

**LIETUVOS SVEIKATOS MOKSLŲ UNIVERSITETAS
VETERINARIJOS AKADEMIJA**

Veterinarijos fakultetas

Kristina Petrauskienė

**Šunų dantų ir periodonto ligų analizė Kauno „X”
klinikoje 2015 - 2016 metais
Analysis of Dogs Dental and Periodontal Disease in
Kaunas “X” Veterinary Clinic 2015 - 2016**

Veterinarinės medicinos vientisųjų studijų
MAGISTRO BAIGIAMASIS DARBAS

Darbo vadovas: doc. dr. Gintaras Zamokas

Kaunas, 2016

**DARBAS ATLIKTAS LSMU DR. LEONO KRIAUCĖLIŪNO SMULKIŪJŲ GYVŪNŲ
KLINIKOJE**

PATVIRTINIMAS APIE ATLIKTO DARBO SAVARANKIŠKUMĄ

Patvirtinu, kad įteikiamas magistro baigiamasis darbas „Šunų dantų ir periodonto ligų analizė Kauno „X“ klinikoje 2015 - 2016 metais“.

1. Yra atliktas mano pačios.
2. Nebuvo naudotas kitame universitete Lietuvoje ir užsienyje.
3. Nenaudojau šaltinių, kurie nėra nurodyti darbe, ir pateikiu visą naudotos literatūros sąrašą.

(data)

(autoriaus vardas, pavardė)

(parašas)

**PATVIRTINIMAS APIE ATSAKOMYBĘ UŽ LIETUVIŲ KALBOS
TAISYKLINGUMĄ ATLIKTAME DARBE**

Patvirtinu lietuvių kalbos taisyklumą atliktame darbe.

(data)

(autoriaus vardas, pavardė)

(parašas)

MAGISTRO BAIGIAMOJO DARBO VADOVO IŠVADA DĖL DARBO GYNIMO

(data)

(darbo vadovo vardas, pavardė)

(parašas)

MAGISTRO BAIGIAMASIS DARBAS APROBUOTAS KATEDROJE (KLINIKOJE)

(aprobacijos data)

*(katedros (klinikos) vedėjo (-os)
vardas, pavardė)*

(parašas)

Magistro baigiamojo darbo recenzentai

1)

2)

(vardas, pavardė)

(parašai)

Magistro baigiamųjų darbų gynimo komisijos įvertinimas:

(data)

(gynimo komisijos sekretorės (-iaus) vardas, pavardė)

(parašas)

TURINYS

SANTRAUKA.....	4
SUMMARY.....	5
SANTRUMPOS.....	6
ĮVADAS.....	7
Darbo tikslas.....	8
Darbo uždaviniai.....	8
1. LITERATŪROS APŽVALGA.....	9
1.1. Šunų dantų anatomija.....	9
1.2. Šunų dantų struktūra.....	9
1.3. Šunų dantų nomenklatūra.....	10
1.4. Dantų patologijos.....	11
1.4.1. Polidontija.....	11
1.4.2. Dantų lūžiai.....	12
1.5. Dantų apnašų ir akmenų formavimasis.....	12
1.6. Periodonto ligos.....	13
1.6.1. Gingivitas.....	13
1.6.2. Periodontitas.....	14
1.6.3. Dantėnų hiperplazija.....	18
1.7. Profilaktika.....	18
TYRIMŲ METODIKA IR ORGANIZAVIMAS.....	19
TYRIMŲ REZULTATAI.....	21
3.1. Dantų ir periodonto ligos.....	21
3.2. Polidontija.....	26
3.3. Periodontitas.....	29
REZULTATŲ APTARIMAS.....	35
IŠVADOS.....	37
PADEKA.....	38
LITERATŪROS SĄRAŠAS.....	39

SANTRAUKA

Lietuvos Sveikatos Mokslų Universitetas, Veterinarijos akademija, veterinarijos fakultetas.

Darbo pavadinimas: „Šunų dantų ir periodonto ligų analizė Kauno „X“ klinikoje 2015 - 2016 metais“.

Tyrimą atliko: veterinarinės medicinos 6 kurso studentė Kristina Petrauskienė.

Darbo vadovas: doc. dr. Gintaras Zamokas.

Darbo apimtis: 40 lapų, 26 paveikslai, 27 naudoti literatūros šaltiniai.

Darbo tikslas: išanalizuoti šunų sergamumą dantų ir periodonto ligomis, jų diagnozavimo, gydymo ir profilaktikos būdus.

Darbo uždaviniai:

1. išanalizuoti duomenis apie šunis sergančius dantų ir periodonto ligomis;
2. nustatyti kokiomis dantų ir periodonto ligomis šunys serga dažniausiai;
3. išanalizuoti šunų sergamumo dantų ir periodonto ligomis priklausomybę nuo amžiaus;
4. išanalizuoti šunų sergamumo dantų ir periodonto ligomis priklausomybę nuo veislės;
5. išanalizuoti šunų sergamumo dantų ir periodonto ligomis priklausomybę nuo lyties;
6. nustatyti šunų dantų ir periodonto ligų gydymo būdus ir galimybes;
7. nustatyti dažniausiai naudojamas profilaktines priemones apsaugančias dantis nuo pažeidimų.

Darbo metodai: tyrimas atliktas 2015 - 2016 metais „X“ klinikoje, Kaune. Per šį laikotarpį buvo surinkti ir išanalizuoti duomenys apie šunis, kuriems diagnozuota dantų ir periodonto ligos. Iš viso ištirta 130 šunų, iš kurių 89-iems diagnozuota periodonto ligos, 32-iems polidontija, 6-iems dantų traumos ir 3-ms dantėnų hiperplazija. Tyrimas apėmė anamnezės ir duomenų surinkimą, klinikinį tyrimą ir duomenų analizavimą.

Darbo rezultatai: Nustatyta, kad dažniausiai šunims diagnozuojamas odontologinis susirgimas yra periodontitas ir polidontija. Šie susirgimai dažniau diagnozuojami labai mažų (60 proc.) ir mažų (29 proc.) veislių šunims. Periodontitas dažniau diagnozuojamas nuo 7 iki 10 metų amžiaus šunims, polidontija - šuniukams 7 mėnesių amžiaus. Lysis odontologiniams susirgimams įtakos neturėjo.

Raktiniai žodžiai: šuo, dantys, periodontitas, polidontija.

SUMMARY

Lithuanian University of Health Sciences, Veterinary Academy, Veterinary faculty.

Topic title: „Analysis of Dogs Dental and Periodontal Disease in Kaunas “X” Veterinary Clinic 2015 – 2016”.

Author: 6th year Veterinary Medicine student Kristina Petrauskiene.

Supervisor: Doc. Dr. Gintaras Zamokas.

The ambit of the work is 40 pages. In the final work the number of pictures are: 26 pictures. A list of used literature: 27 references.

The aim is to analyze the incidence of canine teeth and periodontal diseases, their diagnosis, treatment and prevention methods.

Work tasks:

1. analyze data on dogs suffering from dental and periodontal diseases;
2. determine what dental and periodontal diseases dogs suffering mostly;
3. to analyze if the incidence of canine teeth and periodontal diseases depend on age;
4. to analyze if the incidence of canine teeth and periodontal diseases depend on breed;
5. to analyze if the incidence of canine teeth and periodontal diseases depend on gender;
6. set of dog teeth and periodontal diseases treatment opportunities;
7. identify the most commonly used preventive measures to protect the teeth from damage.

Working methods: survey carried out in 2015 - 2016 "X" Veterinary clinic in Kaunas. During this period were collected and analyzed data of dogs whom were diagnosed dental and periodontal diseases. In total 130 dogs. 89 suffered from periodontal disease, 32 provides polydontia, 6 had dental injuries and 3 gingival hyperplasia. The study included anamnesis and data collection, clinical research and data analysis.

Results of work: It was found that most dogs are diagnosed with dental diseases periodontitis and polydontia. These diseases often diagnosed for very small (60 percent.) and small (29 percent.) breeds dogs.

Periodontitis is diagnosed more often from 7 to 10 years old dogs, polydontia - 7-month-old puppies. Gender had no effect on dental diseases.

Keywords: dog, teeth, periodontitis, polydontia.

SANTRUMPOS

pvz. – pavyzdys

PI – dantų apnašų indeksas

CI – dantų akmenų

GI – dantenu indeksas

M – dantų mobilumo laipsnis

F – dantų šaknų atsidengimo laipsnis

i. m. (lot. *intra musculus*) – į raumenis

IVADAS

Per pastaruosius 20 metų veterinarinė odontologija pasaulyje smarkiai pasikeitė dėka tų veterinarijos gydytojų, kurie suprato jog šie susirgimai turi didelės įtakos ne tik šunų burnos higienai, tačiau ir bendrai jų sveikatos būklei. (1) Tuo pačiu ir vis daugiau šeiminių pradėjo labiau nei ankščiau rūpintis augintinių sveikata. (2) Todėl smarkiai patobulėjo dantų ir periodonto ligų diagnozavimo, gydymo bei profilaktikos metodai.

Nustatyta, dažniausiai pasitaikantis odontologinis susirgimas šunims yra periodontitas. Į šį susirgimą didesnę polinkį turi žaislinių ir mažų veislių šunys ir su amžiumi šis polinkis didėja. (1,3) Periodontitas išsivysto palaipsniui, neskiriant pakankamai dėmesio šuns dantų priežiūrai ir mitybai. Progresuojant šiam susirgimui iškyla grėsmė ne tik šuns dantų būklei, bet ir didelis pavojus jo bendrai sveikatos būklei. Periodonto kišenėse prasidėjusi infekcija šuniui sukelia ne tik didelį diskomfortą, bet ji gali išplisti po visą organizmą ir komplikotis į gyvybei pavojingas širdies, inkstų ir kepenų ligas. (1)

Rūpinantis augintiniu - svarbus veterinarijos gydytojo vaidmuo. Remiantis užsienyje atliktų tyrimų duomenimis 80 proc. šunų virš trejų metų amžiaus turi dantų ir periodonto susirgimų. (4) Tai labai didelis skaičius, kurį veterinarijos gydytojui glaudžiai bendradarbiaujant su šunų šeiminkais būtų galima sumažinti iki minimumo. Periodonto ligų valdymui svarbus ne tik gydymas, bet ir profilaktika. (1,3,4) Neužtenka vien pašalinti jau susiformavusią problemą, bet reikia dėti pastangas jai išvengti arba bent pristabdyti. Todėl svarbu, kad šunų šeiminkai būtų tinkamai supažindinami su esama situacija, jos aktualumu augintinio sveikatai ir patarti kaip būtų galima tinkamai pasirūpinti šuns dantų priežiūra namuose. Būtinai informacijos sklaidimas ir dėmesys kiekvienam keturkojo šeiminkui, papasakojant apie su dantų ir periodonto ligų rizika susijusius veiksnius ir kaip jų išvengti.

Dar viena dažna dantų problema pasireiškianti šunims yra polidontija. Tačiau ji diagnozuojama tik šuniukams iki vienerių metų. Šiai patologijai didesnę polinkį taip pat kaip ir periodontui turi žaislinių ir mažų veislių šunys. Ji gali pasireikšti vos tik šuniukui pradėjus keisti pieninius dantis į nuolatinus. Polidontijos atveju atsiveria kelias periodontito vystymuisi, nes esant dantų sangrūdoms susidaro puikios sąlygos kauptis apnašoms, kuriose pradeda daugintis mikroorganizmai. (1) Todėl labai svarbu šuniuko šeiminkui pastebėjus likusius neiškritusius pieninius dantis kreiptis į veterinarijos gydytoją. Veterinerijos gydytojas apžiūrėdamas mažą šuniuką, visada turi informuoti šeiminką apie šuniukams būdingus susirgimus ir jų profilaktiką.

Suprantant problemos aktualumą, svarbu visais būdais siekti ją išspręsti.

Darbo tikslas: išanalizuoti šunų sergamumą dantų ir periodonto ligomis, jų diagnozavimo, gydymo ir profilaktikos būdus.

Darbo uždaviniai:

1. išanalizuoti duomenis apie šunis sergančius dantų ir periodonto ligomis;
2. nustatyti kokiomis dantų ir periodonto ligomis šunys serga dažniausiai;
3. išanalizuoti šunų sergamumo dantų ir periodonto ligomis priklausomybę nuo amžiaus;
4. išanalizuoti šunų sergamumo dantų ir periodonto ligomis priklausomybę nuo veislės;
5. išanalizuoti šunų sergamumo dantų ir periodonto ligomis priklausomybę nuo lyties;
6. nustatyti šunų dantų ir periodonto ligų gydymo būdus ir galimybes;
7. nustatyti dažniausiai naudojamas profilaktines priemones apsaugančias dantis nuo pažeidimų.

1. LITERATŪROS APŽVALGA

1.1. Šunų dantų anatomija

Šunų dantys yra labai specializuotos struktūros, pritaikyti griebti, plėšti ir smulkinti maistą. Kiekviename dantyje yra išskiriamos trys dalys: vainikas (*corona dentis*), šaknis (*radix dentis*) ir kaklelis (*cervix dentis*). Vainikas - tai danties dalis esanti virš dantenų. Šunų dantys nuo kitų gyvūnų išsiskiria tuo, kad kiekvieno danties vainiko viršūnė užsibaigia gumburėliu (*tubercula dentis*). Šaknis – dalis esanti po dantenomis prasidedanti nuo jų krašto ir tvirtai susijungianti su alveoliniu kaulu. Kai kurie šunų dantys turi ne vieną, o kelias šaknis. Kaklelis – susiaurėjusi danties dalis tarp vainiko ir šaknies. (5)

Periodontas (*periodontum*) arba kitaip apydantis – sudarytas iš audinių, kurie supa ir palaiko dantį. Jis susideda iš dantenų, žandikaulio alveolinio kaulo ir danties raiščio. (1) Aplink dantį ir laisvą dantenų kraštą yra siauras griovelis vadinamas dantenų vagele. Sveikų šunų dantenų vagelės gylis yra 1-3 mm. (6)

1.2. Šunų dantų struktūra

Šunų dantys susideda iš 4 struktūrinių vienetų. Pirmas jų yra emalis (*enamelum*), jį sudaro 96 proc. neorganinių ir 4 proc. organinių medžiagų. Tai tvirčiausia medžiaga visame organizme ir ji dengia danties vainiką. Dėl savo histologinės sandaros emalis regeneruoti negali. Kitas danties struktūrinis vienetas yra dentinas (*dentinum*) - pagrindinė danties laikančioji konstrukcija. Jį sudaro 70 proc. neorganinių ir 30 proc. organinių medžiagų. Pagrindinė dentino struktūra yra dentino vamzdeliai, kurie tęsiasi nuo išorinio danties paviršiaus iki pulpos. Jais perduodamas skausmo jutimo signalas į pulpą, jei dentinas yra mechaniškai, chemiškai ar bakteriškai veikiamas. (1,5,6) Išskiriami trys dentino tipai:

- pirminis dentinas, esantis prieš dantų išsikailimą;
- antrinis dentinas, esantis po dantų išsikailimo;
- tretinis arba atkuriamasis dentinas formuojasi po mechaninio, cheminio ar bakterinio danties pažeidimo. Jis turi mažiau dentino vamzdelių, yra tamsesnės spalvos ir storos struktūros.

Trečiasis elementas yra cementas, kuris dengia dentiną šaknies srityje ir sudaro prisitvirtinimo tašką danties raiščiui. Jo sudėtis artima kaulinei medžiagai. 45-50 proc. cemento sudaro neorganinės, o 50-55 proc. organinės medžiagos. Pažeidus cementą, jis geba regeneruoti.

Paskutinis danties struktūrinis vienetas yra pulpa – gyvas audinys. Ją sudaro jungiamasis audinys, nervai, kraujagyslės, limfagyslės, kolagenas ir nediferencijuotos mezenchimos ląstelės pvz. odontoblastai. Pagrindinės pulpos funkcijos - maitinti ir apsaugoti dantį. (5)

1 pav. Šuns danties struktūra (23)

1.3. Šunų dantų nomenklatūra

Šuniukui pieniniai dantys (*dentes decidui*) prasikala 3-4 savaičių amžiaus. Pirmosios pasirodo iltys (*dentes canini (C)*) . 4-6 –ąją savaitę prasikala kandžiai (*dentes incisivi (I)*) ir prieškrūminiai dantys (*dentes praemolares (P)*). 8 savaičių amžiaus šuniukas jau turi visus 28 pieninius dantis. Šuniuko pieninių dantų formulė - $3/3 I, 1/1 C, 3/3 P \times 2$. Nuolatiniai dantys (*dentes permanentes*) pradeda keisti pieninius, šuniukui esant 4-5 mėnesių amžiaus. Pirmi pasikeičia kandžiai, tuomet prieškrūminiai, krūminiai (*dentes molares (M)*) ir galiausiai iltiniai dantys. Suaugęs šuo turi 42 dantis, dantų formulė - $3/3 I, 1/1 C, 4/4 P, 2/3 M \times 2$. (5).

Veterinarinėje odontologijoje labiausiai paplitusi – modifikuota trinarė dantų numeravimo sistema. Viršutiniame ir apatiniame žandikauliuose skiriamos keturios dalys – ketvirčiai. Viršutinis dešinysis ketvirtis žymimas 100 (500, jei pieniniai dantys), viršutinis kairysis ketvirtis - 200 (600, jei pieniniai dantys), apatinis kairysis ketvirtis – 300 (700, jei pieniniai dantys), apatinis dešinysis – 400 (800, jei pieniniai dantys). Kiekvienam dančiui yra priskiriamas skaičius prie kiekvieno ketvirčio. Dantys nuosekliai sunumeruoti pradedant nuo mezialinio krašto, baigiant distaliniu kraštu. Dantų, numeracija prasideda iš eilės nuo gomurio vidurinės siūlės viršutiniame žandikaulyje ir nuo simfizės apatiniame žandikaulyje. (5)

2 pav. Šuns dantų numeravimas (7).

1.4. Dantų patologijos

Tyrimais nustatyta, kad dažniausiai šunims pasitaikantis odontologinis susirgimas yra periodontitas, dantų akmenys ir iškritę dantys. Be to pasitaiko pavieniai karieso, auglių ir emalio hipoplazijos atvejai. (9)

1.4.1. Polidontija

Pieniniai dantys šunims dažniausiai lieka neiškritę dėl netaisyklingo nuolatinių dantų prasikalimo, o ne atvirksčiai, kaip yra manoma. (1) Pieniniai dantys dalinasi ta pačia dantenu alveole, todėl besikalantis nuolatinis dantis užspaudžia pieninį dantį ir šis ne tik negali iškristi, bet ir yra sutrikdomas tolimesnis apydančio formavimasis. (3) . Ši patologija yra labiau būdinga mažų veislių šunims, tačiau gali pasitaikyti ir didesnių veislių atstovams. (8) Tai gali įtakoti tiek genetinis

polinkis, dėl kurio vėluoja išsikalti nuolatiniai dantys, tiek traumos pasekmė. (radiologija) Dažniausiai lieka iltys, kandžiai, rečiau prieškrūminiai dantys. Neiškritę pieniniai dantys skatina periodontito vystymąsi ir gali sukelti sąkandžio problemas. (profilaktika) Ši patologija gali atsirasti per dvi savaites po nuolatinių dantų pasirodymo. Siekiant išvengti periodontito vystymosi likę pieniniai dantys ištraukiami vos pasirodžius nuolatiniams, t.y. šuniukui esant 4–5 mėn. amžiaus. (1) Tačiau prieš tai yra labai svarbu atlikti radiologinį tyrimą ir įsitikinti ar yra nuolatinis dantis dygstantis pieninio vietoje. Jei nėra nuolatinio, paliekamas pieninis. (10)

1.4.2. Dantų lūžiai

Dantų lūžiai beveik visada yra trauminės kilmės. Jie atsiranda stipriai veikiant dantis mechanškai, šuniui graužiant kietus daiktus, atsitrenkus į kietą paviršių, susipjovus su kitu šuniu, grubiai žaidžiant. (8) Nuolatinių dantų lūžiai būna dviejų tipų:

- apribotas, tai toks lūžis, kurio metu pažeidžiamas emalis ir dalis dentino, o pulpa išlieka nepaliesta.
- komplikuotas lūžis, jo metu pažeidžiami ne tik emalis ir dentinas, bet ir pulpa.

Pieniniai dantys yra ilgesni ir plonesnėmis sienelėmis, jų pulpos kameros tūris didesnis nei nuolatinių dantų, todėl jiems lūžus dažniau pažeidžiama pulpa. (1) Pažeidus pulpą, vystosi pulpitas ar pulpos nekrozė. (8)

Esant galvos ar burnos traumai, pažeidimams nustatyti atliekamas rentgenologinis tyrimas. Būtina atlikti visų galvos kaulų radiografinį ar tomografinį vertinimą dėl galimo kaukolės kaulų sužalojimo įskaitant alveolinį kaulą ir dantis. (8) Įvertinus pažeidimo stiprumą, dantis restauruojamas arba yra pašalinamas. (1) Esant pulpos pažeidimui ir šviežiam danties lūžiui, galima atlikti pulpos terapiją, siekiant išlaikyti ją gyvybingą. Tokia procedūra atliekama jauniems iki dvejų metų amžiaus šunims. Naudojamas kalcio hidroksidas, kuris dirgina ir skatina pulpą uždaryti danties viršūnes. (10)

1.5. Dantų apnašų ir akmenų formavimasis

Dantis dengia apsauginė plėvelė – pelikula. Tai plona plėvelė susidedanti iš seilėse esančių baltymų ir lipidų. Jos dėka burnos ertmėje esančios bakterijos negali tiesiogiai prisitvirtinti prie danties paviršiaus. Pelikula formuojasi iš karto po dantų valymo. Tačiau bakterijos gali prisitvirtinti prie pelikulos dėka jų paviršiuje esančių adhezinių. Prisitvirtinusios bakterijos formuoja jaunas supragingivalines (esančios ant danties paviršiaus) apnašas. (2) Bakterijos toliau sparčiai dauginasi

ir išplinta po dantenomis - formuojasi subgingivalinės (esančios po dantenomis) apnašos. Supragingivalinėse apnašose vyrauja gram⁺ aerobinė mikroflora, subgingivalinėse – gram⁻ anaerobinė mikroflora. (11) Per kelias dienas apnašos mineralizuojasi ir tampa dantų akmenimis. (1) Tai vyksta dėl seilėse esančių mineralų poveikio. Dantų akmenis sudaro 70 – 90 proc. neorganinių medžiagų, kurios daugiausiai susideda iš įvairių kalcio druskų, dažniausiai kristalinės formos. 10 – 30 proc. sudaro neorganinės medžiagos, į kurių sudėtį įeina įvairūs baltymų polisacharidų kompleksai, organizmo ląstelės ir mikroorganizmai. (2) Susiformavę dantų akmenys padidina plotą, palankų kauptis ir daugintis mikroorganizmams. (12) apnašų formavimąsi skatina nelygus danties paviršius atsiradęs dėl traumos ar mechaninio pažeidimo, ligos, tokios kaip cukrinis diabetas ar Kušingo sindromas, medikamentų poveikio pvz. kortikosteroidai. (2)

Svarbus rodiklis dantų akmenų susidaryme yra pH. Šunų seilių pH yra didesnis nei žmonių, tai įtakoja dažnesnį dantų akmenų susidarymą šunims. Staigus seilių pH sumažėjimas predisponuoja karieso atsiradimą, o padidėjimas – dantų akmenų formavimąsi, todėl svarbu išlaikyti tinkamą balansą. (13)

Kariesas, tai progresuojantis emalio ir dentino irimas sukeltas rūgščių, kurios išskiriamos burnoje esančių bakterijų kaip šalutinis produktas, skaidant angliavandenius. Šunims dantų kariesas pasitaiko retai. Taip pat karieso pasireiškimą lemia ir genetiniai veiksniai. Jis dažniausiai pasireiškia sąkandžio paviršiaus ir dantų kontaktuose. (1)

Autorių atliktų tyrimų duomenimis nustatyta, kad dantų apnašos ir akmenys dažniausiai kaupiasi ant lūpinės, o ne liežuvinės dantų pusės. Taip pat daugiau ant viršutinio, nei ant apatinio žandikaulio. (9) Dėl arti vienas kito dantų išsidėstymo, mažų veislių šunims apnašos ir akmenys formuojasi kur kas dažniau ir greičiau, nei didelių veislių atstovams ir tai su amžiumi tik progresuoja. (14)

1.6. Periodonto ligos

1.6.1. Gingivitas

Gingivitas – dantenu uždegimas. Šunims gingivitą dažniausiai sukelia dantų apnašų bakterijos. Apnašos formuojasi ant danties paviršiaus ir tiesiogiai, taip pat netiesiogiai, skatina organizmo uždegiminį atsaką. Iš pradžių susidaro minkštosios apnašos danties paviršiuje ir jei jos nepašalinamos per keletą dienų, išsivysto dantenu krašto uždegimas, kitaip vadinamas ribinis gingivitas. (1).

Gingivitas dažnai pasireiškia dantenu paraudimu, patinimu ir kraujavimu. Dažniausiai dantenu kraujavimas pastebimas, valant šuns dantis šepetėliu, ėdant kietą pašarą ar graužiant kietus daikus, t.p. žaidžiant su žaislais. (1,2)

Gingivitas diagnozuojamas tuomet, kai uždegimas apima tik danteną, o kitos periodonto dalys (cemento, periodontinių raiščių, alveolių ir aplinkinių kaulų) nepakitusios. (1)

Gingivito valdymą apima tiek gydymas, tiek profilaktika. Esant minkšoms apnašoms pakanka jas pašalinti specialia pasta, skudurėliu ar šepetėliu. Esant dantų akmenims atliekama profesionali burnos higiena. Skalerio pagalba pašalinami dantų akmenys ir apnašos. (1). Įrodyta, kad pašalinus dantų apnašas ir akmenis, uždegiminis procesas praeina. (2)

1.6.2. Periodontitas

Negydomas gingivitas vystosi į periodontitą – periodonto uždegimą. Lėtinis periodontitas yra labai dažna liga šunims. Tai infekcinė liga, kuri vystosi dėl bakterijų veiklos esančių apnašose sukulto individualaus organizmo imuninio atsako. Progresuojantis lokalizuotas ar išplitęs periodontitas sutinkamas rečiau. Po dantenomis esančios apnašos ir bakterijų išskirti fermentai skatina periodonto audinių irimą. Iš pradžių dantenu epitelis praranda vientisumą ir prisitvirtinimą prie danties. To pasekoje didėja danties vagelės gylis ir vietoj vagelės atsiranda periodonto kišenė. Ligai progresuojant negrįžtamai suardomas periodonto raištis ir alveolinis kaulas. Galutinis periodontito rezultatas – dantų netekimas. (1, 22)

Daug skirtingų faktorių įtakoja periodontito atsiradimą ir vystymąsi. Pagrindiniai jų: dantų sangrūdos, neiškritę pieniniai dantys, netaisyklingas sąkandis, periodonto traumos, svetimkūniai, genetinis polinkis. (9)

Šunims kenčiantiems nuo periodontitų atsiranda blogas burnos kvapas (halitozė), dantenu kraujavimas, sumažėja apetitas, dėl patiriamo skausmo, jie renkasi minkštesnį pašarą, vengia prisilietimų prie snukio, tampa mažiau aktyvūs. Gali atsirasti čiaudulys ir kraujavimas iš nosies, dėl susiformavusios oronasalinės fistulės. (1)

Priklausomai nuo dantų ir periodonto pažeidimo, dantų apnašų ir akmenų kiekio, išskiriami 4 periodontito laipsniai:

- pirmasis laipsnis – kaupiasi minkštos apnašos, vystosi gingivitas, matoma uždegiminė juostelė pagal dantenu kraštą;
- antrasis laipsnis – formuojasi dantų akmenys, dantenos patinusios, atsiranda halitozė ir skausmas;
- trečiasis laipsnis - vystosi dantenu kišenės, atsidengia dantų šaknys;

- ketvirtasis laipsnis – vyksta periodonto audinių irimas, bakterijos per kraują gali išplisti po visą organizmą ir pažeisti inkstus, kepenis ir širdį. (1).

3 pav. Šunų periodontito laipsniai. (25)

Diagnozuojant periodonto ligas ir nustatant periodontito laipsnį, svarbu įvertinti keletą rodiklių. Dantų apnašų indeksas (PI) vertinamas vizualiai ir atitinkamai nuo dantų apnašų kiekio yra suteikiamas laipsnis:

- 0 – nėra apnašų;
- 1 – plona plėvelė apnašų aptinkama aplink dantį ties dantenų kraštu;
- 2 – apnašos aptinkamos ties dantenų kraštu ir tarpdančiuose;
- 3 – daug apnašų sankaupų dengia dantis ir tarpdančius. (10)

Dantų akmenų indeksas (CI) taip pat vertinamas vizualiai ir priklausomai nuo to, koks danties plotas padengtas akmenimis, nustatomas laipsnis:

Dantų akmenų indeksas (CI):

- 0 – nėra akmenų;
- 1 – akmenys užima $\frac{1}{3}$ danties paviršiaus;
- 2 – akmenys dengia iki $\frac{2}{3}$ danties paviršiaus, minimaliai aptinkami ir po dantenomis;
- 3 – akmenys apima daugiau nei $\frac{2}{3}$ danties paviršiaus, išplitę po dantenomis. (10)

Dantenų indeksas (GI) vertinamas vizualiai ir kartu naudojant siaurą periodonto zoną. Priklausomai nuo to ar yra uždegimas ir kraujavimas nustatomas indeksas:

- 0 – nėra dantenų uždegimo;
- 1 – yra uždegimas, bet po zondavimo kraujavimo nėra;
- 2 – vidutinio sunkumo uždegimas su kraujavimu;
- 3 – sunkus uždegimas su kraujavimu. (10)

Apydančio vagelės gylis matuojamas įvedant siaurą periodonto zondą sugraduotą vieno milimetro tikslumu nuo 1 iki 10 ar 12 mm statmenai danties paviršiaus už dantenų krašto pradžioje iš vienos, vėliau iš kitos danties pusės.

4 pav. Periodonto zondai. (26)

Normalus apydančio vagelės gylis yra 3 mm, jei jis siekia 4 mm ir daugiau, tai yra vadinama periodonto kišene ir yra laikoma vienu iš periodontito požymių. Periodonto kišenių formavimasis rodo danties raiščio tvirtinimosi prie alveolinio kaulo praradimą. Matuojant apydančio vagelės gylį svarbu atsižvelgti į paciento masę, kadangi pvz. dogo apydančio griovelio gylis gali siekti 5 mm ir tai bus normalu, o Jorkšyro terjero apydančio griovelio gylis gali tebūti 3 mm ir tai jau bus periodontitas. (10)

5 pav. Danties kišenės matavimas periodonto zondų. (27)

Dantų mobilumo arba kitaip klibėjimo (M) laipsnis nustatomas pagal tai, kiek milimetrų dantis juda nuo savo ašies į bet kurią pusę. Skiriami 4 laipsniai:

- 0 – normalus fiziologinis judėjimas aplink danties ašį iki 0,2 mm;
- 1 – judėjimas tarp 0,2 ir 0,5 mm nuo ašies;
- 2 – judėjimas tarp 0,5 ir 1,0 mm nuo ašies;
- 3 – judėjimas didesnis nei 1 mm nuo ašies. (10).

Dantų šaknų atsidengimo klasės (F) nustatomos periodonto zondą vedant po danties vainiku ties danties šaknų furkacija. Išskiriamos 3 klasės:

- 1 – zondas įeina negiliai ir be jokio pasipriešinimo atitraukiamas atgal;
- 2 – zondas įeina giliai ir atitraukiant jaučiamas strigimas;
- 3 – zondas pereina kiaurai tarp šaknų furkacijos.

6 pav. Dantų šaknų atsidengimo 3 klasė. (24)

Rentgenas gali būti naudojamas kaip papildoma priemonė periodontito pažeidimų nustatymui. Skalerio naudojimas ir negyvų audinių, bei klibančių dantų šalinimas yra pagrindinis periodontito gydymas. Toliau seka vietinis gydymas antibiotikais, dažniausiai skiriamas tetraciklinų grupės antibiotikas - doksiciklinas. Naudojama 8,5 proc. doksiciklino pasta. Pagrindinis privalumas vietinio antibiotikų naudojimo palyginus su sisteminiu - galimybė infekcijos vietoje panaudoti tinkamos koncentracijos preparato kiekį ir tuo pačiu išvengti sisteminio ir virškinamojo trakto sudirginimo. (8)

Prevencija yra geriausias būdas norint išvengti periodonto ligų. (21) Kietų daržovių ar šunims skirtų kramtalų kramtymas turi teigiamą poveikį šunų dantims. Kramtymo metu mechaniškai nuvalomos apnašos ir tuo pat metu išsiskiria didesnis kiekis seilių, kurios veikia antimikrobiškai. (12) Autorių teigimu kasdienis šunų šėrimas sausu, kietu pašaru, lyginant su naminiu, turi teigiamos įtakos burnos higienai. (14) Tačiau vien tinkamo pašaro parinkimo neužtenka, reikalingas kompleksas priemonių, užtikrinantis šunų burnos sveikatos būklę. (15) Veiksminga apnašų kontrolė apsaugo nuo dantų akmenų susidarymo ir tuo pačiu užkerta keliai gingivitui, bei periodontitui. (16) Reguliari burnos higiena atliekama veterinarijos gydytojo ir šunų šeimininkų namuose, smarkiai sumažina riziką odontologinių susirgimų ateityje. (17)

1.6.3. Dantenu hiperplazija

Dantenu hiperplazija, tai normaliu dantenu audinio ląsteliu proliferacija. Dantenu hiperplazija pagal kilmę gali būti:

- nespecifinė – sukelta lėtinio uždegimo;
- specifinė – susijusi su vaistiniu preparatu panaudojimu ar paveldėta (būdinga bokserių ir koli veislėms šunims). (1)

Pagrindinis bruožas – laisvo dantenu krašto padidėjimas (suapvalėjimas). Šis padidėjimas svyruoja nuo lengvo iki sunkaus. Sunkiais atvejais dantenos gali visiškai padengti dantis. Priklausomai nuo uždegimo laipsnio dantenos gali būti paraudusios ar kraujuoti. Pacientai dažniausiai didelio diskomforto nejaučia, nebent hiperplastinės dantenos pažeidžiamos kramtymo metu ar kitaip traumuojamos. (1, 19)

Diagnozuojant dantenu hiperplaziją reikėtų atsižvelgti į veisles linkusias į dantenu hiperplaziją, į panaudotus preparatus iššaukiančius dantenu hiperplaziją. Rentgenologinis ir histologiniai tyrimai padeda tiksliai diagnozuoti dantenu hiperplaziją. (19)

Dantenu hiperplazijos gydymas – gingivektomija. Jos metu pašalinamos hiperplazuotos dantenos, tiksliai grąžinamas dantenu kontūras ir atkuriamos normalaus gylio dantenu vagelės. (1)

1.7. Profilaktika

Tradicinės dantų ir periodonto valdymo priemonės yra įvairūs kramtalai, šuns dantų valymas šepetėliu su specialia šunims skirta pasta, profesionali dantų higiena atliekama veterinarijos gydytojo. Pasitelkiant kramtalus ir šuns dantų valymą namuose, tai turėtų būti atliekama kasdien arba, bent kelis kartus per savaitę norint pasiekti teigiamų rezultatų ir išvengti periodontito vystymosi. Reguliariai kas metus atliekama dantų higiena veterinarinėje gydykloje taip pat žymiai sumažina periodontito tikimybę. (20)

2. TYRIMŲ METODIKA IR ORGANIZAVIMAS

Tyrimas atliktas nuo 2015 metų sausio mėnesio iki 2016 metų lapkričio mėnesio „X“ smulkių gyvūnų klinikoje Kaune. Per šį laikotarpį buvo surinkti ir išanalizuoti duomenys apie šunis, kuriems diagnozuotos dantų ir periodonto ligos. Iš viso ištirta 130 šunų, iš kurių 89-iems diagnozuotos periodonto ligos, 32-iems polidontija, 6-iems dantų traumas ir 3-s dantenų hiperplazija.

Tyrimas apėmė paciento ligos anamnezės surinkimą, klinikinį tyrimą, duomenų rinkimą ir duomenų tvarkymą. Anamnezės metu surinkta kuo daugiau informacijos apie susirgimą, ėdimo įpročių pasikeitimą, svorio netekimą, pastebėtus kitus gyvūno elgesio pasikeitimus. Toliau atliktas klinikinis tyrimas. Tiek vizualiai, tiek palpuojant įvertinamos šuns akys, nosis, lūpos, dantys, gleivinė, dantenos, burnos priekis, gomurys, liežuvis, tonzilės, seilių liaukos ir regioniniai galvos limfiniai mazgai. Stebima ar nėra skausmo, halitozės, seilėtekio, disfagijos, dantų rezorbcijos, dantų spalvos pakitimų, nulūžusių, klibančių ar iškritusių dantų, polidontijos, uždegimo ar kraujavimo. Įvertinamas sąkančio taisyklingumas.

Dantų valymas skaleriu, dantų traukimas ir hiperplazuočių dantenų šalinimas atliekamas anestezuotam šuniui. Anestezijai naudota *Butomidor 10mg/ml* (veikl. medž. butorfanolis) i.m., *Sedator 1mg/ml* (veikl. medž. medetomidino hidrochloridas) i.m., *Ketamidor inj.tirp. 100mg/ml* (veikl. medž. ketaminas) i.m. Dantys vertinami pagal dantų mobilumo (M) laipsnį ir pagal tai sprendžiama, kuriuos dantis reikia pašalinti.

- 0 – normalus fiziologinis judėjimas aplink danties ašį iki 0,2 mm;
- 1 – judėjimas tarp 0,2 ir 0,5 mm nuo ašies;
- 2 – judėjimas tarp 0,5 ir 1,0 mm nuo ašies;
- 3 – judėjimas didesnis nei 1 mm nuo ašies. (10)

Tirti šunys (n=130) buvo suskirstyti į grupes pagal odontologines ligas:

- periodontitą;
- polidontiją;
- dantų traumas;
- dantenų hiperplaziją.

Pagal amžių buvo sugrupuoti taip:

- iki 1 metų;
- nuo 1 iki 3 metų;
- nuo 3 iki 6 metų;
- nuo 6 iki 10 metų;
- >10 metų.

Pagal lytį suskirstyti:

- patinai;
- patelės.

Pagal šuns svorį sugrupuoti:

- iki 5 kg – maži;
- nuo 5 iki 11 kg – maži;
- nuo 11 iki 23 kg – vidutiniai;
- nuo 23 iki 45 kg – dideli;
- virš 45 kg – labai dideli.

Tiriant pagal diagnozuotą ligą, šunys buvo suskirstyti pagal lytį, dydį ir amžių. Peridontito atveju amžiaus grupės:

- nuo 1 iki 3 metų;
- nuo 3 iki 6 metų;
- nuo 6 iki 10 metų;
- >10 metų.

Duomenų analizė atlikta naudojant Microsoft Office Excel 2016 kompiuterinę programą.

3. TYRIMŲ REZULTATAI

3.1. Dantų ir periodonto ligos

Kauno „X“ smulkių gyvūnų klinikoje nuo 2015 metų sausio mėnesio iki 2016 metų lapkričio mėnesio iš viso apsilankė 3731 pacientas. Iš jų 2789 buvo šunys, o tai sudarė 75 proc. visų tuo metu apsilankusių gyvūnų. Kačių šiuo laikotarpiu buvo gydyta 942 ir jos sudarė 23 proc. klinikoje buvusių pacientų. Likusius 2 proc. sudarė kitų rūšių gyvūnai: triušiai (n=36), šešakai (n=23), jūrų kiaulytės (n=15), žiurkės (n=12) ir ropliai (n=3). Jų klinikoje apsilankė 89.

7 pav. Gyvūnų pasiskirstymas pagal rūšį.

Tiriamu laikotarpiu iš 2789 apsilankusiųjų šunų 130-čiai (5 proc.) diagnozuotos dantų ir periodonto ligos. Daugiausiai - 865 (31 proc.) šunų atvyko profilaktikos (skiepų) tikslais. 614 šunų sirgo virškinamojo trakto ligomis ir tai sudarė 22 proc. visų šunų. 446-iems (16 proc.) šunims prireikė chirurginės intervencijos. 223-ms (8 proc.) šunims diagnozuota šlapimo sistemos susirgimai. 195 (7 proc.) šunims nustatyta kvėpavimo sistemos sutrikimai. 167 šunims pasireiškė (6 proc.) širdies ir kraujagyslių sistemos sutrikimai. 83 (3 proc.) šunys sirgo nervų sistemos ligomis. Mažiausiai nustatyta endokrininės kilmės susirgimų, jie pasireiškė 56 šunims ir sudarė 2 proc. visų apsilankusiųjų šunų.

8 pav. Šunų pasiskirstymas pagal diagnozę.

Išnagrinėjus surinktus duomenis apie visus 130 dantų ir periodonto ligomis sirgusius šunis, paaiškėjo, kad 89 (68 proc.) jų sirgo periodonto ligomis. 32-iems šunims diagnozuota polidontija, jie sudarė 25 proc. visų dantų ir periodonto ligomis sirgusių šunų. 6-iems (5 proc.) nustatytos dantų traumos, o 3 (2,3 proc.) šunys turėjo dantenų hiperplaziją.

9 pav. Šunų pasiskirstymas pagal odontologinę diagnozę.

Sugrupavus dantų ir periodonto ligomis sirgusius šunis pagal lytį, nustatyta, kad patinų buvo daugiau - 71 (55 proc.), o patelių mažiau - 59-ios (45 proc.). Nustatyta, kad nors dantų ir periodonto ligomis sirgo dažniau patinai, bet rezultatai statistiškai nebuvo reikšmingi ($p > 0,05$).

10 pav. Šunų sirgusių dantų ir periodonto ligomis pasiskirstymas pagal lytį.

Išnagrinėjus duomenis apie visus 130 dantų ir periodonto ligomis sirgusius šunis, nustatyta, kad susirgimas buvo diagnozuotas 30 skirtingų veislių gyvūnams (n=119) bei 11 mišrūnų. Dažniausiai sirgo Jorkšyro terjero veislės šunys - 35 (27 proc.). Toiterjero veislės šunų ir mišrūnų sirgo mažiau, po 11 (8,5 proc.) atitinkamai. Rečiau susirgimai buvo diagnozuoti čihuahua (n=10, 7,7 proc.), bišono (n=8, 6,1 proc.), špicų ir taksų (po n=6 arba 4,6 proc. atitinkamai), pinčerių (n=5, 3,8 proc.), Vakarų Škotijos baltojo terjero (n=4, 3 proc.) bei pudelio (n=3, 2,3 proc.) veislės šunims. Retai susirgimai pasireiškė Aliaskos malamutamams, keriblūterjerams, levretėms ir vokiečių aviganių veislės šunims (atitinkamai po n=2 arba 1,5 proc.). Kitų veislių šunų grupėje buvo 15 skirtingų veislių atstovų, kurie sudarė 11,5 proc. visų tirtų šunų, tai airių vilkogaudis (n=1), Akita (n=1), Belgų grifonas (n=1), biglis (n=1), bordo dogas (n=1), Čekoslovakų vilkšunis (n=1), foksterjeras (n=1), jagterjeras (n=1), kinų kuoduotasis (n=1), kurtsharas (n=1), papiljonas (n=1), pekinas (n=1), ši cu (n=1), Vengrų vižlas (n=1) ir vipetas (n=1).

11 pav. Šunų sirgusių dantų ir periodonto ligomis pasiskirstymas pagal veislę.

Sugrupavus dantų ir periodonto ligomis sirgusių šunų duomenis pagal gyvūno dydį, nustatyta, kad daugiausiai buvo labai mažų šunų - 78 (60 proc.). Mažų šunų buvo ženkliai mažiau - 37 (n=29 proc.). Retai sirgo vidutinio dydžio - 7 (5 proc.) ir didelių veislių 5 (4 proc.) šunys. Labai didelių šunų buvo mažiausiai - jie sudarė 2 proc. (n=2) dantų ir periodonto ligomis sirgusių šunų. Atlikus skaičiavimus nustatytas statistiškai reikšmingas skirtumas tarp dantų ir periodonto ligų bei šunų dydžio ($p < 0,05$).

12 pav. Šunų sirgusių dantų ir periodonto ligomis pasiskirstymas pagal dydį.

Analizuojant duomenis apie šunis sergančius dantų ir periodonto ligomis, nustatyta, kad šunų amžius svyravo nuo 4 mėnesių iki 13 metų. Daugiausiai sirgo nuo 7 iki 10 amžiaus grupės šunų - 50 (38,5 proc.). Mažiau šunų sirgo iki vienerių metų amžiaus - 32 (24,6 proc.). Rečiau šunys sirgo nuo 4 iki 6 metų (n=23, 17,7 proc.) ir nuo 1 iki 3 metų amžiaus (n=14, 10,8 proc.). Rečiausiai susirgimai diagnozuoti >10 metų amžiaus šunims (n=11, 8,5 proc.).

13 pav. Šunų sirgusių dantų ir periodonto ligomis pasiskirstymas pagal amžių.

3.2. Polidontija

Analizuojant kokio amžiaus šunims polidontija diagnozuojama dažniausiai, nustatyta, kad daugiausiai šuniukų buvo 7 ir 8 mėnesių amžiaus (po n=8 arba 25 proc. atitinkamai). 6 ir 9 mėnesių amžiaus šuniukams susirgimas buvo nustatytas rečiau (n=6 (18,8 proc.) ir n=4 (12,5 proc.) atitinkamai). Mažiausiai šuniukai sirgo 4, 5 ir 11 mėn. amžiaus - po 2 (6,3 proc.). Nustatytas statistiškai reikšmingas sirtumas tarp polidontijos ir šuniukų amžiaus ($p < 0,05$).

14 pav. Šuniukų pasiskirstymas pagal amžių polidontijos atžvilgiu.

Tiriant pagal ištrauktų pieninių dantų numerius, nustatyta, kad daugiausiai ištraukta viršutinio žandikaulio iltinių dantų – 104 (n=30) ir 204 (n=30) numerio dantys, tai sudarė po 26,8 proc. visų ištrauktų pieninių dantų. Kiek mažiau pašalinta apatinio žandikaulio ilčių – 304 (n=20) ir 404 (n=20) numerio, kas sudarė po 17,9 proc. visų pašalintų pieninių dantų. Mažiausiai ištraukta viršutinio ir apatinio žandikaulio kandžių - 101 (n=1), 102 (n=1), 103 (n=1), 201 (n=1), 202 (n=1), 203 (n=1), 301 (n=1), 302 (n=1), 303 (n=1), 401 (n=1), 402 (n=1), 403 (n=1), kurie sudarė po 0,9 proc. visų ištrauktų pieninių dantų. Kitų numerių pieninių dantų nebuvo ištraukta nei vieno.

15 pav. Ištrauktų pieninių dantų pasiskirstymas.

Suskirsčius šuniukus, pagal veislę, nustatyta, kad daugiausiai neiškritę pieniniai dantys buvo traukiami Jorkšyro terjero (n=7, 23,3 proc.) ir špico (n=6, 20 proc.) veislės šunims. Taip pat polidontija buvo diagnozuota čihuahua veislės šunims, jų buvo 4 ir kaip matyti 16 pav. jie sudarė 13,3 proc. visų šuniukų tirtų polidontijos atžvilgiu. Levretės, toiterjero ir Vakarų Škotijos baltojo terjero veislės šuniukų buvo po 2 (6,7 proc.), kuriems buvo neiškritę pieniniai dantys. „Kitos veislės“ grupėje buvo 7 šunys (23,1 proc.): amerikiečių kokerspanielis (n=1), belgų grifonas (n=1), biglis (n=1), bišonas (n=1), cvergšnauceris (n=1), taksas (n=1) ir vengrų vižlas (n=1). Nustatytas statistiškai reikšmingas sirtumas tarp polidontijos ir šuniukų veislės ($p < 0,05$).

16 pav. Šuniukų pasiskirstymas pagal veislę polidontijos atžvilgiu.

Pagal veislės dydį šuniukai pasiskirstė nevienodai. Daugiausiai pieninių dantų ištraukta labai mažų veislių šuniukams (n=21, 65,6 proc.). Mažų veislių šuniukams polidontija diagnozuota rečiau, jų buvo 10, o tai sudarė 31 proc. visų šuniukų, kuriems nustatyta polidontija. Vienas šuniukas buvo vidutinio dydžio ir tai sudarė tik 3,1 proc. visų šuniukų. Mišrūnams polidontija nebuvo diagnozuota. Nustatytas statistiškai patikimas sirtumas tarp polidontijos ir šuniukų veislės dydžio ($p < 0,05$).

17 pav. Šuniukų pasiskirstymas pagal veislės dydį polidontijos atžvilgiu.

Suskirsčius šuniukus pagal lytį, nustatyta, kad pieniniai dantys buvo traukiami dažniau patelėms (n=18, 56 proc.) nei patinams (n=14, 44 proc.). Statistiškai patikimo ryšio tarp lyties ir polidontijos nenustatyta ($p>0,05$).

18 pav. Šuniukų pasiskirstymas pagal lytį polidontijos atžvilgiu.

3.3. Periodontitas

2015.01 – 2016.11 laikotarpiu „X“ klinikoje periodontitu sirgo 89 šunys. Vertinant jų pasiskirstymą pagal amžių paaiškėjo, kad 44 šunys (49,4 proc.) buvo nuo 7 iki 10 metų amžiaus, 19 (21,3 proc.) šunų buvo nuo 4 iki 6 metų amžiaus. Po 13 šunų buvo nuo 1 iki 3 metų ir >10 metų amžiaus grupėse. Nustatytas statistiškai reikšmingas sirtumas tarp periodontito ir šunų amžiaus ($p<0,05$).

19 pav. Šunų pasiskirstymas pagal amžių periodontito atžvilgiu.

Sugrupavus tiriamus šunis, sirgusius periodontitu, nustatyta, kad buvo patinai sirgo dažniau (n=51, 57 proc.) nei patelės (n=38, 43 proc.). Patikimo statistinio ryšio nebuvo nustatyta ($p>0,05$).

20 pav. Šunų pasiskirstymas pagal lytį periodontito atžvilgiu.

Sugrupavus periodontitu sergusius šunis pagal veislę, paaiškėjo, kad dažniausiai periodontitu sirgo Jorkšyro terjero veislės šunys - 28 (31,5 proc.), rečiau sirgo mišrūnai - 11 (12,3 proc.), toiterjerai - 9 (10,1 proc.), čihuahua - 7 (7,9 proc.), bišonai - 6 (6,7 proc.), pinčeriai - 5 (5,6 proc.) ir taksų veislės šunys - 5 (5,6 proc.). Susirgimas retai diagnozuotas amerikiečių kokerspanieliams - 3 (3,4 proc.), Vakarų Škotijos baltiesiems terjerams - 3 (3,4 proc.), cvergšnauceriams - 2 (2,2 proc.) ir keribliūterjero veislės šunims - 2 (2,2 proc.). Kitų veislių šunys sudarė 9,1 proc. visų periodontitu sergusių šunų, tai jagterjeras (n=1), kinų kuoduotasis (n=1), kurtsharas (n=1), papiljonas (n=1), pekinas (n=1), ši cu (n=1) ir vipetas (n=1). Atlikus statistinius skaičiavimus nustatytas reikšmingas sirtumas tarp periodontito ir šunų veislės ($p<0,05$).

21 pav. Šunų pasiskirstymas pagal veislę periodontito atžvilgiu.

Ištyrus surinktus duomenis apie šunis sergančius periodontitu nustatyta, kad sirgo trijų dydžių kategorijų šunys. Daugiausiai periodontitu sirgo žaislinių veislių šunys (n=58, 74,4 proc.), rečiau mažų veislių šunys (n=18, 21,8 proc.), rečiausiai sirgo vidutinių veislių šunys (n=3, 3,8 proc.). Atlikus statistinius skaičiavimus nustatytas reikšmingas skirtumas tarp periodontito ir šunų veislės dydžio ($p < 0,05$).

22 pav. Šunų pasiskirstymas pagal veislės dydį periodontito atžvilgiu.

89 periodontitu sirgusiems šunims gydymo tikslu buvo atlikta ne tik burnos higiena, bet ir dėl progresavusio periodontito buvo pašalinti pažeisti dantys. Dantų traukimas atliktas 46 šunims (48 proc.).

23 pav. Šunų pasiskirstymas burnos higienos ir dantų traukimo atžvilgiu.

Išanalizavus duomenis pagal modifikuotą dantų nomenklatūrą nustatyta, kad daugiausiai ištraukta 101 (n=12) ir 203 (n=12) numerio dantų. Rečiausiai buvo traukiami 411, 409, 305, 306, 307, 309, 310 ir 311 numerių dantys. Jų pašalinta po 5.

24 pav. Ištrauktų dantų pasiskirstymas pagal kiekį.

Atlikus šeimininkų apklausą pagal tai, kaip dažnai savo augintiniams duoda šunims skirtų kramtalų, paaiškėjo, kad daugiausiai šeimininkų savo šunims kramtalų duoda kelis kartus per mėnesį. Tai teigė 31 šeimininkas arba atitinkamai 35,3 proc. visų periodontitu sirgusių šunų šeimininkų. Taip pat 21 (23,5 proc.) apklaustasis sakėsi, kad kramtalų neduoda visai. 16 (17,6 proc.) šeimininkų savo augintiniams kramtalų duoda dažnai, kelis kartus per savaitę. 13 apklaustųjų teigė, kad jų augintiniai kramtalų gauna rečiau nei kartą per mėnesį, kurie sudarė 14,7 proc. visų periodontitu sirgusių šunų šeimininkų. Mažiausiai šeimininkų savo šunims kramtalų duoda vieną kartą per mėnesį (n=8, 8,8 proc.).

25 pav. Šunų pasiskirstymas pagal kramtelių gavimo dažnumą.

Atlikus šeimininkų apklausą pagal tai, kaip dažnai savo augintiniams atlieka profesionalią dantų higieną veterinarinėje gydykloje, nustatyta, kad 71 šeimininkas tokios procedūros savo šuniui nėra atlikęs niekada, kas sudarė daugiau nei tris ketvirtadalius visų apklaustųjų. 20,6 proc. (n=18) šeimininkų teigė, jog dantų higieną veterinarijos klinikoje atlieka rečiau nei kartą per metus.

26 pav. Šunų pasiskirstymas pagal profesionalios dantų higienos atlikimo dažnumą.

REZULTATŲ APITARIMAS

Atlikus tyrimus nustatyta, kad nuo 2015 metų sausio mėnesio iki 2016 metų lapkričio mėnesio Kauno „X“ smulkių gyvūnų klinikoje iš viso apsilankė 3731 pacientas. Iš jų daugiausia buvo šunų (n=2789, 75 proc.) ir kačių (n=942, 23 proc.), o mažiausiai – kitų rūšių gyvūnų (n=89, 2 proc.)

Dažniausiai šunys buvo atvedami profilaktikos tikslais (skiepams) (n=865, 31 proc.). Taip pat daug šunų sirgo virškinamojo trakto ligomis (n=614, 22 proc.), o 446 šunims prireikė chirurginės intervencijos (16 proc.). Mažiausiai šunų sirgo nervų sistemos (n=83, 3 proc.) ir endokrininės sistemos (n=56, proc. 2) ligomis.

130 šunų diagnozuota dantų ir periodonto ligos (5 proc.). Dažniausiai diagnozuotas periodontitas (n=89, 68 proc.) ir polidontija (n=32, 25 proc.), rečiausiai - dantų traumos (n=6, 5 proc.) ir dantenų hiperplazija (n=3, 2 proc.).

Patinai dantų ir periodonto ligomis sirgo dažniau (n=71, 55 proc.), nei patelės (n=59, 45 proc.), tačiau reikšmingo statistinio skirtumo nenustatyta ($p>0,05$).

Dantų ir periodonto ligos buvo diagnozuotos 30 skirtingų veislių šunims (n=119) bei 11-ai mišrūnų. Dažniausiai sirgo Jorkšyro terjero veislės šunys - 35 (27 proc.), o rečiausiai „kitų veislių“ grupės šunys (n=15, 11,5 proc.). Daugiausiai šunų buvo labai mažų veislių (n=78, 60 proc.), o mažiausiai - labai didelių veislių šunys (n=2, 2 proc.). Niemiec B. A. teigia, jog dantų ir periodonto ligos dažniausiai diagnozuojamas labai mažų ir mažų veislių šunims. (1) Nustatytas statistiškai reikšmingas sirtumas tarp dantų ir periodonto ligų bei šunų dydžio ($p<0,05$).

Jauniausi šunys buvo 4 mėnesių amžiaus, vyriausi - 13 metų amžiaus. Daugiausiai šunų buvo nuo 7 iki 10 metų amžiaus (n=50, 38,5 proc.) ir iki 1-erių metų amžiaus grupėse (n=32, 24,6 proc.), mažiausiai - >10 metų amžiaus grupėje (n=11, 8,5 proc.).

Polidontijos atveju, jauniausi šuniukai buvo 4 mėnesių amžiaus, vyriausi 11 mėnesių amžiaus. Daugiausiai šuniukų buvo 7 ir 8 mėnesių amžiaus (po n=8 arba 25 proc. atitinkamai), o mažiausiai – 4, 5 ir 11 mėn. amžiaus – (po n=2 arba 6,3 proc. atitinkamai). Niemiec B. A. teigia, jog polidontija pasireiškia iš karto pasirodžius nuolatiniams dantims, tačiau ne visuomet šuniukų šeimininkai laiku kreipiasi pagalbos į veterinarijos gydytoją. (1) Nustatytas statistiškai reikšmingas sirtumas tarp polidontijos ir šuniukų amžiaus ($p<0,05$).

Dažniausiai buvo neiškritę 104 ir 204 (viršutinio žandikaulio iltys, n=30, 26,8 proc.) ir 304 ir 404 (apatinio žandikaulio iltys, n=20, 17, 9 proc.). Niemiec B. A. rašo, jog dažniausiai lieka neiškritę pieniniai iltiniai dantys. (1) Mažiausiai ištraukta pieninių kandžių (n=12, 10,8 proc.).

Daugiausiai - 65,6 (n=21) proc. šuniukų buvo labai mažų veislių, o mažiausiai – 3,1 proc. (n=1) vidutinio dydžio veislių. Didelių ir labai didelių veislių šunims polidontija nebuvo diagnozuota. Niemiec B. A. ir Gorrel C. teigia, jog polidontija dažniausiai diagnozuojama labai mažų ir mažų veislių šunims. (1, 3) Nustatytas statistiškai reikšmingas skirtumas tarp polidontijos ir šuniukų veislės ($p<0,05$). Daugiausiai pieniniai dantys buvo traukiami Jorkšyrio terjerams ir špicams. Mišrūnams polidontija nebuvo diagnozuota.

Dažniau polidontija buvo diagnozuota, patelėms (n=14, 44 proc.), nei patinams (n=18, 56 proc.), tačiau statistiškai patikimo ryšio tarp lyties ir polidontijos nebuvo nustatyta ($p>0,05$).

Periodontitu dažniausiai sirgo nuo 7 iki 10 metų amžiaus šunys (n=44, 49,4 proc.), o rečiausiai - >10 metų amžiaus šunys (n=13, 14,6 proc.). Niemiec B. A., taip pat Gorrel C. teigimu susirgimas dažnėja su amžiumi. (1, 3) Nustatytas statistiškai reikšmingas skirtumas tarp periodontito ir šunų amžiaus ($p<0,05$).

Patinams periodontitas diagnozuotas dažniau (n=51, 57 proc.), nei patelėms (n=38, 43 proc.), tačiau patikimo statistinio ryšio nebuvo nustatyta ($p>0,05$).

Periodontitu dažniausiai sirgo labai mažų veislių šunys, rečiausiai vidutinių veislių šunys. Didelių ir labai didelių veislių šunims periodontitas nebuvo diagnozuotas. Dažniausiai periodontitas buvo diagnozuotas Jorkšyro terjerų veislės šunims (n=28, 31,5 proc.), o rečiausiai – „kitų veislių“ grupės šunims (n=7, 9,1 proc.). Niemiec B. A. teigia, jog periodontitas dažniausiai diagnozuojamas labai mažų ir mažų veislių šunims. (1) Nustatytas reikšmingas skirtumas tarp periodontito ir šunų veislės dydžio ($p<0,05$).

Periodontito gydymo tikslu 46-iems (52 proc.) šunims buvo atliktas dantų traukimas. Dažniausiai periodontito labiausiai pažeisti dantys buvo 101, 203, 303 (kandžiai) ir 105 (premoliarinis) numerio, o rečiausiai 305, 306, 307 (apatinio žandikaulio prieškrūminiai), 309, 310, 311 (apatinio žandikaulio krūminiai), 409 ir 411 (apatinio žandikaulio krūminiai) numerių dantys.

Daugiausiai šeiminių savo augintiniams kramtalų duoda kelis kartus per savaitę (n=31, 35,3 proc.), mažiausiai - vieną kartą per mėnesį (n=8, 8,8 proc.). Autorių tyrimų duomenimis nustatyta, kad kramtalų davimas šunims yra dalis prevencijos periodontitui (1, 15).

Proc. šeiminių 71 savo augintiniui profesionalios burnos higienos veterinarinėje gydykloje niekada nėra atlikęs. 18 teigė, kad tokią procedūrą atlieka rečiau nei kartą per metus. Reguliarus burnos higienos atlikimas, šuns dantų apnašų valymas namuose ir kramtalų davimas bei subalansuotas pašaras, autorių teigimu, padeda išvengti periodontito. (1, 15) Remiantis apklausos duomenimis šeiminkai nėra linkę rūpintis augintinio dantimis arba neturi pakankamai žinių kaip galėtų tai atlikti.

IŠVADOS

1. Nuo 2015 metų sausio mėnesio iki 2016 metų lapkričio mėnesio Kauno „X“ smulkių gyvūnų klinikoje dantų ir periodonto ligos šunims diagnozuotos retai (n=130, 5 proc.).
2. Šunys dažniausiai serga periodontitu ir polidontija, retai diagnozuojamos dantų traumos ir dantenų hiperplazija.
3. Periodontitu labiau linkę sirgti 7 – 10 metų amžiaus šunys, polidontija dažniausiai diagnozuojama 7 mėnesių amžiaus šuniukams ($p < 0,05$).
4. Labai mažų ir mažų veislių šunys linkę labiau sirgti periodontitu ir polidontija, nei vidutinių ar didelių veislių šunys. Periodontitas dažniausiai diagnozuotas Jorkšyro terjerams, o polidontija - Jorkšyro terjerams ir špicams ($p < 0,05$).
5. Šuns lytis dantų ir periodonto ligų pasireiškimui įtakos neturėjo ($p > 0,05$).
6. Periodontito gydymui visada buvo atliekama profesionali burnos higiena skaleriu (n=89, 100 proc.), o prireikus buvo šalinami progresavusio periodontito pažeisti dantys (n=46, 52 proc.). Polidontijos atveju šalinami pieniniai dantys.
7. Dažniausiai šeiminių naudojami profilaktinė dantų priežiūros priemonė buvo šunims skirti kramtalai.

PADĖKA

Nuoširdžiai dėkoju savo darbo vadovui doc. dr. Gintarui Zamokui už pagalbą ir patarimus šio darbo ruošimo metu.

Taip pat dėkoju vet. gydytojui Vytautui Mačijauskui už suteiktą galimybę atlikti reikalingus tyrimus šiam darbui.

LITERATŪROS SĄRAŠAS

1. Niemiec B. A. Small Animal Dental, Oral and Maxillofacial Disease, London: Manson Publishing Ltd; 2011.
2. Niemiec B. A. Veterinary Periodontology; San Diego; Wiley-Blackwell; 2013.
3. Gorrel C. Veterinary Dentistry for the General Practitioner. 2nd ed. St. Louis: WB Saunders; 2013.
4. Colmery B. The Gold Standard of Veterinary. Veterinary Clinics of North America: Small Animal Practice. 2005.
5. Evans HE. Miller's Anatomy of the Dog. 4th ed. St. Louis: WB Saunders; 2013.
6. Gorman G. Practical dentistry for veterinary nurses. In Annual Conference of the New Zealand Veterinary Nursing Association; 2012.
7. Kesel M. L. Veterinary Dentistry For The Small Animal Technician; Blackwell; 2000.
8. Gregg A. DuPont, Linda J. DeBowes Atlas Of Dental Radiography in dogs and cats; St. Louis, Missouri; Saunders; 2009.
9. Kyllar M, Witter K. Prevalence of dental disorders in pet dogs. Veterinárni medicína. 2005.
10. Perrone J. R. Small Animal Dental Procedures for Veterinary Technicians and Nurses; Wiley-Blackwell 2013.
11. Zambori C, Tirziu E, Nichita I, Cumpanasoiu C, Gros RV, Seres M, Mladin B, Mot D. Biofilm Implication in Oral Diseases of Dogs and Cats. Animal Science and Biotechnologies. 2012.
12. Bjone S, Brown W, Billingham J, Harris A, McGenity P. Influence of Chewing on Dental Health in Dogs. In Annual Australian Veterinary Association Conference; 2005.
13. Lavy E, Goldberger D, Friedman M, Steinberg D. pH Values and Mineral Content of Saliva in Different Breeds of Dogs. Israel Journal of Veterinary Medicine. 2012.
14. Buckley C, Colyer A, Skrzywanek M, Jodkowska K, Kurski G, Gawor J, Ceregrzyn M. The impact of home-prepared diets and home oral hygiene on oral health in cats and dogs. British Journal of Nutrition. 2011.
15. Eyarefe OD, Oni AF, Emikpe BO. Evaluation of Canine Dental Health Problems in Ibadan, Nigeria. African Journal of Biomedical Research. 2014.
16. Logan EI. Dietary Influences on Periodontal Health in Dogs and Cats. Veterinary Clinics: Small Animal Practice. 2006.

17. Roudebush P, Logan EI, Hale FA. Evidence-based veterinary dentistry: a systematic review of homecare for prevention of periodontal disease in dogs and cats. *Journal of Veterinary Dentistry*. 2005.
18. Beckman B. *Gingival Hyperplasia Atlanta*, January 2010.
19. Feeman W. E. *Advancements in Dental Care*
20. Holmstrom S. E. *Dental Care Guidelines for Dogs and Cats** 2013.
21. Cecilia Gorrel *Proceedings of the 33rd World Small Animal Veterinary Congress, Ireland; 2008.*
22. Albuquerque C., Morinha F., Requicha J., Martins T., Dias I., Guedes-Pinto H., Bastos E., Viegas C. Canine periodontitis: The dog as an important model for periodontal studies. *The veterinary journal* Vol. 191. Portugal. 2011.
23. <http://www.peteducation.com/article.cfm?c=11+2077&aid=325> Prieiega per internetą 2016-11-10
24. <http://www.oralatp.com/?p=53> Prieiega per internetą 2016-11-10
25. <http://westonvetclinic.com/archive/> Prieiega per internetą 2016-11-10
26. <http://www.lbah.com/word/services/dentistry/> Prieiega per internetą 2016-11-10
27. <http://veterinarynews.dvm360.com/3-steps-effective-periodontal-disease-diagnosis?pageID=7> Prieiega per internetą 2016-11-10