Immunology Key Concepts


1.
The health care provider must have a basis understanding of immunologic mechanisms and their consequences.  Many medically-important diseases and their therapies have a potential impact on oral and systemic immunity.  Such knowledge not only provides a basis for the provider to understand these effects, but also provides a common language which enables effective communication with other partners in the provision of coordinated and effective treatment of the patient.


2.
Innate immunity plays a critical role in the protection of the oral cavity and host, in general.  Compromise of anatomical, mechanical and biochemical components of innate immunity by surgical, pharmaceutical or lifestyle, or through disease, may constitute significant exposure of the individual to deleterious actions of both the “normal flora,” as well as known pathogens.


3.
Many inflammatory processes may lead to tissue damage as the direct result of recognition of microorganisms by either inducible immune responses, or direct activation of innate host defense factors (i.e., complement system).  


4.
Allergic reactions may result in potentially life-threatening consequences due to  utilizing dental medicaments, drugs, latex gloves, anesthetics, etc. in dental practice.  Understanding the basis of the development of atopic reactions, including a knowledge of family and medical history of atopy may protect the patient and provider from harm.


5.
The host immune response to oral flora may protect a person from developing a variety of oral diseases, including periodontal disease and caries.  Development of vaccines against etiologic agents of oral disease may result in the protection against those diseases.  In addition, prophylactic immunization to common non-oral etiologic agents may protect the dental health provider from contracting life-threatening and/or career-compromising diseases.


6.
Diagnosis of oral and medically-important diseases and syndromes are often based on immunoassay.  An understanding of the test modalities and interpretation of their results provides the oral health provider with the decision-making skills to prescribe clinical tests and to evaluate new tests offered to the practitioner as an adjunct to his clinical armamentarium for the diagnosis and detection of disease.


7.
The oral health provider must be aware of the interrelationship between immunity and other body systems (i.e., neuralgic, wound healing, etc.).  Because homeostatic functions rely on interactions between these systems, the practitioner must be aware of these interactions in order that s/he may communicate with health providers concerned with these other physiologic systems


8.
Diagnosis and treatment of specific oral diseases (i.e., Sjögren’s Syndrome) require an understanding of the characteristics and consequences of autoimmunity.  Management of these types of diseases require coordinated collaboration with a variety of health care providers.

