
Women’s Dental Health

Taking care of your teeth and gums is an important part of your general health care but many
women aren’t aware that the hormone changes occurring during their life put them at an
increased risk of tooth and gum disease. Along with these hormonal changes, women also need
to be aware of other lifestyle factors that contribute to their oral health such as smoking, diet,
certain medications, pregnancy related issues and even sport.

Puberty
Puberty sees the onset of the female hormones oestrogen and progesterone. These hormones
fluctuate during the menstrual cycle and it’s common for many women to experience changes in
their gums at certain times of their cycle. Swollen, bleeding or sensitive gums are common but
it’s important to understand that bleeding gums are not normal or healthy. Menstruation gingivitis
involves bleeding gums just before a period and while it usually subsides with the decrease in
hormones after the period finishes, the underlying gingivitis remains. It’s important to address this
because gingivitis can lead to more damaging oral health problems such as periodontal disease
which results in the loss of bone and eventually teeth.

Puberty can also see changes in diet and craving for sugary food. Again this is often related to
hormone levels but the increase in high sugar foods has a direct impact on tooth decay. If you
eat sugary foods, ensure you drink plenty of water, brush your teeth and chew sugarless gum to
help increase saliva production and reduce the risk of plaque build up.

Menopause
The hormones involved in the reproductive cycle begin to decrease at the onset of menopause.
As in puberty, these changes in hormone levels can cause oral health changes. Some women
experience a dry or burning mouth, the gums can become sensitive and some women find they
have persistent bad taste in their mouth. These are all normal symptoms which can usually be
managed with good oral hygiene practices such bushing and flossing however regular preventive
care visits with your hygienist will keep a check on your teeth and gums and ensure that you are
not developing more concerning problems such as periodontal or gum disease.

The decrease in hormones can also lead to a decrease on bone density and while conditions
such as osteoporosis usually involve a greater fracture risk to larger bones, the jaw bone can be
affected. Osteoporosis alone is usually not responsible for the loss of teeth, however this thinning
of the jaw bone combined with periodontal disease is a common cause of tooth loss in women.

Hormone replacement therapy is commonly used to alleviate some of the symptoms women
experience during menopause and research indicates that is can be an effective way of slowing
the bone thinning process of osteoporosis. It is important to discuss these issues with your GP
and advise your dental team of any changes in your medical condition or the medications you are
taking.

Pregnancy
The old wives’ tale that says a woman loses a tooth for each pregnancy she has is not true,
however pregnancy brings with it a surge in hormones and the oral health changes that follow.
Many women find that their gums are more sensitive than normal and bleed when they brush. This
is known as pregnancy gingivitis and usually settles after the first trimester. A preventive care visit
will check the health of your gums to make sure there are no underlying gum disease issues. More
regular preventive care visits during your pregnancy can also help to remove the plaque and
calculus build up which irritates the gum tissues.

Nausea, reflux and vomiting are common during pregnancy and this causes the stomach acid to
erode the tooth enamel. It is not recommended that you brush your teeth immediately after vomiting
because you will actually cause further damage to the softened tooth enamel. Using a fluoride
mouth rinse to neutralize the acid is more beneficial. Alternatively, water will also help to dilute to
acid levels. Products such as Tooth Mousse can also be beneficial in helping to re-mineralize the
tooth enamel and protect the teeth. Morning sickness often dictates the diet during pregnancy, but
it is important to try and reduce further acid exposure by avoiding high sugar foods, soft drinks and
citrus products.

If you are planning a pregnancy, it is advisable to have your dental check up and preventive care
visit before you conceive. Gum disease, tooth decay and infection should all be treated before
pregnancy because infected teeth and gums can have serious implications especially if you have
other underlying medical complications. This includes impacted or infected wisdom teeth. If a
problem occurs while you are pregnant, treatment may require x-rays, oral antibiotics, surgery and
local anesthetic. While this can be done with minimal risk in most cases, it is best to avoid these
things during pregnancy if possible. At Anzac Avenue Dental, we recommend waiting until after the
baby is born before you have any x-rays, however in emergency situations we can x-ray the tooth
using low dose digital x-ray and a full lead apron to reduce the risk of radiation exposure to the baby.
A pre-pregnancy preventive care visit and dental examination is just as important as all the other
pre-pregnancy checks you have done to reduce your risk of complications and improve your chance
of having a healthy baby.

Bad breath
Bad breath is one of the most embarrassing social problems that people face, and eliminating it can
prove to be more difficult than most people realize. Most people think that bad breath (halitosis) is
caused by poor brushing. In some cases this is true, but for many people, it is a sign of a problem
involving bacteria that collects at the back of the tongue, between the teeth and under the gums.
Normal brushing alone doesn’t always remove the bacteria and the end result is intermittent or
ongoing bad breath.

Most bad breath originates from the mouth, mostly from the surfaces of the tongue, below the gum
line, between the teeth and other hard to reach areas. The mouth is normally inhabited by bacteria
and the balance between the different kinds of bacteria determines the quality of your breath. The
over-growth of anaerobic (or smelly) bacteria can be stimulated by poor oral hygiene when food is
not removed from between the teeth and in gum pockets, sulphur based antibiotics upset the
balance of normal bacterial, coffee and acidic foods decrease the pH of the mouth and make it more
acidic and hormonal changes including higher oestrogen levels can allow the bacteria to grow at a
more rapid rate.

Good saliva flow also plays an important part in breath quality because it irrigates the mouth and
flushes away debris. There are a number of things that can reduce saliva flow and these include
mouth breathing and snoring, alcohol, some medications for high blood pressure, antihistamines and
antidepressants, dehydration, stress and mouthwashes that contain alcohol also reduce saliva and
dry the mouth.

The first step to eliminating bad breath is to have a regular examination and clean to ensure that
your teeth and gums are healthy. Once this has been achieved, you can use products such as
CloSYS II to eliminate the bacteria that causes the bad breath. CloSYS II actually kills the bacteria
instead of just masking the smell with mouth rinses or chewing gums. CloSYSII contains chlorine
dioxides and phosphates to kill the harmful bacteria and neutralize odor causing compounds. It is
alcohol free and pH balanced so it does not dry the mouth like normal mouth rinses.

If you suffer from bad breath and you want a real solution, talk to your dentist or oral health therapist
at your next visit. We can show you how they work and you can try some of the CloSYSII products.

Medications
There are a number of prescription medications that can interfere with your oral health. The birth
control pill contains the female hormones oestrogen and progesterone so some women experience
swollen or sensitive gums similar to what can be common during puberty or pregnancy. Women
taking the pill are also at greater risk of a “dry socket” following a tooth extraction. While generally
not serious, it can be very painful. If you are having a tooth extracted, discuss this with your dentist.
Hormone replacement therapy can also has a similar effect to the birth control pill. A regular dental
check will ensure there are no more serious underlying problems however some women will need to
discuss their concerns with their GP and possibly look at changing the brand or dose of the hormone
related medications.

Decreased saliva production is common as we age, however certain medications can speed up or
interfere with this process and cause a dry mouth which in turn affects your oral health and makes
you more susceptible to tooth decay and gum disease. Medications for heart conditions, allergies,
depression, fluid retention, bladder problems and sedatives can all affect saliva production. It is
important that you talk to you dentist about the medication you are taking because there are
products available such as mouth rinses, Tooth Mousse and salivary substitutes that can be used.

Antibiotics are commonly used, however some types of antibiotics can alter the normal bacteria flora
in your mouth and lead to changes in your oral health including bad breath. If you are prescribed
antibiotics regularly, you may need to discuss these effects with your dentist. Some people may
have staining on their teeth that can be attributed to a history of antibiotic use. In most cases this
involved the use of Tetracycline antibiotics. Tetracycline staining can be difficult to remove however
you can talk to your dentist about some o the available treatment options.

Women who suffer from osteoporosis or thinning of the bones are often prescribed a group of
mediations called Bisphosphonates. While these medications are effective in slowing the bone
thinning process, they can have serious implications for the jaw bone when teeth are extracted or
when other invasive dental procedures are required. Patients taking bisphosphonates must discuss
this with their dentist prior to having any dental treatment and in some cases referral to a specialist
oral surgeon may be required.

Diet pills used to suppress appetite can also reduce saliva production and in turn put you at greater
risk of tooth decay and gum disease. Good oral health care and more regular preventive care visits
are very important if you are needing to take these types of medication.

Smoking
Smoking increases your risk of gum disease, decay and tooth loss. The nicotine, tar and other
chemicals in cigarettes builds up on the teeth, tongue, cheeks and gums and research shows that
smoking is the leading cause of mouth and throat cancer. Even with good dental hygiene, smokers
are still at risk. Smoking also reduces the saliva production which causes a dry mouth. This in turn
allows an overgrowth of bacteria, increasing dental decay and bad breath. Most smokers will also
find their teeth have yellow staining. Chewing sugarless gum, regular preventive care visits, tooth
whitening and neutral mouth rinses can all help with the effects of smoking, but the best way to
avoid smoking related oral health problems is to stop smoking.

Women in sport
More women are playing sport and the incidence of sport related dental injuries is increasing. Mouth
guards are an essential part of contact sports such as football and hockey, but it is the lower impact
sports such as netball where many of the injuries are being seen. An accidental elbow to the face
can cause damage to the teeth, lips, cheek and tongue. While you may still end up with bruising, a
mouth guard can significantly reduce the damage to your teeth. A chipped, broken or knocked out
tooth can be a painful experience that requires lengthy and costly treatment to correct.

There are a number of different mouth guards available from the “off the shelf boil” style through to
one that is professional fabricated and fitted. A mouth guard that is professionally fitted from your
dentist involves taking impressions of your teeth and having the mouth guard made by a laboratory
from a strong acrylic material. The better the fit and the stronger the material, the better protection
the mouth guard will give you. The design of mouth guards can also be altered to increase your
performance and this is becoming popular for elite and professional athletes. It involves using the
mouth guard to change the position of your jaw and open the airway to improve oxygen intake. If
you are interested in this technology, talk to your dentist or ask for a referral to a dentist who has a
special interest in mouth guard sports performance.

TMJ disorder
Countless Australian’s have TMJ disorder and it is more common in women than in men. TMJ
disorder is the syndrome that results when the muscles in the jaw and the temporomandibular joint
are out of alignment, causing problems when chewing. Put simply, the ligaments, muscles, bones
and joints do not line up, causing pain and long term damage to the jaw joint and the teeth.
Common symptoms of TMJ disorder include a clicking, popping or grating sound when opening or
closing the mouth, headaches and/or dizziness, tenderness in the jaw muscles, earache, jaws that
sometimes lock open when yawning or if mouth is held open, spasm or cramps in the jaw area
or locking of the jaw.

TMJ can be caused by a number of things including injury or accidents, developmental (natural)
defects, including the wearing-down of teeth or fillings causing a mal-alignment of the teeth, surgery,
orthodontics and stress that causes clenching of the jaws and grinding of the teeth. Long term, TMJ
disorder can cause permanent damage to the jaw joint requiring high risk surgery, permanent pain
that is difficult to manage, damage and wear to the teeth, constant headaches, neck pain, dizziness
and ringing in the ears, altered lifestyle choices because of pain and a locked jaw.

If the temporomandibular area has been damaged by arthritis or as a result of an accident, surgery
may be needed to correct the damage and re-establish the proper occlusion. This surgery is high
risk and generally has a low success rate. In most other cases, your dentist will recommend a
therapy that may include an occlusal orthotic and specific exercises to keep the teeth from touching
and to allow the joint to remain lined up, allowing the jaw’s hinge area to relax. Such therapy
increases your comfort by diminishing the TMJ pain. The long term treatment options will vary
depending on the severity of the condition. They may range from continual orthotic usage to
orthodontics, to full mouth rehabilitation using crown build ups.

It is important to be aware that TMJ disorder is not always curable. Certain treatments may
minimize or reduce the symptoms, however in more advance cases, the damage is often
irreversible. Early detection and treatment is the best ‘cure’.

Diet and exercise
What you eat has a direct impact on your teeth and your risk of decay. A healthy balanced diet high
in natural foods and low in processed sugary foods is ideal. Many natural foods such fruit are high
in sugar, however it is the sticky sweets such as lollies, chocolate that promote the growth of
bacteria which then forms plaque. Tea and coffee with added sugar, soft drinks and sports drinks
also contain high sugar levels. Water is the ideal drink to hydrate you and to rinse your mouth to
remove sugar and bacteria after you have eaten. If you need sports drinks during exercise, it is
important to rinse your mouth with water immediately following the sports drink.

Eating disorders such as anorexia and bulimia can impact significantly on your dental health. These
conditions involve complex medical issues and need to be managed by a team of specialists. From
a dental perspective, it is the increased acid levels associated with vomiting that erode the enamel
on the teeth. Increased acid levels also occur in patients who suffer from reflux so your dentist may
discuss the evidence of erosion with you. Regular brushing and mouth rinse usually isn’t enough to
neutralize the acid and it can actually cause increased damage to the softened tooth structure.
There are a number of treatments including fluoride applications and Tooth Mousse which can be
used at home to assist in protecting the tooth enamel. In more severe cases it may be necessary to

place resin filling material on the teeth to replace the missing enamel. If you suffer from either an

eating disorder or reflux, you need to talk to your GP.

Dental care for life
At Anzac Avenue Dental we are committed to providing you with dental care for life. Our dentists,
oral therapists, hygienists and highly trained support team aim to address your immediate dental
concerns as well as providing you with a plan for long term oral health care. We understand that a
visit to the dentist isn’t high on anybody’s list of things to do, but we hope that with education, a high-
ly skilled and caring team and a relaxed and comfortable environment, we can make your dental vis-
its a routine part of your overall health care.

