors
- Know cheek teeth eruption order (mainly first and last)
- Know effect of modern day feeding management
- Know angle of cheek teeth!!!
- Know physiology of mastication
Importance of Dentistry

- AAEP
 - Equine Dentistry Campaign
- The Horse
- Equus
- Western Horseman
- Purina Mills
Importance of Dentistry

- Medical/preventative care
 - Geriatric population
- Processed feeds: problem
- Confinement and feeding practices
- Athlete vs. model
- Feed cost
Importance of Dentistry

- Client education
 - Help the horse
- Practice builder
 - Offering service
 - Other services provided
 - Preventative medicine
Importance of Dentistry

- Prevention
 - Impaction Colic
 - Esophageal obstruction
 - Weight loss
 - Oral ulcers
 - Oral abscesses/inflammation
 - Bit problems
Importance of Dentistry

- Bridle/bit problems
 - Proper use
 - Communication (Rider/Driver to horse)
 - Western vs. English
 - Drive (carrage/cart and horse/horses)

www.laboe.com/

www.postquarterhorses.com
Importance of Dentistry

- Bridle/bit problems
 - Cut tongue
 - Mandibular periostitis (bars)
 - Trauma-pinched/cut tissue
Importance of Dentistry

- Sore
 - Gap mouth
 - Pin ears
 - Toss head
 - Push into pain
 - Mistaken for lameness
 (fails to travel straight)
Anatomy

- Hypsodont teeth
 - Erupt 2-4 mm/year
 - Reserve Crown = 100 mm
 - 25 to 30 years old

Suzanne Redford 2003
www.equinedentalservices.co.uk
Macro-anatomy

- **Enamel**
 - Hardest, most dense substance of the body
 - brittle
 - exposed occlusal surface
 - Covered by cementum

- **Dentin**
 - Softer calcified tissue vs. Enamel
 - crack stopper
 - irregular occlusal surface
Macro-anatomy

- **Pulp**
 - Connective tissue
 - Blood vessels
 - Nerves
 - Predentin
 - odontoblast---dental tubules

- **Cementum**
 - Similar to bone
 - Anchor for periodontal ligament
 - Protect the underlying dentin
 - Bulk of clinical crown
 - Protect coronal enamel
Anatomy

Nerves of the teeth

- Trigeminal nerve (5th cranial nerve)
 - Mental nerve (mandibular)
 - Mandibular foramen
 - Mental foramen
 - Infra-orbital nerve (maxillary)
 - Infraorbital foramen
Anatomy

- TMJ and muscles of mastication
 - TMJ wide range of lateral movements
 - Side to side
 - Rostro-caudle
 - Elevate head---mandible moves caudle
 - Sternocephalicus muscles tension on mandible when elevated
 - Lower head---mandible moves rostral
 - Horses-transverse power stroke (medial)
 - Masseter m.
 - medial pterygoidius m.
Anisognathic Jaw
Anatomy

- Deciduous Teeth
 - \((D_i \ 3/3, \ D_c \ 0/0, \ D_m \ 3/3)\)^2 = 24 teeth

- Permanent Teeth
 - \((I \ 3/3, \ C \ 1/1 \ or \ 0/0, \ P_M \ 3/3 \ or \ 4/4, \ M \ 3/3)\)^2
 - = 36 to 44
Anatomy

- Aging
 - Shedding (Incisors)
 - _01: 2.5-3 years
 - _02: 3.5-4 years
 - _03: 4.5-5 years
 - Shedding caps (-06, -07, -08)
 - Done at 4.5-5 years
Anatomy

* Aging
 * Canines (_04)
 * Mostly males
 * Erupt 4.5-5 years
 * Wolf Teeth (_05)
 * Simple brachydont teeth
 * 40-80% of horses (upper: 105, 205)
 * Erupt 6-18 months
Anatomy

- Aging (incisors)
 - Occlusal surface
 - Dental star
 - Cups
 - Shape
 - Occlusal surface
 - Direction
 - Length
Anatomy

<table>
<thead>
<tr>
<th>Cheek Tooth #</th>
<th>Equus caballus</th>
</tr>
</thead>
<tbody>
<tr>
<td>(100, 200, 300, 400)</td>
<td>3 (Youngest Cheek teeth)</td>
</tr>
<tr>
<td>_06</td>
<td>3</td>
</tr>
<tr>
<td>_07</td>
<td>4</td>
</tr>
<tr>
<td>_08</td>
<td>6</td>
</tr>
<tr>
<td>_09</td>
<td>1</td>
</tr>
<tr>
<td>_10</td>
<td>2</td>
</tr>
<tr>
<td>_11</td>
<td>5</td>
</tr>
</tbody>
</table>
Physiology

- Mastication
 - Chewing
 - Preparing ingesta for digestion
Physiology

- Modern day equids
 - 14-18 hours/day feeding
 - Food type influences chewing patterns
 - Lush feed---more lateral excursion
 - Drier feed---less lateral excursion

Baker and Easley, 2005
Physiology

- Mandibular condyles
 - 15° angle in 2 planes
 - Correlates 15° angle of teeth
 - Correlates with palatine ridges
Physiology

- Lophs basins
- Intradental oral cavity
- Auger movement
 - Palatine ridges
 - Tongue
Physiology

- Chewing cycle
 - Opening stroke (1-4)
 - Closing stroke (5-6)
 - Power stroke (7-10)
Summary

- Importance of Dentistry
 - Education/Public knowledge
 - Bits/bridles

- Anatomy
 - Hypsodontal teeth
 - Aging
 - Nerve location/enervation
Summary

- Physiology
 - Mastication
 - Feed stuffs
 - Head position
 - Chewing Cycle
Next

- Apply Anatomy and Physiology
- Dental Exam
- Treatments
- Records/client education
Scenario

- 20 year old, QH, Grey, Gelding
 - Dropping food
 - BCS = 2/9
 - Owner: Current on vaccines (5 way in spring)
 - Owner: Dewormed 1 yr ago with Strongid Paste

- What do you want to do?