Улыбайтесь всю жизнь!

Задумывались ли вы когда-нибудь о здоровье своих зубов? Какова цена вашей улыбки? Как высоко вы цените свое здоровье? Насколько состояние вашего рта влияет на вашу жизнь?

Может быть, вы особо не задумываетесь о здоровье своей ротовой полости? Не исключено, что вы не обращаете внимания на свои зубы, пока они не начинают болеть. Мы зачастую как бы отдаем на откуп врачу-стоматологу с его медикаментами, пломбировочными материалами и бормашиной всю заботу о наших зубах. Тем самым мы идем вопреки законам природы, игнорируя основные гигиенические навыки.

Подумайте немного о себе, уделяйте ежедневно некоторое время надлежащим гигиеническим процедурам – и вы сохраните красивую улыбку на всю жизнь. Поддержание и осуществление гигиены полости рта не требует значительных денежных и временных затрат, и уж тем более самопожертвования. Оно всего лишь требует элементарных знаний и гигиенических навыков, а так же соответствующих процедур.

Чтобы сохранить здоровой полость рта, необходимо усвоить, что ее состояние зависит от двух основных факторов: здоровье зубов (твердая ткань) и состояние десен (мягкая ткань), которые в равной степени требуют ухода. И, следовательно, два вида заболеваний поражают структуры полости рта: разрушение зубов с образованием полостей, называемое кариесом зубов, и заболевания десен.

Чем дальше развивается общество, тем больше появляется в стоматологии способов лечения и профилактики заболеваний, вместе с тем, множатся и факторы, способствующие разрушению зубов, нарушению их формы и функций, развитию заболеваний десен и слизистой оболочки полости рта.

В профилактике кариеса и болезней периодонта существуют три основных фактора: гигиена полости рта, использование фторидов, рациональное питание.

О гигиене полости рта

Разрушение зубов или кариес – это сложный химический процесс. Микрофлора полости рта участвует в формировании зубного налета. Перерабатывая сахара, она продуцирует кислоту, разрушающую целостность эмали и ограничивающую поступление минеральных веществ (деминерализация твердых тканей зуба). Основной целью гигиены рта является максимальное уменьшение количества мягкого микробного налета. Это достигается регулярной чисткой зубов.

Уход за полостью рта начинается с момента рождения ребенка и продолжается всю жизнь. Новорожденным детям полость рта очищают от остатков пищи, а первые прорезавшиеся зубы протирают салфеткой 1-2 раза в день. Позже используют мягкую детскую щетку с прямой ручкой, которая свободно помещается во рту ребенка и не царапает десны. Дети могут начинать чистить зубы уже в два года (вначале необходимо научить ребенка держать воду во рту, не проглатывая, полоскать рот и выплевывать воду). Но, тем не менее, родителям следует тщательно чистить зубы ребенку после того, как он сделает это сам. С 5-6 лет ребенок может чистить зубы самостоятельно, однако у детей младше 10 лет взрослые должны контролировать качество очищения зубов. Дети старше 10 лет должны иметь сформировавшуюся устойчивую привычку ухода за полостью рта и быть способным эффективно очищать зубы при помощи щетки и зубной пасты. Важным моментом является личный пример родителей: дайте ребенку понаблюдать за вами во время чистки зубов и имитировать ваши движения.

Зубы необходимо чистить не менее 2-х раз в день: утром после завтрака, вечером перед сном. По возможности зубы чистят после каждого приема пищи. Чистка зубов удаляет налет с наружной, внутренней и жевательной поверхности зубов.

Существует много методов чистки зубов. Вот один из них:

- установите щетку под углом 45⁰ на десневой линии (т.е. в месте встречи десны и коронки зуба).

-двигайте щетку к режущей или жевательной поверхности зуба короткими движениями (на верхней челюсти сверху вниз, на нижней снизу вверх), при этом рабочая часть щетки, охватывая 2-3 зуба, должна сделать 10 таких движений. Затем переходите на следующие зубы и т.д.

- очистите жевательную поверхность зубов, щетка при этом располагается параллельно жевательной поверхности и двигается вперед-назад.

- в заключение очистите внутреннюю поверхность зубов (со стороны языка и со стороны неба).

С помощью зубной щетки налет удаляется не со всех поверхностей зуба. Наиболее труднодоступны контактные поверхности соседствующих зубов, обращенных друг к другу. Отсюда налет можно удалить только помощью зубной нити (флосса).

Как же пользоваться зубной нитью?

- отмотайте 25- 30 см нити и оторвите ее от мотка. Накрутите большую часть нити на средний палец (на его ногтевую фалангу).

- намотайте конец нити на средний палец другой руки – на него вы будете накручивать уже использованную в процессе чистки нить.

- натяните нить между большим и указательным пальцами обеих рук, оставив между пальцами 2-3 см. Аккуратно введите ее между зубами. Ни в коем случае резко не врезайте нить в десну.

- когда нить достигнет десневой линии (зубодесневой борозды), обведите ее буквой «С» вокруг зуба. После этого аккуратно и не спеша введите нить в пространство между зубом и десной, пока не почувствуете сопротивление.

- плотно прижав нить к зубу, аккуратно очистите зуб в направлении от десны к верхушке коронки.

- не меняя участка нити, обведите ее вокруг соседнего (контактного с уже очищенным) зуба и повторите процедуру чистки. Помните, что нитью зуб всегда очищается всегда от десны, т.е. снизу вверх на нижних зубах и сверху вниз на верхних.

- аналогичным образом повторите эту процедуру на всех других зубах. Не забывайте очистить заднюю поверхность последнего зуба.

Существует много разновидностей зубных нитей или флоссов, которые способны удовлетворить любые вкусы: пропитанные воском или воском с фтором, без воска и т.д.

После того как вы закончили чистить зубы щеткой и флоссом, ополосните рот, чтобы удалить остатки счищенного налета.

В мире производятся зубные щетки различной формы, размера, цвета, с углом и без угла, рассчитанные на разный возраст.

Кроме обычных зубных щеток, выпускаются щетки с индикаторной щетиной, свидетельствующей о степени ее износа и необходимости замены.

Также выпускаются межзубные (интердентальные) ершики для очищения межзубных промежутков, несъемных ортопедических и ортодонтических конструкций, щетки для чистки съемных протезов, массажные щетки с резиновой насадкой для массажа десен у пациентов с заболеваниями периодонтита.

Для ухода за полостью рта используются следующие средства гигиены: зубная щетка, зубная паста, зубная нить, межзубные ершики, зубочистки, зубные эликсиры и т.д.

Чтобы правильно выбрать зубную щетку, нужно руководствоваться следующими правилами:

1. Зубная щетка должна быть хорошо упакована, на упаковке должна стоять маркировка жесткости (мягкая, средняя, жесткая).
2. Рабочая часть щетки должна состоять из искусственного волокна, при этом ворсинки должны быть расположены перпендикулярно основанию.
3. На щетку должен быть предъявлен сертификат качества.
Хранят зубную щетку без футляра щетиной вверх. Менять зубную щетку нужно по мере износа (ворсинки наклонились в сторону, щетина потемнела т.д.).

Зубные пасты делятся на гигиенические и лечебно-профилактические. Гигиенические пасты предназначены только для очистки зубов от налета и рекомендуются людям, имеющим здоровые зубы и окружающие их ткани. Лечебно-профилактические пасты содержат добавки, обладающие лечебными свойствами. Для молочных зубов, зубов с гиперестезией эмали (повышенная чувствительность зубов к температурным и химическим раздражителям), зубов с повышенной стираемостью, а также с клиновидными дефектами не рекомендуется использовать высокообразивные пасты. Дело в том, что под их действием процессы могут усугубиться. Абразивные зубные пасты желательно использовать людям с усиленным образованием зубного налета. Если у вас и у ваших детей низкая резистентность эмали зубов, то необходимо использовать пасты, содержащие микроэлементы, особенно фтор. Фтор обуславливает прочность эмали зубов, а концентрация его в нашей воде и продуктах питания не достаточна. Чтобы восполнить недостаток этого элемента в эмали, необходимо использовать для чистки зубов пасты, содержащие фтор. Для детей 3-6 лет используется паста с концентрацией фтора 500 ppm, а с 6-летнего возраста и для взрослых – 1000 ppm. Учеными установлено, что при систематическом применении фторсодержащих зубных паст активность кариозного процесса снижается от 19 до 34%. При наличии признаков заболеваний периодонта (кровоточивость, зубной камень, воспаление десны и т.д.) необходимо пользоваться зубной пастой с антибактериальными, антисептическими, противовоспалительными добавками.

Основные правила при выборе зубных паст:

1. Паста должна быть упакована.
2. Паста должна быть расфасована в пластиковую тубу.
3. На упаковке должен стоять срок годности.
4. На упаковке должна стоять рецептура.
5. Зубная паста должна иметь сертификат качества.
Использование фторидов

Действие фтора на организм многообразно:

- в процессе развития зубов фтор включается в структуру эмали и образуется фтораппатит, эмаль укрепляется и, тем самым, предохраняет зубы от пагубного действия микрофлоры и кислот.

- при регулярном потреблении фторсодержащей соли в пищу фтор способствует укреплению зубов, препятствуя возникновению и развитию кариеса.

- фтор, включаясь в состав слюны, оказывает реминирализующее действие на участках разрушения зуба.

В условиях Беларуси технически и экономически приемлемым методом общего фторирования является фторсодержащая пищевая соль (концентрация фтора должна быть не менее 250 мг/кг и концентрация ион-фтора обязательно указывается на упаковке). Другие фториды общего действия (фторированная вода, таблетки и капли фторида натрия) самостоятельно использовать не следует, т.к. большие дозы фтора небезопасны.

Среди многочисленных методов местной фторпрофилактики в условиях Беларуси наиболее практичными являются фторсодержащие зубные пасты. Для детей дошкольного возраста рекомендуются пасты, содержащие активный фтор в концентрации 500 ppm (0,05%). При меньшей концентрации пасты противокариозным действием не обладают. Для школьников, как и для взрослых, рекомендуются пасты, содержащие от 500 до 1500 ppm ионов фтора. Методом выбора является использование одной зубной пасты для всей семьи с содержанием активного фтора 1000 ppm (0,1%). Пасты с концентрацией фтора 2500 ppm могут использоваться только для взрослых по рецепту врача через аптечную сеть.

Фтор содержится не только в пищевой соли, зубных пастах, но и в пищевых продуктах (некоторые виды рыбы, овощей, некоторые сорта чая).

Роль питания

Еще более тысячи лет назад Аристотель знал, что у людей часто потребляющих сладости и богатую углеводами пищу, зубы разрушаются чаще, нежели у тех, кто использует мало такой пищи.

Исследования в этом направлении подтвердили справедливость данного факта. Они также показали, что сахар не единственная причина нездоровья. Здоровье зубов зависти и от того, как часто, когда и что мы едим.

Разрушение зуба начинается под влиянием бесцветного мягкого налета, который откладывается на поверхности зубов около десны. Бактерии, находящиеся в налете, питаются сахаром, поступающим из потребляемой вами пищи, и продуцируют кислоту, которая, воздействуя на эмаль зубов, разрушается.

Все виды сахара, включая сахар, содержащийся в таких естественных продуктах, ка мед и фрукты, могут быть причиной разрушения зубов. Вы, конечно, не откажетесь от пищи, содержащей сахара и крахмалы, однако избегайте такой пищи, как твердые сладости типа карамелей: они довольно долго находятся во рту и зубы как бы купаются в сахаре. Если вы все-таки падки на сладкое – старайтесь совместить это удовольствие с основным приемом пищи. Дело в том, что когда вы завтракаете или обедаете, во рту вырабатывается больше слюны, а это в некоторой степени помогает удалять изо рта остатки пищи и разрушать сахара. Кроме того, обилие слюны позволяет отчасти нейтрализовать кислоты и убить бактерии.

 При 3-4 разовом питании необходимо, чтобы в рационе были продукты четырех основных групп: хлебные, молочные, мясные и фруктово-овощные. Прием углеводов чаще пяти раз в день является фактором риска заболевания кариесом.

Итак, с целью профилактики кариеса зубов необходимо:

1. Ограничить потребление продуктов, содержащих рафинированный сахар.

2. Исключить перекусы в промежутках между приемами пищи.

3. Найти возможность почистить зубы после каждого приема пищи.

4. Не потреблять напитков, содержащих кислотный консервант («Coca-cola и т.п.)
Несколько слов о заболеваниях периодонта

Заболевания периодонта – это заболевания, долгое время не дающие о себе знать и протекающие бессимптомно, пока не расцветут «шикарным» букетом.

Поражение десен начинается с раздражения прилегающей к зубу части десны мягким налетом, накапливающемся на поверхности зуба. Этот налет, в котором обнаруживается огромное количество микроорганизмов, продуктов их жизнедеятельности и токсинов, постоянно растет и приводит к воспалению десен.

Если налет не удалять ежедневно при чистке зубов щеткой и флоссами, то он постоянно уплотняется и превращается в зубной камень. Вначале камень располагается на видимой части зуба, на его коронке, но по мере роста распространяется вглубь по корню под десну, что приводит к разрушению зубно-десневой борозды, круговой части зуба.

Состояние, при котором поражение ограничивается только воспалением десны и костные структуры еще не затронуты, и есть гингивит. На этом этапе процесс еще обратим. Достаточно тщательно соблюдать личную гигиену и обратиться к стоматологу для профессионального удаления зубных отложений. В противном случае заболевание может перерасти в периодонтит, при котором наряду с воспалением десны, наблюдается и разрушение костных структур.

Регулярно чистите зубы, очищайте межзубные промежутки от остатков пищи, полощите рот после еды, соблюдайте сбалансированное питание, используйте пищевую фторированную соль, фторсодержащие зубные пасты, не менее 2-х раз в год посещайте стоматолога, - и вы сможете успешно противостоять кариесу зубов и заболеваниям периодонта.

Надо научиться любить себя, свое тело и свое здоровье, и главное – заботиться о нем. Тогда вы дадите себе шанс ослепительно улыбаться всю жизнь.
Врач-стоматолог УЗ «Оршанской стоматологической поликлиники»

Крыштон Н.Б.

