Agnieszka Szumlicz

JAKIE MOGĄ BYĆ KONSEKWENCJE NIELECZONEJ WADY ZGRYZU
W wyniku nieleczonej wady zgryzu możemy mieć negatywne konsekwencje natury miejscowej i (lub) ogólnoustrojowej. Najczęstsze miejscowe powikłania nieleczonej wady zgryzu to:

• choroby przyzębia, 

• próchnica zębów,

• zaburzenia funkcji stawów skroniowo-żuchwowych, 

• wada wymowy, 

• ułamania i ukruszenia zębów,

• uszkodzenia błony śluzowej warg i policzków.

Każde z tych powikłań może być pierwszym ogniwem w chorobotwórczym łańcuchu zdarzeń, prowadząc do powikłań ogólnoustrojowych. Najczęściej może dochodzić do powikłań ze strony układu pokarmowego i układu nerwowego.

Dochodzą do tego jeszcze czynniki natury estetycznej. Ale o gustach osób trzecich nie dyskutujemy.

W jakim wieku należy rozpocząć leczenie ?

Najlepszy wiek na rozpoczęcie leczenia, to okres przed szczytem wzrostowym związanym z okresem dojrzewania. Przeciętnie: dziewczynki 9-11 rok życia, chłopcy 10 -13 rok życia.

Czy wada zgryzu to to samo co krzywe zęby?

Nie. Wada zgryzu polega na złym ustawieniu szczęki i żuchwy względem siebie. Zęby wcale nie muszą być stłoczone ani wychodzić poza łuk. Ta najpowszechniejsza wada u starszaków to tyłozgryz (żuchwa, dolna szczęka, jest cofnięta). Inne to przodozgryz (żuchwa jest wysunięta do przodu), zgryz otwarty (między dolnymi i górnymi zębami jest wolna przestrzeń), głęboki (przednie ząbki za bardzo na siebie zachodzą) i krzyżowy (dolne zęby zachodzą na górne). Zdarza się, że wady występują łącznie, np. tyłozgryzowi towarzyszy zgryz otwarty.

