

Disorders of Oral Cavity

Area of overlap – Dentists
 ENT Specialists
 Dermatologists

Oral manifestations

- Disease localized to oral mucosa only
- Secondary to systemic disease

Fordyce spots

Ectopic sebaceous glands


Fissured tongue

(Scrotal tongue)

Increased surface
markings/grooves


Black hairy tongue

- Hair like filliform papillae

Dorsum of tongue

Cause-

Poor nutrition

illness

Poor oral hygiene


Geographic tongue

- Asymptomatic
- ill- defined
- Map like
- Erythematous patches
- Changing shapes


Oral manifestations present as:

Raised lesions/plaques-

Candidiasis

Leukoplakia

Squamous cell carcinoma

Warts

Erosions/ulcers-Apthous ulcer

Bullous disorders

Lichen planus

Squamous cell carcinoma

Swellings- Mucoccele

Secondary to systemic diseases

Candidiasis

Candida albicans-

oral commensal

Predisposing factors-

Immunocompromised

HIV

Diabetes

Pregnancy


Oral candidiasis

Clinically-

- Thick white plaque
- Easily removable


Primary
Herpetic Gingivostomatitis


Primary Herpes Simplex


Herpes simplex Labialis


Warts

Single /multiple

orogenital sexual contact


Leukoplakia

Discrete, whitish, plaque,
adhered to underlying structure

Not assigned to any disease

Predisposing factors-

Trauma

Mechanical irritation

Dentures

Tobacco chewing


Oral Hairy Leukoplakia

Manifestation of HIV


Squamous cell carcinoma

chronic plaque/ulcer

indurated

adherent to underlying

structures


Erosions/Ulcers

Aphthous ulcer

Painful

Oval ulcers

Greyish base

Erythematous halo

Self resolving

Recurrent episodes


Pemphigus vulgaris

-60-70%

large, painful erosions/
denuded areas of
mucosa

-precedes skin
involvement


Bullous pemphigoid


Cicatricial pemphigoid


Lichen planus

50%

Clinical Patterns

- Reticular pattern
- Papular pattern
- Plaque pattern
- Ulcerative/Erosive pattern
- Bullous pattern


Lichen planus


Swellings in oral mucosa

Mucocele

(Mucus retention cyst)

Traumatic rupture of minor
salivary glands

Cystic spaces filled with
mucinous material


Oral mucosal involvement in systemic diseases

SLE


Drug induced oral ulcerations

Cytotoxic drugs

Calcium channel blockers

Mucositis

Diffuse inflammation of oral mucosa

Cause-cytotoxic drugs

calcium channel drugs

Retinoids

Toxic epidermal necrolysis


Stevens Johnson Syndrome/ TEN


Cheilitis

Inflammation of the lips

Actinic

Liplick

Angular