

The clinical assessment of aggressive periodontitis patients

Chan-Myung Cho¹, Hyung-Keun You¹, Seong-Nyum Jeong^{1,2,*}

¹Department of Periodontology, Wonkwang University School of Dentistry, Iksan, Korea

²Bone Regeneration Research Institute, Wonkwang University Daejeon Dental Hospital, Daejeon, Korea

Purpose: Few epidemiologic studies have investigated aggressive periodontitis in Koreans, but such studies of disease prevalence and other clinical characteristics would be invaluable in providing proper treatment. The aim of this study was to assess the prevalence of aggressive periodontitis and to measure the extent of associated periodontal breakdown.

Methods: The study population consisted of 1,692 patients who visited the Department of Periodontology, Wonkwang Daejeon Dental Hospital from January to December, 2010. Clinical parameters (probing depth, gingival recession, periodontal attachment loss) were measured by a single examiner, and radiographic examination was performed at the baseline.

Results: Twenty-eight (1.65%) patients showed clinical features of aggressive periodontitis, of which 27 patients exhibited the generalized form, and 1 exhibited the localized form. There was no significant difference between the percentage of male and female patients. The probing pocket depth of the maxillary first molar was deeper than that of the other teeth and gingival recession was also the most serious at the maxillary first molar. The periodontal attachment loss was the highest at the maxillary first molar. The average number of missing teeth was 1.29 per subject. Loss of the second molar was prominent.

Conclusions: Within the limitations of this study, the periodontal breakdown evaluated by attachment loss was found to be most severe at the first molars of aggressive periodontitis patients. However, further large scale multicenter studies are necessary to access more precise data, including prevalence.

Keywords: Aggressive periodontitis, Prevalence, Periodontal attachment loss.

INTRODUCTION

Aggressive periodontitis is characterized by a rapid loss of clinical attachment and alveolar bone and normally affects young adults [1-3]. As opposed to chronic periodontitis, the amount of biofilm and calculus accumulation in aggressive periodontitis subjects is inconsistent with the severity and progression of the periodontal destruction. These infections are subdivided into localized and generalized cases, according to the extent of the periodontal destruction [4]. Diagnosis of aggressive periodontitis requires exclusion of the presence of systemic diseases that may severely impair host defenses

and lead to premature tooth loss [2].

A review of the published literature suggests that the prevalence of aggressive periodontitis may vary significantly among countries and ethnicities. Low prevalence rates ranging between 0.1% and 0.2% have been reported in Europe [5-7], whereas high prevalence rates ranging between 3% and 10% have been reported in Brazil [8,9], Iraq [10], Indonesia [11], and the United States [1].

There are some reports that the prevalence of aggressive periodontitis differs by gender. Baer [12] reported that chronic periodontitis is common in men, but aggressive periodontitis is common in women, and Hørmand and Frandsen [13]

Received: Apr. 19, 2011; **Accepted:** May 18, 2011

***Correspondence:** Seong-Nyum Jeong

Department of Periodontology, Wonkwang University Daejeon Dental Hospital, Wonkwang University School of Dentistry, 1268 Dunsan-dong, Seo-gu, Daejeon 302-120, Korea

E-mail: seongnyum@wonkwang.ac.kr, Tel: +82-42-366-1141, Fax: +82-42-366-1115

reported that the difference according to gender decreases with advancing ages. A recent survey among Ugandan students aged 12 to 25 years found that aggressive periodontitis was more prevalent in males [14].

Many reports have discussed host susceptibility factors for aggressive periodontitis, including family aggregation, single nucleotide polymorphisms, polymorphonuclear neutrophils, antibodies to bacteria, smoking, stress, a local contributing factor (root morphology), and herpes virus infections [15]. Schenkein et al. [16] reported that smoking, as assessed by serum cotinine concentrations, has a significant effect on the extent and severity of periodontal attachment loss in patients with generalized early onset periodontitis. It has been demonstrated that there are differences in the oxygen saturation of hemoglobin in the gingiva of smokers and nonsmokers, suggesting that smokers have functional impairments in the gingival microcirculation [17].

It is easy to miss proper cure time without early detection of disease and teeth are especially likely to be lost as a result of progression of aggressive periodontitis [18]. Even though there have been attempts to analyze aggressive periodontitis biochemically and microbiologically, there is no specific way to discover aggressive periodontitis early [1]. Currently, early detection depends primarily on clinical and radiographic examination methods [1]. However, there are few epidemiologic studies about aggressive periodontitis of Koreans. The epidemiologic studies of disease prevalence and other clinical characteristics are invaluable in providing proper treatment.

The aim of this study was to assess the prevalence of aggressive periodontitis and to measure the extent of periodontal breakdown of those patients who visited Wonkwang Daejeon Dental Hospital.

MATERIALS AND METHODS

Subjects

We conducted a survey of the 1,692 patients who visited the Department of Periodontology, Wonkwang Daejeon Dental Hospital for the first time from January to December, 2010. The subjects of this study consisted of 1,020 males (60.3%) and 672 females (39.7%). We diagnosed patients with aggressive periodontitis according to the criteria of the American Academy of Periodontology International Classification of 1999 (Table 1). Additional inclusion criteria were as follows: 1) The patient's was under 40 years old, 2) The patients had familial aggregation of periodontal disease.

All patients were thoroughly informed about the procedure and gave written consent for inclusion in the study. This study was approved by the Institutional Review Board of Wonkwang

Table 1. Diagnostic criteria based on the 1999 AAP classification of periodontal diseases.

Criteria
Localized aggressive periodontitis
Rapid attachment and bone loss in otherwise healthy patients
First molar-incisor presentation with no more than two other teeth affected
At least two permanent teeth affected where at least 1 is a first molar
Lifetime cumulative attachment loss (LCAL) \geq 4 mm at the affected sites
Generalized aggressive periodontitis
Rapid attachment and bone loss in otherwise healthy patients
Generalized interproximal attachment loss affecting at least three teeth other than first molars and incisors
LCAL \geq 4 mm at the affected sites

AAP: American Academy of Periodontology.

wang University Dental Hospital (IRB number WKD IRB 20110201).

Clinical examinations

Complete medical and dental histories, including familial aggregation of periodontal disease and smoking habits, were taken before clinical periodontal assessment.

All clinical assessments and examinations including probing depths, gingival recession, and bleeding on probing at six points per tooth, were carried out by a single examiner. The probing pocket depth was measured from the free gingiva to the pocket base by using a periodontal probe (PW, Hu Friedy Manufacturing Co., Chicago, IL, USA). We measured the gingival recession from the cement enamel junction to the free gingiva with the same tool. We determined the clinical attachment loss, which is the length from the cement enamel junction to the depth of the pocket base, as the sum total of the depth of the pocket and gingival recession. Gross deposits of dental calculus and plaque obstructing the cemento-enamel junction were removed prior to these measurements. All fully erupted permanent teeth were examined, excluding the third molars. After the clinical examination, we took periapical radiographs of the full mouth and analyzed the bone level and any root deformity or missing teeth using PiView STAR software (Infinit Co., Seoul, Korea; data not shown).

Statistical analysis

Data management procedures were carried out with SPSS ver. 14.0 (SPSS Inc., Chicago, IL, USA). An independent *t*-test and, one way analysis of variance with Turkey honestly significant difference post hoc test were used to analyze the difference in pocket depth, gingival recession, periodontal attachment loss, and tooth mortality of representative teeth. A *P*-value < 0.05 was considered significant.

RESULTS

The survey subjects were 1,692 people including 1,020 males and 672 females. Twenty-eight of the 1,692 patients were diagnosed with aggressive periodontitis, and the prevalence of morbidity was 1.65%. The generalized form was more common than the localized form by a ratio of 27:1. The average age was 34.46, and the sex ratio was 1.65:1 (male:female). The number of males with aggressive periodontitis was significantly higher than that of females. However, given the sex ratio of the population, there was no statistically significant difference by gender ($P > 0.05$) (Table 2).

Nine (32.14%) of 28 aggressive periodontitis patients were present smokers, and 7 more had a smoking history; together, they were over half of the cases (57.14%) (Table 3).

The probing pocket depth of the maxillary first molar was deeper than that of the other teeth ($P < 0.001$). However, there was no statistically significant difference between the maxillary and mandibular first molar ($P = 0.42$). The probing pocket depth of the maxillary first premolar was significantly deeper than that of the mandibular first premolar ($P = 0.045$) (Table 4).

Gingival recession was the most serious at the maxillary first molar. Within comparing the opposing dentition, the gingival recession of the maxillary teeth was significantly greater than that of the mandibular teeth, except at the central incisor (Table 5).

The attachment loss was higher at the maxillary first molar

Table 2. Frequency of subjects by gender.

	Subjects	Aggressive periodontitis
Female	672 (39.7)	8 (1.19)
Male	1,020 (60.3)	20 (1.96)

Values are presented as number (%).
 $P = 0.202$.

Table 3. Smoking status of aggressive periodontitis patients.

	No. (%)
Current smokers	9 (32.14)
Former smokers	7 (25)
Non smokers	12 (42.86)

Table 4. Pocket depth (PD) of representative teeth.

PD	Central incisor	1st premolar	2nd premolar	1st molar
Maxilla	3.98 ± 1.79	4.33 ± 2.27] ^{a)}	3.97 ± 1.83	5.00 ± 2.25 ^{b)}
Mandible	3.39 ± 1.50	3.69 ± 1.81]	3.77 ± 1.64	4.57 ± 1.74 ^{c)}

Values are presented as mean ± SD (mm).

^{a)}Statistically significant difference between maxilla group and mandible group ($P = 0.045$). ^{b)}Statistically significant difference from maxilla group ($P < 0.05$). ^{c)}Statistically significant difference from mandible group ($P < 0.05$).

than at the other teeth. The attachment loss of the first premolar and first molar was significantly higher in the maxilla than in the mandible (Table 6).

The distribution of the missing teeth due to periodontal disease was recorded. All teeth missing due to congenital reasons, orthodontic treatment, caries, or trauma, were excluded from the distribution analysis. The average number of missing teeth was 1.29 at the first visit, but if we include the teeth that were diagnosed as hopeless those found to be floating, it doubled to 2.75. The mandibular second molar showed the highest tooth mortality from mandible group, and this finding was statistically significant ($P < 0.05$). However, there was no statistically significant difference between the maxillary second molar and mandibular second molar ($P = 0.176$). The result was same when hopeless teeth were included: second molars were the most commonly missing teeth followed by the first molars. In addition, most of the canines were preserved in most patients (Tables 7, 8).

DISCUSSION

In this study, we assessed the prevalence and periodontal clinical parameters of the aggressive periodontitis patients who visited the Wonkwang University Daejeon Dental Hospital for periodontal treatment.

Only a few large scale surveys of aggressive periodontitis have been conducted globally. Albandar et al. [1] reported that the prevalence of aggressive periodontitis was 10% in African-American, 5% in Hispanic and 1.3% in white United State adolescents between 13 and 17 years of age. Harley and Floyd [19] reported a prevalence of 0.8% among Nigerian teenagers. The prevalence of schoolchildren with aggressive peri-

Table 5. Gingival recession (GR) of representative teeth.

GR	Central incisor	1st premolar	2nd premolar	1st molar
Maxilla	0.16 ± 0.53	0.57 ± 1.42] ^{a)}	0.50 ± 1.09] ^{a)}	1.19 ± 1.51 ^{b)}] ^{a)}
Mandible	0.30 ± 0.95	0.25 ± 0.78]	0.26 ± 0.70]	0.53 ± 1.05 ^{c)}]

Values are presented as mean ± SD (mm).

^{a)}Statistically significant difference between maxilla group and mandible group ($P < 0.05$). ^{b)}Statistically significant difference from maxilla group ($P < 0.05$). ^{c)}Statistically significant difference from mandible group ($P < 0.05$).

Table 6. Periodontal attachment loss (AL) of representative teeth.

AL	Central incisor	1st premolar	2nd premolar	1st molar
Maxilla	4.14 ± 1.86	4.91 ± 3.22] ^{a)}	4.47 ± 2.45	6.19 ± 2.99 ^{b)}] ^{a)}
Mandible	3.69 ± 1.60	3.94 ± 2.15]	4.03 ± 1.82	5.10 ± 2.09 ^{c)}]

Values are presented as mean ± SD (mm).

^{a)}Statistically significant difference between maxilla group and mandible group ($P < 0.05$). ^{b)}Statistically significant difference from maxilla group ($P < 0.05$). ^{c)}Statistically significant difference from mandible group ($P < 0.05$).

Table 7. Tooth mortality rate by tooth type.

	Missing teeth	Hopeless teeth	Total number
Maxilla			
Central incisor	4 (7.14)	3 (5.36)	7 (12.50)
Lateral incisor	2 (3.57)	1 (1.79)	3 (5.36)
Canine	2 (3.57)	0 (0.00)	2 (3.57)
1st premolar	3 (5.77)	6 (11.54)	9 (17.31)
2nd premolar	2 (3.57)	4 (7.14)	6 (10.71)
1st molar	5 (8.93)	6 (10.71)	11 (19.64)
2nd molar	4 (7.14)	8 (14.29)	12 (21.43)
Mandible			
Central incisor	2 (3.57)	2 (3.57)	4 (7.14)
Lateral incisor	2 (3.57)	1 (1.79)	3 (5.36)
Canine	0 (0.00)	0 (0.00)	0 (0.00)
1st premolar	0 (0.00)	3 (5.36)	3 (5.77)
2nd premolar	0 (0.00)	3 (3.57)	3 (5.36)
1st molar	3 (5.36)	1 (1.79)	4 (7.14)
2nd molar	7 (12.50)	3 (5.36)	10 (17.86)
Total	36 (4.64)	41 (5.28)	76 (9.92)

Values are presented as number (% , tooth mortality rate).

^{a)}Statistically significant difference ($P < 0.05$).

odontitis in Iraq was 1.8% [20]. Kowashi [21] reported that the prevalence of aggressive periodontitis was 0.47% in 19 to 28-year-olds in Japan. The prevalence was 1.65% in the present study, which limited the patients' to those under 40 years old. This result is notably different from the findings of other studies, but due to some differences in sampling, study design, classification of disease, and standards of analysis, the results are not necessarily comparable to other studies. The average age was 34.46, which was somewhat higher than of previous clinical studies. It seems that this is because the research subjects were patients who presented to the hospital due to feelings of discomfort from the progressing disease rather than youth without symptoms. Few epidemiologic studies have gathered information on clinical features and degree of periodontal destruction of aggressive periodontitis patients in Korea. Further epidemiologic studies of larger populations are needed to assess the exact prevalence of aggressive periodontitis and gather basic data to assist in developing proper treatment.

Some epidemiological studies have shown that the prevalence of periodontal disease is often higher among young females. Baer [12] estimated that the female/male ratio was about 3:1, suggesting that females are 3 times more likely to develop the disease than males. Hørmand and Frandsen [13] examined a large group comprising 156 aggressive periodontitis patients ranging in age from 12 to 32 years and concluded that the disease affects females more often than males with a ratio of 2.5:1. In the present study, however, it was shown that

Table 8. The number of missing teeth per patients.

	Mean ± SD
Missing teeth	1.29 ± 4.14
Hopeless teeth	1.46 ± 1.82
Total	2.75 ± 4.96

the number of males affected with aggressive periodontitis was higher than that of females (2.5:1), which differs from the results of these previous studies. However, in light of the gender ratio (1.47:1) of the study population, there was no statistically significant difference in prevalence by gender ($P > 0.05$). More studies are required to determine the gender ratio in aggressive periodontitis prevalence in Koreans.

Over the half of the aggressive periodontitis patients (57.14%) in this study had a smoking history. This agrees with a previous study finding that there is a relation between aggressive periodontitis and smoking. Schenkein et al. [16] revealed that 20% of localized aggressive periodontitis patients and 43% of generalized aggressive periodontitis patients were smokers, and it is sometimes higher than smoking rate of people who are periodontally healthy (16%). It is unclear whether there is a consistent effect of smoking on the bacterial population selection. However, smokers should be encouraged by their dentists or treating physicians to cease smoking, emphasizing that smoking can increase the risk of periodontal diseases.

In the current study, serious attachment loss over 5 mm was observed at the first molar. It is assumed that this is because the first molars are affected earlier by localized aggressive periodontitis. In localized aggressive periodontitis the only teeth affected are the first molars and incisors. Although there are cases in which aggressive periodontitis has been arrested for some time after periodontal therapy, aggressive periodontitis develops as localized disease and then may progress into a generalized form with the involvement of more teeth with advancing age [13]. Most of the subjects in this study had the generalized form; thus the first molar may have suffered more attachment loss.

Kim et al. [22] reported that the average number of missing teeth in Korean adults aged 30 to 34 years was 1.24. In this study, the average number of missing teeth was 1.29 at the first visit, but if we include the teeth diagnosed as hopeless, it doubled to 2.75. Considering the subjects' age was limited to under 40 years, this was slightly higher than the results of previous studies. We can assume that this result was affected by the aggressive periodontitis type, as the generalized form was more common at a ratio of 27:1 in this study. Tooth loss can be a natural consequence of the advance of periodontitis [23-25]. More specifically, tooth loss parallels clinical attach-

ment loss, which is a measure of disease severity [26]. The most frequently missing teeth in current study were second molars (19.64%), followed by first molars (14.29%). Ng et al. [27] reported that the provision of periodontal maintenance led to minimal tooth loss, especially due to periodontitis, for a mean period of 10 years after active periodontal therapy. Therefore, we can assume that the high percentage of second molar tooth loss might be because the second molar had additional susceptibility factors such as occlusal interference, hygienic difficulty, root cracks, and so on.

Considering the small population of this study, its findings should be confirmed by large scale, methodologically sophisticated studies. Within the limitations of this study, it was shown that the periodontal breakdown evaluated by attachment loss was the highest at the first molars and most of the aggressive periodontitis patients had their periodontal health impaired without early detection of their disease. Early detection may facilitate the successful management of aggressive periodontitis. Therefore, periodontologists should inform patients of the presence of aggressive periodontitis characterized by rapid attachment loss and bone destruction, early onset, and the difference between aggressive periodontitis and chronic periodontitis. They should also encourage younger patients to get regular periodontal check ups and treatment. Further epidemiologic, clinical, and genetically based studies for providing exact diagnosis and treatment of aggressive periodontitis will be needed.

CONFLICT OF INTEREST

No potential conflict of interest relevant to this article was reported.

ACKNOWLEDGEMENTS

This study was supported by a 2009 Grant from Wonkwang University.

REFERENCES

- Albandar JM, Brown LJ, Le H. Clinical features of early-onset periodontitis. *J Am Dent Assoc* 1997;128:1393-9.
- Tonetti MS, Mombelli A. Early-onset periodontitis. *Ann Periodontol* 1999;4:39-53.
- Ranney RR. Classification of periodontal diseases. *Periodontol* 2000 1993;2:13-25.
- Hansen BF, Gjermo P, Bergwitz-Larsen KR. Periodontal bone loss in 15-year-old Norwegians. *J Clin Periodontol* 1984;11:125-31.
- Armitage GC. Development of a classification system for periodontal diseases and conditions. *Ann Periodontol* 1999;4:1-6.
- Saxby M. Prevalence of juvenile periodontitis in a British school population. *Community Dent Oral Epidemiol* 1984;12:185-7.
- Kronauer E, Borsa G, Lang NP. Prevalence of incipient juvenile periodontitis at age 16 years in Switzerland. *J Clin Periodontol* 1986;13:103-8.
- Gjermo P, Bellini HT, Pereira Santos V, Martins JG, Ferracyoli JR. Prevalence of bone loss in a group of Brazilian teenagers assessed on bite-wing radiographs. *J Clin Periodontol* 1984;11:104-13.
- Albandar JM, Buischi YA, Barbosa MF. Destructive forms of periodontal disease in adolescents. A 3-year longitudinal study. *J Periodontol* 1991;62:370-6.
- Albandar JM. Prevalence of incipient radiographic periodontal lesions in relation to ethnic background and dental care provisions in young adults. *J Clin Periodontol* 1989;16:625-9.
- Timmerman MF, Van der Weijden GA, Armand S, Abbas F, Winkel EG, Van Winkelhoff AJ, et al. Untreated periodontal disease in Indonesian adolescents. Clinical and microbiological baseline data. *J Clin Periodontol* 1998;25:215-24.
- Baer PN. The case for periodontosis as a clinical entity. *J Periodontol* 1971;42:516-20.
- Hrmand J, Frandsen A. Juvenile periodontitis. Localization of bone loss in relation to age, sex, and teeth. *J Clin Periodontol* 1979;6:407-16.
- Albandar JM, Muranga MB, Rams TE. Prevalence of aggressive periodontitis in school attendees in Uganda. *J Clin Periodontol* 2002;29:823-31.
- Meng H, Xu L, Li Q, Han J, Zhao Y. Determinants of host susceptibility in aggressive periodontitis. *Periodontol* 2000 2007;43:133-59.
- Schenkein HA, Gunsolley JC, Koertge TE, Schenkein JG, Tew JG. Smoking and its effects on early-onset periodontitis. *J Am Dent Assoc* 1995;126:1107-13.
- Hanioka T, Tanaka M, Ojima M, Takaya K, Matsumori Y, Shizukuishi S. Oxygen sufficiency in the gingiva of smokers and non-smokers with periodontal disease. *J Periodontol* 2000;71:1846-51.
- Albandar JM, Brown LJ, Le H. Dental caries and tooth loss in adolescents with early-onset periodontitis. *J Periodontol* 1996;67:960-7.
- Harley AF, Floyd PD. Prevalence of juvenile periodontitis in schoolchildren in Lagos, Nigeria. *Community Dent Oral Epidemiol* 1988;16:299-301.
- Albandar JM. Juvenile periodontitis: pattern of progression and relationship to clinical periodontal parameters. *Community Dent Oral Epidemiol* 1993;21:185-9.

21. Kowashi Y. Prevalence of juvenile periodontitis among students at Nagasaki University. *Adv Dent Res* 1988;2:395-6.
22. Kim BI, Kwon HK, Kim YN, Kwon HK, Kim YN. Comparison of oral health status with percentile curves in Korean and Japanese adults. *J Korean Acad Dent Health* 2005;29:43-57.
23. Albandar JM, Brunelle JA, Kingman A. Destructive periodontal disease in adults 30 years of age and older in the United States, 1988-1994. *J Periodontol* 1999;70:13-29.
24. Brown LJ, Oliver RC, Löe H. Periodontal diseases in the U.S. in 1981: prevalence, severity, extent, and role in tooth mortality. *J Periodontol* 1989;60:363-70.
25. Löe H, Anerud A, Boysen H, Morrison E. Natural history of periodontal disease in man. Rapid, moderate and no loss of attachment in Sri Lankan laborers 14 to 46 years of age. *J Clin Periodontol* 1986;13:431-45.
26. Gilbert GH, Shelton BJ, Chavers LS, Bradford EH Jr. Predicting tooth loss during a population-based study: role of attachment level in the presence of other dental conditions. *J Periodontol* 2002;73:1427-36.
27. Ng MC, Ong MM, Lim LP, Koh CG, Chan YH. Tooth loss in compliant and non-compliant periodontally treated patients: 7 years after active periodontal therapy. *J Clin Periodontol* 2011;38:499-508.