
Ozone Treatment of Tooth Decay

Why is this treatment different?

This revolutionary treatment is a spin off from the use of ozone therapy within general medicine. It can be likened to the revolution created by the advent of antibiotics within the field of surgery. Prior to the advent of antibiotics severe infection of a limb would often result in drastic action and a need to amputate the limb in question!

Until recently, and despite many advances, “amputation therapy” was the only option open to dentists when an area of decay had progressed within a tooth. This was the only way that the infection and decay that it had caused could stopped from spreading. The method of choice to perform such “amputation therapy” for decades has been the dreaded dental drill, made more comfortable in more recent times by prior use of an injection of a local anesthetic in any area to be treated.

With the advent of Dental Ozone Therapy, developed through research work carried out here in the UK, we now have a totally new way of treating tooth decay using Ozone. This technology will allow us to treat many areas of decay without a needle or a drill. The treatment is fast, comfortable and utilises the body’s ability to heal its self.

Read on to find out if you are suitable for Ozone Treatment.

What is Ozone

Ozone is a gas that has been used for over 40 years in water purification processes and in medicine. Ozone is made up of 3 molecules of Oxygen, a substance which makes up 20% of the air that we breathe. The oceans release ozone and lightning storms produce lots of it naturally and this is what contributes to the fresh smell we can sense by the seaside and immediately after a thunderstorm. Recent research carried out by a team of UK dental researchers has found a revolutionary new use for this gas within dentistry. This can now be added to the already impressive list of uses for ozone therapy within general medicine that have been used and developed in many different specialities since the 1940’s.

How does it work

Ozone is a strong Oxidation agent that gives it the power to kill 99% of bacteria and viruses on contact. Thus, it is of particular use to us in dentistry because tooth decay is caused by the invasion of our teeth by bacteria that live in our mouths. The bacteria produce acids which, over time demineralise (destroy) healthy tooth and will eventually produce a cavity.

Treatment with Ozone kills all of the harmful bacteria that build up in a decayed area almost immediately. Once all of the harmful bacteria within the tooth have been destroyed special mouthwashes are used for a few weeks to remineralise (repair) the decayed portion of your tooth. All this is possible without the need for any injections or drilling.

Previous research has demonstrated that areas of decay that are repaired via remineralisation are more resistant to tooth decay in future.

Who is suitable for treatment using Ozone

Ozone can be used anywhere where we can get good access to the decayed portion of your tooth. The grooves on the surface of your teeth are called fissures and this is the location where the greatest amount of tooth decay starts. Ozone is most suited to treating this kind of decay. Areas of decay below the gum line or below deep fillings are not totally suited to treatment with ozone at the present time.

In the early years

For children there are obvious advantages: should your child need a filling this system may allow the decayed area to be treated without resorting to the more (dare we say it, traumatic!) traditional injection and drilling techniques. This we hope will help our child patients to grow up feeling relaxed and confident at the dentist even if they do require treatment.

Additionally regular treatment at 3 or 6 monthly intervals with Ozone may help as part of a strategy to prevent decay in you child’s teeth altogether. This technology in conjunction with a sensible diet may just help your child reach adulthood without any fillings at all!

In our middle years

As we go through life there are many changes in our mouths that can lead to tooth decay. With this technology, many forms of new decay can be treated without an injection or a drill. If there is a large cavity in your tooth it may still be treatable with ozone followed by a traditional filling afterwards for cosmetic purposes. Your dentist will be able to explain this to you.

Ozone is not suitable at present for repairing decay below large existing fillings but research in this area is progressing apace and early results suggest that Ozone has uses treating sensitive teeth, reducing sensitivity after a filling as well as in the treatment of tooth decay.

In the later years

In the later years shrinking gums can lead to roots becoming exposed. The roots of your teeth are much more susceptible to decay and Ozone is particularly effective in treating decay that occurs on roots.

Is it safe?

Yes. The process is considered to be entirely safe due to a number of features in the treatment unit. A small rubber cup is attached to your tooth while we carry out the treatment. This cup forms a seal around the tooth so that the stream of Ozone is only directed over the decayed area of your tooth and then drawn back into the ozone generator (Healozone machine). Extensive tests of these cups have demonstrated that no ozone escapes into the mouth during the process. In addition the Ozone Unit will not produce any ozone until a perfect seal is achieved thus adding another level of safety.

What does treatment involve?

Treatment is very straightforward. Firstly your tooth is evaluated using a Laser scanner, this scanner will tell us about the extent of demineralisation and bacterial activity (decay) within your tooth. Often we will have to use an air polisher to clean any staining from your tooth to stop the stain interfering with the scanner readings but this is also a very quick and comfortable experience. The scanner is able to give a read- out, that we record in your treatment notes. As the treatment of the decayed area progresses this number should get lower.

The next stage is to apply the Ozone handpiece to your tooth. This has a rubber cup that will form a seal round the tooth. The Healozone will then start and is used for about 1 minute. …. And that’s it for the first treatment visit.

Between visits we will ask you to use a special mouthwash which has a high level of available fluoride, to help repair (remineralise) the tooth.

At a second visit a new reading is taken with the laser scanner and a second treatment with ozone is completed. For very deep areas of decay further visits may be required however your dentist would be able to advise you about this before treatment is started.

The Benefits of Ozone Treatment

1. the treatment requires no anaesthesia and so no injections are needed

2. the treatment heals the tooth naturally so no fillings are placed (except where a cavity has already formed when some sort of filling might be required for cosmetic purposes only)

3. the repaired part of the tooth is more decay resistant in future

4. the treatment is much faster to perform than a traditional filling

5. unlike fillings, the repaired area of the tooth will not “wear out” and require replacement.

What are the Alternatives to Ozone treatment?

The alternatives to Ozone treatment are well known. If you have an area of decay on a tooth then a traditional filling is usually the only other option. In front teeth we always place white fillings in the back teeth you have the choice between amalgam (metal) fillings or white (tooth-coloured) ones. Most of these fillings will require an injection to anaesthetise the area. Traditional fillings are still used for many patients and even when placed using the most up to date techniques and materials, a filling has a finite life span and will ultimately require replacement. The process of replacing a filling usually results in a bigger cavity in the tooth and thus a larger filling being placed each time with all the other long term consequences that can bring.

What does it cost?

The actual cost of treatment will vary depending on how many visits you require. Most areas of decay are treated over 2 visits and the cost is comparable with the price of a small white filling on a back tooth. Before any treatment is undertaken the dentist will always provide you with a full printed estimate.

Ozone Treatments – for discussion timings to be edited out
Treatment of tooth decay in an Adult requires 2 visits

1st visit – laser scanner reading, ozone application, remineralising pack

2nd visit – laser scanner reading, ozone application as required

	Number of teeth treated
	Visit1
	Visit 2
	
	Total Cost

	1
	£40
	£20
	10/10 = 20
	£60

	2-4 teeth
	£80
	£25
	20/10=30
	£105

	4-6 teeth
	£96
	£30
	20/15=35
	£125

	6-10 teeth
	£116
	£30
	30/15=45
	£145

	11- 16 teeth
	£135
	£40
	30/20=1h
	£180

	17+
	£200
	£40
	40/20=1h
	£240

Treatment of tooth decay in an Childs Tooth requires 2 visits

1st visit – laser scanner reading, ozone application, remineralising pack

2nd visit – laser scanner reading, ozone application as required

	Number of teeth treated
	Visit1
	Visit 2
	
	Total Cost

	1
	£40
	£20
	10/10 = 20
	£? 40

	2-4 teeth
	£80
	£25
	20/10=30
	£

	4-6 teeth
	£96
	£30
	20/15=35
	£

	6-10 teeth
	£116
	£30
	30/15=45
	£

	11- 16 teeth
	£135
	£40
	30/20=1h
	£

	Whole mouth
	£200
	£40
	40/20=1h
	£

Decay Prevention Visit

30 second Application of ozone to every tooth plus remineralisation pack.

Adult £ 140

Child £ 70

Sterile Fissure Sealants for Children with fluoride releasing fissure sealants

4 adult molars on eruption £50

Treatment of sensitivity with Ozone £15

Ozone Treatment

This information sheet lists the options available to fill spaces in your mouth where teeth have been lost. It suggests some alternatives to dentures which can dramatically improve your confidence, ability to chew, talk and smile in public. For more information ask your dentist

