THE IMPORTANCE OF DENTAL RADIOGRAPHS

Your Dental Teleradiology Partner.

Similar teeth should have similar radiographic anatomy.

- The root canals are all visible and of comparable size.
- The periodontal ligament (c) is even in width around the root.
- Bone fills furcation (a) and extends to CEJ (b).

Figure 2: Normal dental radiograph, canine mandible.

Dental radiographs can help prevent iatrogenic damage (such as jaw fractures) during extractions.

- Mandibular symphysis (a).
- Canine roots (b).
- Roots of the canine teeth comprise the majority of the mandible.

Figure 3: Advanced periodontal disease of the mandible.

- Severe periodontal disease of the right lower quadrant is evident on physical examination (upper).
- Radiograph reveals thin bone in the area of the first molar (lower).

Dental radiographs can help prevent iatrogenic damage (such as jaw fractures) during extractions.

Figure 4: Small enamel fractures are very common.

- Apparently healthy tooth with a small cusp fracture (upper).
- This tooth is endodontically infected, as noted by the dark areas around the root tip (lower).

Dental radiographs are required for all fractured teeth to rule out hidden pathology.

Figure 5: Seemingly normal teeth may be infected.

- This patient has one broken incisor (upper), but the adjacent incisors appear normal.
- Radiograph reveals additional pathology (lower).

Dental radiographs guide proper extraction techniques in feline patients.

Figure 6: Feline tooth resorption (TR) is very common.

- Minimal clinical evidence of pathology (upper).
- Painful pathology missed without radiographs (lower).

Full mouth radiographs are recommended for all feline patients.

Figure 7: Type I feline tooth resorption (TR).

- Complete extraction of all roots is required for Type I TR.
- These teeth have significant coronal resorption (a), but normal root structure (b).

Figure 8: Type II feline tooth resorption (TR).

- Often Type II TR results in replacement of tooth structure with bone. This tooth has undergone significant replacement resorption and may be treated with crown amputation, which is less traumatic than extraction.

- Fig. 7 & 8: Dental radiographs guide proper extraction techniques in feline patients.

Figure 9: Worn teeth are common.

- Both canine teeth are worn (upper).
- The left lower canine tooth is non-vital (dead) as evidenced by the wider root canal (a) compared to the other side (b). The tooth is also likely infected, as evidenced by periradicular lucency (c). All worn teeth should be radiographed.

Figure 10: Oral neoplasia is common in veterinary patients.

- Large masses may be benign and small masses may be malignant.
- A small, benign appearing growth (upper).
- The radiograph reveals the tumor to be very large and aggressive (lower).

All oral masses should be radiographed and biopsied. Dental radiographs were instrumental in formulating the correct treatment plan to save this patient’s life.

Dental radiographs are essential for primary (baby) tooth extraction.

- Clinically normal teeth may have undergone resorption, making extraction very difficult.
- Significant resorption just under the gum line (upper), which may cause the root to fracture, requiring surgical extraction.
- A completely resorbed root facilitates simple extraction (lower).

Dental radiographs can save the pet from an unnecessary surgery or a painful retained root.

Figure 11: Dental radiographs are essential for primary (baby) tooth extraction.

- This radiograph of a mandibular left first molar reveals severe root curvature and thin apical bone (upper) around the apex of the mesial (front) root.
- This maxillary right third premolar has an extra middle root (lower).

Radiographs are recommended for all teeth prior to extraction.

Figure 12: Anatomic variation can result in very difficult extractions.

- The radiograph of a mandibular left first molar reveals severe root curvature and thin apical bone (upper) around the apex of the mesial (front) root.
- This maxillary right third premolar has an extra middle root (lower).

Post-operative radiographs are used to confirm complete extraction.

Figure 13: Retained roots may be painful and/or infected.

- Retained and infected roots (a) following an extraction attempt.
- Dark areas around the roots (b) indicate likely infection, which requires complete extraction of the roots.

PetDentalRad.com
Your Dental Teleradiology Partner.