

Universidade de Lisboa

Faculdade de Medicina Dentária

Bruxismo: da Etiologia ao Diagnóstico

Sara Cristina Neves Pestana

Dissertação

Mestrado Integrado em Medicina Dentária

2014

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by Universidade de Lisboa: Repositório.UL

https://core.ac.uk/display/78465158?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

ii

Universidade de Lisboa

Faculdade de Medicina Dentária

Bruxismo: da Etiologia ao Diagnóstico

Sara Cristina Neves Pestana

Dissertação orientada pela Dra. Maria Carlos Real Dias Quaresma

Mestrado Integrado em Medicina Dentária

2014

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

iii

“Por vezes sentimos que aquilo que fazemos não é senão uma gota de água no mar.

Mas o mar seria menor se lhe faltasse uma gota”. Madre Teresa de Calcutá

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

iv

 Agradecimentos

À Dra. Maria Carlos Real Dias Quaresma, pela sua disponibilidade, paciência e partilha

de conhecimentos.

Aos meus pais, por todo o apoio, carinho, força e valores que me transmitiram ao longo

destes anos.

Ao meu irmão, Diogo Matias, por ser o meu melhor amigo.

Ao meu namorado, João Gouveia, por ter tornado este percurso mais fácil.

À minha família, apesar da distância que nos separa sempre me apoiaram. São o meu

porto seguro.

A todos os meus amigos, as memórias nunca se vão apagar. Obrigada.

À Jenny Reis, Joana Pinto, Irina Rosa, Ana Gonçalves e Sara Reis, os laços que nos unem

vão além da amizade.

A todos os amigos da clínica, por nunca me deixarem ir abaixo.

v

Resumo

O bruxismo é um fenómeno clinico significante, sendo também considerado a

mais prejudicial, entre todas as parafunções do sistema estomatognático, causando lesões

dentárias.

A Academy of Prosthodontics, em 2005, definiu bruxismo como o acto não

funcional, um hábito oral involuntário, que consiste no rítmico ou espasmódico ranger,

cerrar e apertar dos dentes, em movimentos da mandibula não funcionais, o que pode

levar ao desenvolvimento de trauma oclusal.

A American Academy of Sleep Medicine (antiga American Sleep Disorders

Association) (AASM) classificou o SB como uma parasomnia do sono: “um distúrbio do

sono que não é uma anormalidade dos processos responsáveis pelo sono e estado de

vigília em si, mas sim um indesejável fenómeno que ocorre durante o sono”.

Em 2013, Lobbezoo e colaboradores, definiram o bruxismo da seguinte forma: O

bruxismo é uma atividade muscular da mandíbula de forma repetitiva caracterizada por

apertar ou ranger dos dentes e / ou por “bracing” ou empurrar da mandíbula. Bruxismo

tem duas manifestações circadianas distintas: pode ocorrer durante o sono (indicado como

bruxismo do sono) ou durante a vigília (indicado como bruxismo acordado).

Atualmente, a explicação mais plausível sobre a etiopatogenia do bruxismo

assenta num modelo multifatorial, no qual fatores psicossociais e fatores fisiopatológicos

interagem com estímulos morfológicos periféricos.

A avaliação e diagnóstico da SB é muitas vezes um verdadeiro desafio. Em geral,

a avaliação é baseada em relatos de sons de trituração dos dentes durante o sono e a

presença de sinais e sintomas clínicos. No entanto, apenas uma gravação de EMG dos

músculos mastigatórios pode confirmar o diagnóstico SB. Várias ferramentas de

diagnóstico portáteis foram desenvolvidas para gravar a atividade EMG do temporal e do

masséter durante o sono, para evitar o uso da mais sofisticada mas altamente dispendiosa

e demorada polissonografia.

Palavras chave: “Bruxism Etiology”, “Bruxism Diagnosis”.

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

vi

Abstract

Bruxism is a significant clinical phenomenon, considered the most damaging

amongst all the parafunctions of the stomatognathic system. It is the source of multiple

dental injuries.

In 2005, the Academy of Prosthodontics defined bruxism as a non-functional act;

an involuntary oral habit, consisting in the rhythmic or spasmodic grinding, grating or

clenching of the teeth, in non-functional movements of the mandible, which could lead

to the development of an occlusal trauma.

The American Academy of Sleep Medicine (ex-American Sleep Disorders

Association) (AASM) classified the SB as a parasomnia of the sleep: “a disturbance of

the sleep that does not constitute an abnormality of the processes responsible for sleeping

and for the state of vigilance in itself, being instead an undesirable phenomenon that takes

place during sleep”.

In 2013, Lobbezzo and their collaborators, defined bruxism as: a repetitive

muscular activity of the mandible, characterized by the clenching or grinding of the teeth

and / or by “bracing” or pushing the mandible. Bruxism has two distinctive circadian

manifestations: it can occur during sleep (bruxism of the sleep) or during vigilance

(awakened bruxism).

Currently, the most plausible explanation for the etiopathogeny of bruxism is

based on a multifactorial model, in which both psychosocial and physiopathological

factors interact with peripheral morphological stimuli.

The evaluation and diagnosis of SB is often a true challenge. In general, the

evaluation is based on the reports of sounds of the teeth grinding during sleep, and on the

presence of clinical signs and symptoms. However, only an EMG recording of the

chewing muscles can confirm the diagnosis. Various portable tools of diagnostic were

developed to record the EMG activity of the temporal and of the masseter during sleep,

in order to avoid the use of more sophisticated but highly expensive and slow

polissonography.

Key words: “Bruxism Etiology”, “Bruxism Diagnosis”.

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

vii

Abreviaturas

AASM – American Academy of sleep Medicine

AB – Awake Bruxism

AHEs – Eventos de apneia ou hipópneia

ATM – Articulação Temporomandibular

CAP – Padrão alternante ciclico

CPU – Central Processor Unit

DTM – Disfunção Temporomandibular

EEG – Electroencefalogria

EMG – Electromiogria

GER – Reflexo Grasto Esofágico

GTP – Glossary of Prosthodontics Therms

ISF – Intra-splint Force Detector

NREM – Non-Rapid Eye Movement

PSG - Polissonografia

REM – Rapid Eye Movement

RMMA– Rhytmic Masticatory Muscle Activity

SB – Sleep Bruxism

SNC – Sistema Nervoso Central

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

viii

Índice Geral

Introdução__ 1

Prevalência/Sinais e Sintomas__ 4

Objectivos__ 4

Materiais e Métodos__ 5

Desenvolvimento__ 5

 Etiologia___ 6

 Factores Periféricos___ 6

 Factores Oclusais___ 7

 Bruxismo VS DTM___________________________________ 7

 Factores Patofisiológicos___ 9

 Genética__ 9

 Catecolaminas e Neuroquimicos______________________________ 10

 Nicotina___ 12

 Idade__ 13

 Reflexo Gastro Esofágico Noturno____________________________ 13

 Sexo__ 13

 Sono__ 13

 Estrutura do Sono____________________________________ 13

 Distúrbios respiratórios do sono_________________________ 18

 Sistema Nervoso Autónomo__________________________________ 19

 Drogas__ 19

 Cafeína e álcool___ 19

 Factores psicológicos___ 20

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

ix

Diagnóstico__ 21

 Questionários___ 22

 Avaliação/Achados clínicos__ 23

 Exame clínico___ 23

 Desgaste dentário__ 23

 Critérios de diagnóstico do bruxismo do sono, AASM______________ 24

 Uso de critérios de diagnóstico clínico validado___________________ 24

 Aparelhos intra-orais___ 25

 Facetas de desgaste sobre o aparelho intra-oral____________________ 25

 Deteção da força de mordida__________________________________ 26

 Registo electro miográfico dos músculos mastigatórios__________________ 26

 Dispositivos de registo – EMG portátil__________________________ 26

 Detectores de EMG em miniatura______________________________ 27

 Detectores de EMG associado ao registo electro cardíaco___________ 28

 Polissonografia__ 29

Discussão__ 30

Conclusão__ 43

Referências Bibliográficas___ 44

Anexos___ I

1

Introdução

O estudo do bruxismo tem ganho um interesse crescente nos últimos anos,

centrando-se, assim, em aspetos como a sua definição, a sua etiologia, as diferentes

atividades motoras que o caracterizam (ou seja, rangido e apertamento), a sua relação com

desordens temporomandibulares (DTM), e as suas consequências sobre a dentição natural

e os implantes dentários (Manfredini, 2013).

 As atividades orofaciais normais incluem a mastigação, deglutição e fonação. As

atividades orofaciais e linguais anormais, portanto parafunções, incluem, sozinhas ou em

combinação: apertamento dentário, ranger os dentes (raramente observado durante o dia

em casos que não incluam fármacos ou disfunções neurológicas como discinesia tardia),

morder o lábio, língua ou bochecha, roer as unhas, chuchar na língua, protrusão da língua,

casos de sobremordida profunda e mordida aberta, morder objetos (canetas, cigarros,

doces), hipersalivação e alterações de postura (comum em telefonistas) (Lavigne, 2008).

Também são observadas muitas outras formas de atividade muscular mastigatória e facial

durante o sono, como engolir, tosse, falar durante o sono, sorrir, sucção dos lábios,

movimentos mandibulares, e mioclonos - esta última entidade será abordada

posteriormente (Carra, 2012).

 A Academy of Prosthodontics, em 2005, definiu bruxismo como o acto não

funcional, um hábito oral involuntário, que consiste no rítmico ou espasmódico ranger,

cerrar e apertar dos dentes, em movimentos da mandibula não funcionais, o que pode

levar ao desenvolvimento de trauma oclusal (Lavigne, 2008). No mesmo ano, The

Internacional Classification of Sleep Disorders, definiu bruxismo como uma atividade

oral caracterizada pelo apertamento e ranger dos dentes durante o sono, usualmente

associado a microdespertares (Shetty, 2010).

 O apertamento dos dentes é um fechamento forte das dentições opostas em uma

relação estática da mandíbula em relação à maxila, em intercuspidação máxima ou uma

posição cêntrica, enquanto a moagem da dentição é um forte fechamento da dentição

oposta em um relacionamento maxilo-mandibular dinâmico, em que o arco mandibular

move-se através de várias posições excursivas (Attanasio, 1997). Todas as formas de

bruxismo implicam um contacto vigoroso entre as superfícies de mastigação dos dentes

superiores e inferiores. No rangido, este contato envolve movimentos da mandíbula e

sons desagradáveis que muitas vezes pode despertar os companheiros de sono.

Apertamento, por outro lado, envolve um contacto dentário silencioso, sustentado e forte

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

2

que não é acompanhados por movimentos mandibulares (Nissani, 2001). Esta parafunção,

ocorre na maior parte da população, em algum momento das suas vidas (Atilgan, 2011;

Commisso, 2014). Ocorre em praticamente todas as idades e pode ser um hábito realizado

durante toda a vida, o que quer dizer que pode ocorrer antes da erupção dos dentes,

durante a dentição natural, e durante o período de uso de próteses (Piquero, 2000).

 O bruxismo pode ocorrer durante a vigília ou durante o sono. O bruxismo durante

o dia consiste num apertamento semi-voluntário e é conhecido como “awake bruxism”

(AB) ou bruxismo diurno (Lavigne, 2008), e a sua ocorrência não produz sons (Gader,

2000).

 Segundo estudos, a maior parte das parafunções persiste durante muitos anos. É

fácil para o médico dentista avaliar se a parafunção é induzida voluntariamente (por

exemplo: mascar pastilha elástica) ou se é uma ação involuntária relacionada com um

tique ou com um hábito nervoso (por exemplo, empurrar a língua, apertamento dentário).

No entanto é muito mais difícil discriminar o bruxismo diurno, com ou sem ranger dos

dentes, de sinais precoces de Parkinson ou outras doenças neurodegenerativas como

atrofia múltipla do sistema ou discinesia tardia (tremor da mandibula ou mordedura do

lábio, em que a causa não é o stress, língua com movimentos expandidos) (Lavigne,

2008). A American academy of Orofacial Pain estendeu esta definição para incluir a

presença destas mesmas características durante a vigília (Manfredini, 2011).

O bruxismo durante o sono, seja de dia ou à noite, é denominado por Bruxismo

do Sono (SB) (Shetty, 2010). Estas contrações são associados a sons decorrentes do

cerramento dentário, e a frequência pode ser variável. Alguns pacientes têm eventos

bruxómanos uma vez por mês, enquanto outros têm estes episódios todas as noites

(Lavigne, 1999).

 Bruxismo do sono é caracterizada por uma atividade tipo ranger e apertamento,

(Castroflorio, 2013) sendo associado a fenómenos de micro-excitação complexos que

ocorrem durante o sono (Manfredini, 2011). É ainda visto, como resposta a uma

excitabilidade do sistema motor e autónomo e, provavelmente associado a um

desequilíbrio de neurotransmissores como a dopamina (Gallo, 1997). O bruxismo de

vigília é caracterizado por uma atividade do tipo apertamento (Castroflorio, 2013) e está

associado a fatores psicossociais e uma série de sintomas psicopatológicos (Manfredini,

2011), sendo, este tipo de bruxismo, associado maioritariamente como uma resposta ao

stress (Gallo, 1997; Atilgan, 2011). O AB pode ocorrer de forma isolada ou

concomitantemente com o SB (Lavigne 2003).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

3

 A American Academy of Sleep Medicine (antiga American Sleep Disorders

Association) (AASM) classificou o SB como uma parasomnia do sono: “um distúrbio do

sono que não é uma anormalidade dos processos responsáveis pelo sono e estado de

vigília em si, mas sim um indesejável fenómeno que ocorre durante o sono (Kato, Thie,

2003). O bruxismo é a terceira desordem do sono mais frequente (Camparis, 2005).

 Durante o sono, os movimentos mandibulares ou orofaciais mais comuns incluem

SB (ranger os dentes), grunhir, tiques, ressonar e apneia do sono (Lavigne, 2008).

 O Bruxismo do sono não é uma entidade única e isolada: muitas vezes é observado

em conjunto com condições tais como movimentos periódicos durante o sono, apneia do

sono, epilepsia, discinesia tardia, esquizofrenia, retardo mental e transtorno de stress pós-

traumático (Lobbezoo, 1997).

Recentemente o bruxismo foi classificado em primário (idiopático) e secundário

(iatrogénico). O bruxismo primário inclui as formas de apertamento dentário durante o

dia ou durante a noite, SB, na ausência de causas médicas (Kato, Thie, 2003). Na presença

de problemas de saúde, desordens neurológicas ou psiquiátricas (por exemplo: Parkinson,

depressão, esquizofrenia), uso de medicamentos ou de drogas, ou na presença de

desordens do sono (Kato, Thie, 2003), o ranger dos dentes, quer enquanto acordado ou

dormindo, é descrito como sendo de causa secundária ou iatrogénica (Lavigne 2003;

Lavigne 2008) .

 Durante a atividade parafuncional mandibular como o bruxismo, forças excessivas

podem ser gerados por longos períodos de tempo que excedem os cerca de 20 minutos de

contato funcional dos dentes, tais como deglutição e mastigação, durante um período de

24 horas. O Bruxismo noturno pode gerar forças oclusais tremendas, que às vezes podem

ser significativamente maiores do que um esforço consciente por parte de um indivíduo

durante as horas de vigília. Assim, o bruxismo é um fenómeno clinico significante, sendo

também considerado a mais prejudicial, entre todas as parafunções do sistema

estomatognático, causando lesões dentárias (Feu, 2010; Shetty, 2010), fratura de

restaurações, dores de cabeça na zona temporal (Lobezzo 2006; Shetty, 2010) desgaste

dentário na forma de atrito, perda de implantes dentários (Lobezzo 2006), fadiga dos

músculos mastigatórios (Mainieri, 2012), agravamento das doenças periodontais

(Koyano, 2008) e representa um importante fator de risco para os distúrbios

temporomandibulares (Feu, 2010; Shetty 2010; Manfredini, 2011).

O bruxismo do sono está associado à atividade muscular mandibular rítmica

(RMMA) que pode ser definida de três formas: rítmicos, tónicos ou mistos, através da

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

4

avaliação EMG dos mesmos.

 Em 2008, Koyano, definiu o bruxismo de duas formas:

1) A parafunção de ranger os dentes

2) Um hábito oral não funcional que consiste num ranger, apertar ou cerrar os

dentes de forma rítmica involuntária ou espasmódica, em movimentos que não são

efetuados durante a mastigação, que podem levar a trauma oclusal – também chamado de

ranger os dentes ou neurose oclusal, de acordo com a oitava edição do Glossary of

Prosthodontic Terms (GTP) (Koyano, 2008).

Em 2013, Lobbezoo e colaboradores, definiram o bruxismo da seguinte forma: O

bruxismo é uma atividade muscular da mandíbula de forma repetitiva caracterizada por

apertar ou ranger dos dentes e / ou por “bracing” ou empurrar da mandíbula. Bruxismo

tem duas manifestações circadianas distintas: pode ocorrer durante o sono (indicado como

bruxismo do sono) ou durante a vigília (indicado como bruxismo acordado) (Lobbezoo,

2013).

Prevalência/ sinais e sintomas

O bruxismo é uma condição comum, (Gader, 2000) que pode começar no primeiro

ano de vida, após erupção dos incisivos decíduos. A sua incidência, entre crianças, é de

14 a 20%. Contudo a prevalência diminui com a idade (Feu, 2013). A prevalência, nos

adultos, do AB é de aproximadamente 20% e do SB é de 8 a 16% (Shetty, 2010).

 Segundo Ahlberg, 2002, o bruxismo é mais prevalente entre os 20 e os 50 anos,

sendo mais comum naqueles com maiores níveis de escolaridade e entre as mulheres,

especialmente nos seus anos reprodutivos(Ahlber, 2002).

 Queixas de apertamento dentário durante o sono tendem a diminuir ao longo do

tempo; 14% em crianças, 8% nos adultos e 3% em pacientes com mais de 60 anos de

idade, não havendo diferenças entre géneros (Lavigne 2003). Em pacientes com

disfunção temporomandibular, a frequência relatada é de 26 para 66% (De Laat, 2002).

Objetivos:

A realização desta dissertação tem como principais objectivos:

1) Perceber a etiologia do bruxismo. Neste aspeto, perceber as mudanças que

descobriram acerca das causas desta parafunção ao longo do tempo, perceber

ainda que fatores desempenham um papel crucial no bruxismo.

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

5

2) Determinar as melhores formas de diagnóstico, elucidando as principais

vantagens e desvantagens dos vários métodos.

Materiais e Métodos

Foi realizada uma pesquisa bibliográfica até Maio de 2014 na base de dados da

PubMed para revisões sistemáticas, meta-análises, ensaios clínicos randomizados (RCT)

e ensaios clínicos controlados (CCT). A pesquisa foi restrita a artigos de língua inglesa,

portuguesa e espanhola e estudos realizados em humanos, utilizando as seguintes

palavras-chave: “Bruxism etiology” e “Bruxism diagnostic”, obtendo-se um total de 136

artigos.

 Foi usado também a biblioteca virtual do Karolinska Institute. A pesquisa foi

restrita a artigos da língua inglesa e full text online, nas áreas de medicina dentária e

medicina, utilizando as mesmas palavras-chave para a base de dados anteriormente

referida, obtendo-se um total de 79 artigos e 2 capítulos de livros.

 Após a leitura dos respetivos títulos e abstracts e de acordo com os critérios de

exclusão (estudos in vitro ou em animais e estudos realizados em crianças e adolescentes)

obtiveram-se 69 artigos e 2 capítulos de livros. Dos 69 artigos com relevância para o tema

em questão 1 era meta-análise, 44 eram revisões sistemáticas, 9 eram RCT, 15 eram CCT.

Desenvolvimento

A etiologia do bruxismo é complexa e controversa, com múltiplos fatores de risco

a serem associados, na literatura atual (Manfredini, 2011; Feu, 2013).

Esta discinesia provoca sensibilidade dentária (Behr, 2011) e além disso leva à

reprodução de sons que podem interferir com o sono dos familiares (Lavigne, 2008).

Dado que o bruxismo envolve o uso excessivo de músculos, pode levar a um acúmulo ou

alargamento (hipertrofia) dos músculos faciais, especialmente o masséter.

 Bruxismo do sono tem sido reconhecido como um problema clinicamente

relevante durante décadas, mas um entendimento definitivo sobre a sua fisiopatologia

permanece indefinido (Kato, 2001).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

6

Etiologia

Ao longo dos anos, com o objetivo de sintetizar o conhecimento sobre este tema,

várias teorias sobre a etiologia têm sido apresentadas. Atualmente, a explicação mais

plausível sobre a etiopatogenia do bruxismo assenta num modelo multifatorial, no qual

fatores psicossociais e fatores fisiopatológicos interagem com estímulos morfológicos

periféricos. Parece bastante evidente que a patogénese do SB é diferente do AB, mas é

difícil distinguir estas duas condições clinicamente (Manfredini, 2011).

O bruxismo diurno é definido como um apertamento dentário consciente,

associado sobretudo a um tique nervoso e a uma reação ao stress. A sua fisiologia e

patologia são desconhecidas, mas o stress e a ansiedade são tidos como fatores major

(Lavigne, 2008; Ferini-strambi, 2011; Kumazaki, 2014).

 A maioria dos autores concordam que o bruxismo é uma doença de origem central,

conferindo uma menor importância aos fatores periféricos (Manfredini, 2011). Os fatores

que podem exercer algum efeito na etiologia do bruxismo podem dividir-se em 3 grandes

grupos: Fatores periféricos, fatores patofisiológicos e fatores psicológicos (Lobbezzo,

2006; Shetty, 2010).

1) Fatores periféricos

Antigamente, os fatores morfológicos, como as anomalias na oclusão dentária e

na articulação, eram tidos com os fatores iniciadores e perpetuadores na etiologia do

bruxismo. Atualmente, a anatomia oclusal tem um papel muito mais pequeno (Lobbezoo,

2001).

 Um estudo que é frequentemente citado sobre o bruxismo, é o clássico de

Ramfjord, de 1961. Embora este autor tenha constatado o papel das ‘tensões neuróticas’

na etiologia do bruxismo, manteve a ideia de que certas características oclusais seriam as

responsáveis pelo início da doença. Defendia que discrepâncias entre a posição de

contacto retruído e a posição de intercuspidação, e também a presença de contactos

mediotrusivos (lado de balanceio) durante a articulação, eram a causa para o aparecimento

do bruxismo (Lobbezoo, 2001). Assim, Ramfjord concluiu que qualquer tipo de

interferência oclusal, quando combinada com tensão nervosa, iniciava o bruxismo

(Cassisi, 1987; Luther, 2007) e que ajustes oclusais levariam ao desaparecimento do

bruxismo (Lobbezoo, 2001; Luther, 2007). Segundo o mesmo, nos pacientes com

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

7

bruxismo, o ajuste da oclusão para a relação cêntrica, a fim de alcançar o equilíbrio

muscular, era necessário (Luther, 2007). Assim, durante muitas décadas, o tratamento do

bruxismo foi, portanto, focado em remodelar a mordida com o objetivo de alcançar uma

oclusão e articulação livres de desvios e interferências (Lobbezzo, Ahlberg, 2012).

Segundo Behr, 2011, os dentistas têm constatado predominantemente desordens

locais morfológicas na periferia, como por exemplo, a maloclusão, como causa para o

ranger e apertamento dos dentes (Behr, 2011). Ou seja, o bruxismo ser a causa de

mudanças estruturais e não o inverso.

 Factores oclusais

Em contraste com os achados de Lobbezzo e Naeije de 2001, que chegaram à

conclusão que existe uma forte evidência de que as características oclusais e outros fatores

morfológicos é pequeno, Griffin, em 2003, indica que para uma gestão eficaz do

bruxismo, é necessário haver uma harmonia entre a máxima intercuspidação e a relação

Cêntrica. No entanto a maioria dos estudos sobre este assunto concordam que não existe

nenhuma relação entre o bruxismo auto reportado ou o clinicamente estabelecido e os

fatores oclusais (Lobbezzo 2006).

 Segundo Manfredini, 2011, interferências oclusais não têm qualquer associação

com a ocorrência do bruxismo. Segundo o mesmo, no máximo, interferências oclusais

agudas podem constituir um estímulo capaz de desencadear uma atividade parafuncional

em indivíduos com “occlusal hypervigilance” (Manfredini, 2011). Greene e Marbach

argumentam que nem todos os bruxómanos têm interferências oclusais e nem todas as

pessoas com interferências oclusais são bruxómanas. Assim, apesar dos esquemas

oclusais serem relevantes para a distribuição das forças relacionadas com o bruxismo, não

há nenhuma evidência para um papel dos contactos ou interferências prematuras na

etiologia do bruxismo (Lobbezzo, 2012).

o Bruxismo VS. DTM

Esta parafunção tem sido implicada no início e persistência de desordens temporo

mandibulares (DTM) em estudos teóricos e empíricos ao longo dos últimos 50 anos

(Raphael, 2013). O bruxismo é geralmente relacionado a dor músculo-esqueléticas como

dor por DTM, sendo também relacionado a cefaleias do tipo tensional e dores associadas

a sobrecarga da polpa do dente e ao periodonto (Svensson, 2008).

 DTM é um termo colectivo usado para identificar um grupo de condições

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

8

músculo-esqueléticas da região temporomandibular (Kalamir, 2007).

 O bruxismo tem sido sugerido como um possível fator etiológico para certas

DTM, e não uma DTM por si só, não tendo sido incluído na taxonomia proposta por Peck

et al. por essa mesma razão (Peck, 2014).

 Sato e colaboradores, reportaram que 52,4% dos pacientes com desordens

temporomandibulares e com dor muscular têm o hábito de estabelecer contactos dentários

diurnos (Kumazaki, 2014). A maior prevalência de sintomas das DTM ocorre os 18 e os

45 anos, sendo verificado uma diminuição na prevalência com o aumento da idade a partir

dos 45 anos de idade. Em geral, a prevalência de sinais e sintomas de DTM são menores

em crianças quando comparadas aos adultos, e quanto mais jovem a criança, menor a

prevalência (Lobbezoo, 1997).

 Laskid, em 1969, sugeriu que o espasmo muscular seria o factor primário

responsável pelos sinais e sintomas das DTM’s. Assim e com base nesta afirmação, Lund

resumiu a teoria do "ciclo vicioso" da dor muscular, que se baseia na ideia de que a

persistência da dor muscular crônica é explicado se a própria dor provoca ou mantém a

hiperatividade muscular. Assim, o espasmo muscular é visto como a principal causa de

DTM e a principal causa de espasmo muscular seria o bruxismo, por causar fadiga

muscular (Luther, 2007).

 Segundo Lavigne, 2010, as pessoas que rangem os dentes e têm menos de quatro

episódios de RMMA por hora de sono são mais prováveis de relatar dor na mandíbula e

de cabeça de manhã do que aqueles que têm mais de quatro episódios de RMMA por hora

de sono. Pessoas cuja frequência de RMMA é de moderada a alta, raramente se queixam

de dor durante a manhã, o que indica que a dor não está associada a uma maior frequência

de RMMA e que uma maior atividade bruxómana nocturna não é sinónimo de mais dor

(Lavigne, 2010). A frequência RMMA é 3 vezes maior em pacientes com SB do que nos

controles e é tipicamente associada a sons causados pela moagem dentária (em 45% dos

casos), conforme relatado pelos pacientes, parceiros de cama, pais ou irmãos (Carra,

2012).

Commisso e colaboradores, em 2014, partindo da sobreposição de que um

carregamento excessivo dos tecidos duros e moles, que compõem a ATM possa ser a

causa de doenças articulares e por consequência responsável porcausar alterações

degenerativas devido ao excesso de carga induzida durante longos períodos de tempo,

realizaram um estudo na qual tiveram em consideração a viscoelasticidade do disco.Para

tal foi usado um modelo de elementos finitos da articulação temporomandibular (ATM)

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

9

e fabricado umaréplica da mandíbula humana, com o objetivo deestudar o efeito de cargas

anormais, como o bruxismo acordado e dormindo, no disco articular. A partir da

comparação dos dois tipos de bruxismo, foi visto que o apertamento sustentado (bruxismo

acordado), é a atividade mais prejudicial para o disco da ATM, produzindo sobrecarga

que pode levar a danos severos deste tecido (Commisso, 2014). Assim este tipo de

bruxismo é mais significante do que a moagem nos sinais e sintomas da DTM (Kalamir,

2007).

Em 2006, Camparis e colaboradores, fizeram um estudo em tudo semelhante ao

anterior, porém com o objetivo de calcular a frequência da dor facial crónica com o

bruxismo. Neste estudo participaram 100 pessoas, que foram divididas em dois grupos:

A) bruxómanos sem dor orofacial (n=30) e b) bruxómanos com dor orofacial (n=70). Na

avaliação da dor, através de questionários, no grupo B, 17,1% reportaram dor apenas na

região orofacial, 31,4% reportaram dores de cabeça e 51,5% dores de cabeça e no corpo.

Referente ao mesmo grupo, 84,3% apresentavam dores bilateralmente. 50% dos pacientes

do grupo B apresentavam depressão severa e 32,9% depressão moderada, além disso,

67,1% apresentavam somatização severa e 25,7% somatização moderada (Camparis,

Siqueira, 2006).

 No mesmo ano, Camparis realizou outro ensaio clínico no qual através da

polissonografia avaliou as diferenças entre bruxómanos com e sem dor facial crónica. 40

pacientes participaram neste estudo e foram divididos em dois grupos: A) Bruxómanos

com DTM (n=20) e grupo B) Bruxómanos sem DTM (n=20). As características

polissonograficas de pacientes SB com e sem dor orofacial são similares (Camparis,

Formigoni, 2006). Estes dados reforçam a ideia que a dor poderá não estar associada ao

bruxismo per si, mas sim como uma complicação decorrente deste hábito.

2) Fatores patofisológicos

Cada vez mais, os fatores patofisiológicos são tidos com fatores iniciadores do

bruxismo. Lobbezzo, em 2001 conclui, que o bruxismo é regulado a nível central e não a

nível periférico (Lobbezzo, 2001)

 Genética

O bruxismo pode estar associado a múltiplos fatores genéticos ou a um

comportamento familiar apreendido (Lavigne, 2008). A maioria das pacientes, em

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

10

conversa com os seus dentistas sobre o seu problema/ hábito de ranger dos dentes, diz

que um ou mais membros da sua família também range os seus dentes. Por norma, esta

informação é dada de forma espontânea, sem qualquer questão sobre a mesma por parte

do paciente. A possibilidade de que a doença pode ser de família é claramente algo que

as pessoas tendem a perguntar (Lobbezoo, 2014).

Estudos baseados em questionários ou em estimativas de abrasão dentária em

gémeos monozigóticos e nos dizigóticos, demonstram que há um grande determinante

genético no bruxismo e no ranger dos dentes, existindo uma grande taxa de concordância

nos padrões mastigatórios de gémeos monozigóticos e dizigóticos. Por outro lado, um

estudo recente em gémeos não encontrou qualquer determinante genético para sinais e

sintomas relacionados com a ATM (Lavigne, 2008).

 Cerca de 21% a 50% dos pacientes com bruxismo do sono têm um parente em

primeiro grau que rangia os seus dentes na infância (Lavigne, Manzini, 2010).

 Segundo Lavigne, 2008, o SB é frequentemente concomitante a outras

parasomnias do sono; por exemplo falar durante o sono. O efeito genético das duas

condições é partilhado em cerca de 30%. Provavelmente, o bruxismo, diurno ou noturno,

não será explicado pela expressão de um único gene; provavelmente será a

heterogeneidade genética que determinará o aparecimento de um comportamento ou

atividade oral motora. Além disso, é difícil isolar a influência do stress e da ansiedade,

que podem causar uma sequência de ativações genéticas e proteicas em relação a

alterações observadas nos sistemas autónomo e cerebral. As atividades oromotoras, tal

como o apertamento dentário e o ranger dos dentes, podem relacionar-se com a libertação

de catecolaminas. Pesquisas futuras devem ainda avaliar o papel e a influência dos fatores

familiares (Lavigne,2008).

 Catecolaminas e neuro químicos

A partir dos estudos de Lobbezoo e colaboradores de 1996 e 1997, pode-se

apreender que certos distúrbios no sistema neurotransmissor central possam estar

envolvidos na etiologia do bruxismo. Pode-se supor, a partir desses documentos, que o

equilíbrio entre as vias diretas e as vias indiretas dos gânglios basais, um grupo de cinco

núcleos subcorticais que estão envolvidos na coordenação dos movimentos, se encontra

perturbado nos bruxómanos. A via de saída direta entra diretamente a partir do corpo

estriado (um dos cinco núcleos) para o tálamo, a partir de onde é projetado sinais aferentes

para o córtex cerebral. A via indireta, por outro lado, passa por vários outros núcleos,

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

11

antes de alcançar o tálamo.Se houver um desequilíbrio entre ambas as vias, o resultado

será desordens de movimento, como a doença de Parkinson(Lobbezoo, 2001).

 As primeiras evidências que sugerem que o ranger dos dentes pode ser associado

à dopamina são baseadas num estudo de um paciente com Parkinson, que foi tratado com

L-Dopa, (Lavigne, 2008) que é um percursor das catecolaminas como a dopamina e a

noradrenalina. O papel putativo da dopamina nas desordens oromandibulares é suportada

indiretamente pela presença de movimentos tipo mastigação e atividade de ranger os

dentes em pacientes com esquizofrenia e a tomar neurolépticos que atuam sobretudo ao

nível dos dopaminérgicos (Lavigne, 2008).

 Aparentemente, o L-Dopa, exerce um efeito atenuante no SB e parece normalizar

os padrões de atividade electomiográfica, associado ao SB. Mas, apesar do uso agudo de

precursores de dopamina como L-Dopa inibirem a atividadebruxómana, segundo

Aschcroft GW e Magee KR, 1965 e 1970, respetivamente, o uso crónico de agonistas

dopaminérgicos, como anfetaminas na dependência de drogas, e L-Dopa na doença de

Parkinson, causam uma exacerbação do bruxismo (bruxismo iatrogénico) (Feu, 2013).

 Segundo o ensaio clínico de Lobbezoo et al, realizado em 1997, a bromocriptina,

um recetor agonista da dopamina, causou uma redução no número de episódios

bruxómanos por hora de sono, bem como na RMS (raiz média-quadrado do nível de

EMG) por “burst”(Winocur, 2003). Estes resultados suportaram os resultados de um

estudo anterior do mesmo autor, em que a L-Dopa resultou numa redução significativa

do número médio de episódios de bruxismo por hora de sono bem como numa redução

significativa do nível de RMS médio por EMG “burst” bruxismo. No entanto, estes

resultados não estão de acordo com os achados preliminares da Nishioka et al., que não

encontraram efeitos significativos na administração da bromocriptina na atividade

noturna EMG do masséter. Contudo, no estudo deste último autor, não é claro se os

sujeitos em estudo eram bruxómanos severos ou se eram saudáveis, o que impede uma

interpretação inequívoca dos seus resultados (Lobbezzo, 1997).

 Assim, distúrbios no sistema central dopaminérgico estão implicados na etiologia

do bruxismo.Várias linhas de evidência terapêutica e farmacológica têm implicado a

serotonina (5-HT), que é responsável pelo ritmo circadiano, pela manutenção da

excitação e pela regulação dotónus muscular e da respiração, na patogénese do bruxismo

(Abe, 2012).

O papel da serotonina, um antagonista da dopamina, na patofisiologia do

bruxismo é obscuro. A administração de um precursor de serotonina, triptofano ou um

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

12

anti-depressivo tricíclico, não produz qualquer efeito na ATM. No entanto a medicação

anti-depressiva pode desencadear apertamento dentário em pacientes

suscetíveis(Lavigne, 2008). O“case report” apresentado por Micheli et al, em 1993,

sugere que o tratamento a longo prazo com medicamentos antagonistas da dopamina

causa bruxismo diurno, que é aliviada pelo sono (Winocur, 2003).

 Inibidores seletivos da recaptação da serotonina (SSRIs), prescritos para a

depressão, têm sido reportados como causa do SB, sugerindo um possível envolvimento

do transportador 5-HT no SB. Além disso, o SB induzido por SSRIs, quando tratado com

5-HT 1A receptores agonistas demonstraram ter sucesso (Abe, 2012).

 Em 2011, Abe e colaboradores, fizeram um estudo de forma a estabelecer uma

relação entre fatores genéticos, psicológicos e comportamentais, com o Bruxismo.

Através de uma amostra de 114 pacientes, dividiram os mesmos em dois grupos: a) grupo

de bruxómanos nocturnos (n=66) e b)grupo de controlo (n=48).Amostras de sangue

venoso e células da cavidade oral foram coletadas de todos os participantes para posterior

genotipagem.Os resultados deste estudo sugerem que o alelo C, portador do HTR2A SNP

rs6313, está associado a 4,25 maior probabilidade de desenvolver bruxismo do sono.

Além disso, os subtipos 1A, 2A e 2C, foram sugeridos como estando implicados na

regulação do sono e vigília numa série de experimentações animais, que investigou o

efeito dos agonistas e antagonistas destes recetores na estrutura do sono (Abe, 2012).

 Alguns relatórios referem que o GABA (Ácido gama-aminobutírico) também

pode ter influencia. Substâncias com afinidade ou estruturalmente semelhantes ao GABA,

como o clonazepam (relaxante muscular e ansiolítico), tiagabina e gabapentinas foram

referidas como redutoras do SB. No entanto, como a gabapentina não interage

diretamente com os recetores GABA, ou com o seu recaptamento, a redução do SB e do

ranger dos dentes pela gabapentina não fornece informações diretas sobre o papel do

GABA no bruxismo (Lavigne, 2008).

 Nicotina

A dependência de nicotina tem uma associação significativa com o bruxismo,

estando dependente da dose, de acordo com Rintakoski e colaboradores, de 2010 (Feu,

2013). A nicotina estimula as atividades dopaminérgicas centrais, o que pode explicar a

constatação de que o bruxismo é duas vezes mais prevalente nos fumadores do que nos

não fumadores (Feu, 2013). Fumar é considerado um factor de risco moderado (Lavigne

2003). O bruxismo noturno é 1,9 vezes mais prevalente em fumadores, embora

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

13

permaneça incerto se este aumento da prevalência esteja diretamente relacionado com o

aumento de concentração de nicotina no sangue (Kato, 2001).

 Idade

A idade representa um fator dominante: SB declina desde a adolescência,

apresentando menor prevalência nos idosos (Lavigne 2003).

 Reflexo gastro esofágico noturno (GER)

Estudos recentes em adultos propuseram uma associação entre SB e GER, dado

que a atividade rítmica dos músculos mastigatórios ocorre quando o pH do esófago baixa.

Assim, a infusão do ácido, causa um aumento da atividade dos músculos mastigatórios,

sugerindo que o GER possa ter uma relação causal com o SB. Este mecanismo

patofisiológico ainda não está claro, mas a existência de “acid-sensitive afferents” foi

indiretamente confirmado no esófago humano (Feu, 2013).

 Sexo

Bruxismo diurno é encontrado com maior prevalência nas mulheres em

comparação com os homens, enquanto o bruxismo do sono não apresenta diferenças entre

os gêneros (Shetty, 2010).

 Sono

Para entender melhor o bruxismo noturno, é preciso conhecer o processo do sono.

O sono é investigado pela monitorização do electroencefalograma (EEG), que é a

actividade de onda cerebral durante o sono de uma individuo. Esta monitorização é

chamado de polissomnograma (Okeson, 2000).

o Estrutura do sono

O sono é um estado de desligamento consciente do ambiente que podem incluir

condições, como sonambulismo, falar durante osono, e ranger de dentes (SB). A duração

do sono é entre 6 a 9 horas na maioria das pessoas saudáveis, por noite. A arquitetura do

sono é dividido em dois períodos principais: movimentos oculares não -rápidos (não

REM) seguido de movimento rápido dos olhos (REM). Os períodos de sono não REM e

REM repetem-se a cada 70-120 minutos etrês a cinco vezes por período de sono; eles são

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

14

conhecidos como os ciclos de sono ultradianos(Okeson, 2000).

 O Sono não REM é subdividido em quatro etapas. Etapas 1 e 2 são consideradas

estadios do sono leve, um período associado à maioria dos movimentos do corpo e SB;

enquanto os estágios 3 e 4 são estágios de sono profundo associados a um "efeito de

recuperação de sono" (Lavigne, Manzini, 2010). O sono não REM é importante para

restaurar as funções do corpo. Durante esta fase há um aumento na síntese de

macromoléculas vitais (RNA, proteínas). Aproximadamente 80% do período de sono de

um adulto é constituído por sono não REM, crê-se que apenas 20% de sono REM. A cada

20-40 segundos de sono, ocorre uma reativação do cérebro e sistema autônomo

(cardiorrespiratório). Esta reativação dura cerca de 3 a 10 segundos e ocorre para

proporcionar ao indivíduo que se encontra a dormir uma indicação do ambiente externo

ao corpo para reajustar a temperatura corporal, frequência cardíaca e respiratória. Esta

activação rápida e transitória é chamada de micro despertares, diferente de despertares, é

parte da micro- estrutura da arquitetura do sono e são repetidos a uma taxa que varia 12-

20 vezes por hora de sono (Okeson, 2000).

 Uma boa maneira de lembrar o seu papel é ver estes micro-despertares como

'sentinelas' fisiológicas que preparam o cérebro ‘a dormir' para ajustes fisiológicos

transitórios de modo a preservar a continuidade do sono ou para iniciar uma reação

acordando o individuo se alguma ameaça física é percebida. Desta forma, o cérebro faz

um filtrodo meio externo e faz ajustes instantâneos das suas funções internas durante o

sono; essas oscilações são nomeados depadrão alternante cíclico (CAP) (Lavigne,

Manzini, 2010). Quando os micro-despertares repetem-se com muita frequência, a CAP

está em fase ativa, com uma alta probabilidade de despertar do sono; inversamente,

quando o cérebro é mais quieto, a atividade EEG é reduzida e a taxa cardíaca e

respiratóriasão menores para preservar a continuidade do sono. Em laboratórios do sono,

a maioria dos episódios de SB são observados em vestígios de sono durante a fase ativa

da CAP, especificamente durante os estádios 2 ou 1 do sono não REM (Norman Thie,

2009). Cerca de 80% dos epidódios SB ocorrem, associados ao CAP (Lavigne, Manzini,

2010). Como o bruxismo ocorre durante o sono, a fisiologia deste tem sido estudada

extensivamente, principalmente os microdesperates como causa possível para esta

desordem. Os microdespertares são uma mudança repentina na profundidade do sono, na

qual ou o individuo passa para um estadio de sono leve ou acorda (Lobbezzo, 2001).

 Assim, microdespertares são definido como um breve despertar do sono (por pelo

menos 3 segundos). Esses despertares normalmente ocorrem 6 a 14 vezes por hora de

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

15

sono como a resposta do cérebro adormecido, a estímulos externos (ambientais) e internos

(fisiológicos ou patológicos) (Carra, 2012). Essa resposta é acompanhada por um

movimento brusco do corpo, um aumento da frequência cardíaca, alterações respiratórias

e um aumento da atividade muscular. Segundo um estudo de Macacluso et al., 86% dos

episódios de bruxismo estavam associados com a uma resposta de despertar, junto com o

movimento involuntário das pernas. Desta forma, fica assim demonstrado que o bruxismo

é parte integrante dos microdespertares (Lobbezoo, 2001; Lavigne, 2008).

 A evidência mostra que a maioria dos episódios SB tendem a ocorrer durante os

estadios 1 e 2, da fase não-REM. Apenas 10% dos episódios de SB ocorrem durante o

sono REM e, nesta situação, a frequência dos episódios é máxima durante o período de

transição que precede o sono REM (Lavigne, 2008 ; Abe, 2013). Bruxismo do sono é

observado frequentemente durante a fase REM do sono em pacientes com transtornos

psiquiátricos e / ou neurológicas e em pacientes que estão sendo tratados com drogas que

atuam sobre o sistema nervoso central (Hoz-aizpurua, 2011).

 Mais de 88% dos episódios de SB, com base na electromiografia são, do tipo

rítmico ou misto. No SB, a atividade da musculatura mandibular ocorre principalmente

durante o sono leve (60-80%) da fase não REM, com uma frequência média de 5,4 a 5,8

episódios por hora de sono (Lavigne 2003).

 Os dentistas que estudam o SB devem ter em conta que as desordens respiratórias

do sono, como ressonar ou resistência das vias áreas com ou sem apneia-hipopneia podem

ser concomitantes com o SB. A literatura inclui registos de uma associação fraca a

moderada, entre o bruxismo noturno ou diurno com distúrbios respiratórios do sono. Um

estudo efetuado por um laboratório do sono revelou que 35% dos bruxómanos também

ressonam e que apenas 4 em cada 24 pacientes têm apneia do sono (Lavigne, 2008).

 Com base em questionários, cerca de 50% e 30% dos pacientes com síndrome de

resistência das vias áreas superiores e apneia, respetivamente, queixam-se de bruxismo

(Lavigne, 2008). Os dentistas devem estar atentos aos sinais de desordens respiratórias

dos pacientes bruxómanos. Estes sinais incluem: ruídos respiratórios “estranhos”,

ressonar, sonolência diurna, alterações de humor e de capacidades cognitivas

inexplicáveis, hipertensão, pescoço alargado, retrognatia, palato profundo e amígdalas

largas. Na presença destes sinais o dentista deve pedir uma avaliação do sono a um

pneumatologista (Lavigne, 2008).

 Durante o sono, perto de 60% dos indivíduos normais também mostram atividade

muscular mastigatória rítmica (RMMA), que ocorre em uma freqüência de 1,8 episódios

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

16

por hora de sono (Miyawaki, 2003). No entanto, a frequência de RMMA é três vezes

menor em indivíduos normais do que em pacientes com SB, as contrações musculares

são de menor amplitude, e nenhuma queixa de som de ranger dos dentes é relatado.

Atividade da muscular mastigatória rítmica durante o sono (RMMA) ou automatismo é a

denominação para uma atividade rítmica automática da musculatura mastigatória

registrada durante o sono em pessoas normais e em portadores de SB. Os episódios de

RMMA estimulam a salivação, e os transtornos médicos que causam xerostomia cursam

com aumento de natureza compensatória do número de episódios de RMMA (Lavigne,

2003). Os episódios RMMA em pacientes com SB são frequentemente concomitantes a

movimentos do corpo e empurrões com as pernas (Miyawaki, 2003). Em indivíduos

normais, os RMMA ocorrem cerca de 1 vez por cada hora de sono, em contraste com as

2-12 vezes por hora de sono num paciente com bruxismo noturno (Lavigne, 2008).

 Em 2007, Rompré e colaboradores, verificou que numa amostra de 100 pacientes

SB e 43 pacientes de controlo poderia fazer uma classificação destes pacientes com

recurso à polissonografia. Assim, os pacientes de controlo foram classificados com baixa

e alta frequência de RMMA:

1) Grupo de baixa frequência (média de RMMA por hora de sono = 1,3 ± 0,2 (n=

34);

2) Grupo de alta frequência (média de RMMA por hora de sono = 5,1 ±0,5 (n=8).

Os bruxómanos, por sua vez, foram classificados em leves, moderados e severos,

recorrendo também à polissonografia. Esta distinção foi feita através dos seguintes

critérios:

1) Grupo de baixa frequência (LF) (média de RMMA por hora de sono = 2,3 ± 0,2

n = 49);

 2) Grupo de frequência moderado (média dee RMMA por hora de sono = 6,2 ±

0,33; n = 37);

3) Grupo de frequência alta (média se RMMA por hora de sono = 9,66 ± 0,8; n =

13) (Rompré, 2007).

Micro-despertares espontâneos ocorrem cerca de 8 a 15 vezes por hora de sono

em adultos jovens normais (Lavigne, 2007). Estes são definidos como um aumento

transitório súbito na atividade eletroencefalográfica e eletromiográfica e da frequência

cardíaca, sem despertar completo. SB tem sido associada com o sono de microdespertares

(Kato, 2003). A génese da maior parte dos episódios bruxómanos dá-se da seguinte

forma: (Lavigne, 2007)

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

17

1- Aumento da atividade cardíaca simpática

2- Aumento da atividade cerebral

3- Taquicardia

4- Aumento da atividade muscular dos músculos depressores da mandibula,

provavelmente responsável pela protrusão mandibular e abertura das vias

áreas

5- Aumento na amplitude de ventilação respiratória

6- Registo EMG de eventos de SB- RMMA com ou sem ranger dos dentes.

Em cerca de metade dos episódios SB-RMMA, observou-se um aumento das

deglutições, não se verificou deglutição nos minutos que precederam os episódios de

RMMA associado ao ranger dos dentes, o que pode sugerir que os bruxómanos têm menos

volume de saliva (Lavigne, 2008). A duração de um único episódio de SB varia de 5 a 15

s. (Lavigne 2007). Em pacientes saudáveis e com SB, RMMA ocorre aproximadamente

3 vezes mais (cerca de 6 episódios / h) em comparação com indivíduos normais (até 2

episódios / h) (Kato, 2011).

No bruxismo relacionado com o sono, ocorre contração tônica do músculo

masséter com duração de pelo menos 2 segundos, ou fases de contração rítmica do

músculo masséter em cerca de 1 Hz, (Silber, 2013) e uma amplitude de aproximadamente

10% da atividade máxima voluntária de apertamento em vigília (Castroflorino, 2013).

 Como o sono é geralmente associado a uma mandibula aberta em posição retruida,

relaxamento muscular da língua e uma redução da permeabilidade das vias áreas, e como

a maioria dos episódios de SB ocorrem quando os pacientes dormem em posição supina,

foi sugerido que o sono dos pacientes bruxómanos pode ser associada a uma redução na

passagem das vias áreas ou de um aumento da sua resistência. O uso de um dispositivo

oral que abra as vias áreas pode reduzir significativamente a frequência do bruxismo

(Miyawaki, 2003; Lavigne, 2008).

 Curiosamente, a maioria dos pacientes SB jovens e saudáveis exibem uma

estrutura normal do sono e geralmente não se queixam de distúrbios do sono a menos que

tenham ou dor crônica e / ou outros distúrbios que possam influenciar o sono (por

exemplo, distúrbios respiratórios do sono) (Kato, Thie, 2003). Estudos polissonográficos

não demonstraram quaisquer efeitos significativos sobre o tempo total de sono, eficiência

do sono, latência do sono ou despertares. Subjetivamente, o bruxismo tem isso associado

à perceção de sono interrompido, mas os movimentos anormais podem ser o resultado da

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

18

fragmentação do sono, em vez da sua causa (Silber, 2013).

 Pacientes bruxómanos mudam mais de posição de dormir do que indivíduos sem

bruxismo (Okeson, 2000).

o Distúrbios respiratórios do sono

 Segundo Ohayon, 2001, o bruxismo do sono raramente ocorre sozinho. Neste

estudo, o SB foi associado à síndrome de apneia obstrutiva do sono, uma desordem

caracterizada por apneia durante o sono e acompanhado por sonolência diurna ou sono

não reparador. A partir da conclusão deste estudo foi possível reportar que a síndrome da

apneia obstrutiva do sono era um forte fator de risco para o SB (Ohayon, 2001; Husoya,

2014). Ambos, bruxismo e síndrome da apneia do sono, são comumente relacionados

com os eventos de despertar (Simmons, 2012; Husoya, 2014).

 Um estudo de Simmons e Prehn, demonstrou que o evento SB pode ser

considerado um mecanismo para prevenir o colapso das vias áreas (Simmons, 2012).

 Um estudo epidemiológico reportou que os distúrbios respiratórios do sono,

especialmente a apneia obstrutiva do sono, é mais prevalente em populações com o hábito

de apertamento dentário (kato, 2001;Saito, 2014). Contudo, Kato, em 2001, refere que

um estudo polissonográfico, realizado por Bader e colaboradores em 1997, mostrou que

características respiratórias anormais não estão presentes em pacientes SB. Portanto,

apesar do bruxismo ser observado em pacientes com apneia obstrutiva do sono, o

apertamento dentário raramente é associado de forma direta a episódios de apneia

obstrutivaper si (Kato, 2001). A “case report” realizado por Oksenberg e Arons, em 2002,

mostrou que a maioria do apertamento dentário aparece no final dos eventos de apneia ou

hipopnéia (Saito, 2014). No estudo de Saito e colaboradores, de 2014, nos 10 pacientes

com apneia obstrutiva do sono – síndrome de hipopnéia e concomitante bruxómanos

nocturnos, a maioria dos eventos bruxómanos ocorreu após os eventos de apneia ou

hipópneia (AHEs). Tal achado sugere que SB que ocorre perto de um evento de apneia

ou hipopnéia é uma forma secundária de SB. Contudo os mesmos autores, acreditam que

nem todos os SB são secundários aos AHEs, sugerindo que outros fatores poderão estar

presentes na relação temporal entre AHEs e SB (Saito, 2014).

 Os clínicos também devem avaliar os hábitos de sono do paciente e posição do

corpo durante o sono, porque o bruxismo do sono, o ronco e apnéia-hipopnéia tendem a

ocorrer em pacientes que mais usualmente dormem em posição supina (Lavigne, 2010).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

19

 Sistema Nervoso Autónomo

Embora o SB esteja associado a um aumento da frequência cardíaca em resposta

a ‘despertar”, vários estudos de controlo poligráficos não conseguiram mostrar nenhuma

anormalidade na frequência cardíaca durante o sono.Em geral, não é provável que o SB

seja um distúrbio primário do sistema nervoso autónomo (Kato, Thie, 2003).

 Foi relatado um aumento de catecolaminas urinárias em pacientes SB. Esse

achado foi sugestivo de uma elevada atividade do sistema nervoso simpático e

considerada uma resposta ao stress psicológico (Kato, 2001).

 Drogas

O Bruxismo que pode ser observado em relação ao abuso de anfetamina - uma

substância que aumenta a concentração de dopamina, facilitando a sua libertação, neste

caso, podeser classificado como bruxismo iatrogénico. A droga XTC, um substancia tipo

anfetamina, foi recentemente associada ao desgaste excessivo dos dentes (Lobbezoo,

2001).

 Friedlander e Gorelick, em 1988, alegaram que os indivíduos dependentes de

cocaína tendem a ter bruxismo severo. A cocaína, quando ligada aos recaptadores de

dopamina no SNC, inibe de forma eficaz a recaptação da dopamina e da norepinefrina.

Segundo Winocur, em 2003, dependentes de químicos, têm maior prevalência para

desordens temporomandibulares e para parafunções oro motoras. O maior problema para

a associação do abuso de substâncias ilícitas com o bruxismo, através de ensaios clínicos

controlados, prende-se com questões éticas (Winocur, 2003).

 Na década de 1960, Ashcroft et al, sugeriram que os viciados em anfetaminas,

executavam tipicamente uma mastigação contínua ou movimentos de trituração dos

dentes, e esfregavam a língua ao longo do interior do lábio inferior. Posteriormente, foi

relatado que o bruxismo é um efeito secundário adverso de anfetaminas (Winocur, 2003).

 Cafeína e Álcool

No estudo de Ohayon, 2001, com uma amostra total de 13057 pacientes, foi

constatado que os pacientes que pertenciam ao grupo diagnosticado com bruxismo do

sono, bebiam álcool antes de ir dormir, muito mais frequentemente do que os pacientes

pertencentes ao grupo de não bruxómanos. No mesmo estudo, foi reportado que os

pacientes bruxómanos bebiam um copo ou mais de álcool durante o dia, bebiam pelo

menos seis cafés por dia (Ohayon, 2001).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

20

3) Fatores psicológicos

O stress tem sido cada vez mais tido com um fator de iniciação, predisposição e

de perpetuação para o bruxismo (Ahlber, 2002). Embora o stress e a personalidade tenham

sido implicados na etiologia do bruxismo desde há muitos anos, o seu contributo exacto

permance obscuro (Alajbeg, 2012).

 Diversos autores concordam que pacientes com SB apresentam uma

personalidade ansiosa (e não um transtorno de ansiedade) e são mais orientados na

execução de tarefas e com foco que estas sejam bem desempenhadas, em comparação

com indivíduos não bruxómanos (Lavigne 2003).

Muitos dentistas, segundo Lavigne, partilham a opinião de que o bruxismo, seja o

apertamento dentário durante o dia ou o ranger de dentes durante a noite, está associado

com o stress e com a ansiedade (Lavigne 2003). Dois estudos, de Clark de 1980 e

Vanderas de 1999, demonstraram que os pacientes com bruxismo tinham níveis mais

elevados de catecolaminas na urina em comparação com os pacientes não bruxómanos;

estes dados suportam uma relação entre stress emocional e o bruxismo (Lavigne 2008).

Segundo Lavigne, a perceção clinica é que a maior parte dos pacientes reportam

que o ranger dos dentes ocorre em períodos de maior ou mais frequente responsabilidade

familiar ou maior carga laboral, como sejam a realização de muitas tarefas num período

de tempo curto, concomitante com o desejo de ter um bom empenho (Lavigne, 2008). O

mesmo autor, refere o que num estudo de Major, de 1999, no qual pacientes não

bruxómanos e pacientes bruxómanos (moderados a severos) eram sujeitos a testes de

atenção e reação motora, verificou-se que os pacientes bruxómanos obtinham níveis mais

elevados nas tarefas relacionadas com a ansiedade e competitividade. Curiosamente,

nesse mesmo estudo, observou-se que nenhum dos pacientes SB mostraram um aumento

na atividade dos músculos das mandibula ou qualquer outro comportamento óbvio de

apertamento dentário durante a execução de tarefas de experiencia (Lavigne 2008).

 Na clinica, os dentistas precisam estar vigilantes no que toca a reconhecer

desordens psicológicas ou psiquiátricas, como ansiedade patológica severa e desordens

de humor e personalidade (Lavigne, 2008). Num estudo controlado por questionários

feito por Olkinouora (1972), foi demonstrado que bruxómanos são pessoas

emocionalmente desequilibradas e com tendência a desenvolver mais doenças

psicossomáticas. As suas personalidades, seriam caracterizadas por perfeccionismo e uma

tendência para aumento de raiva e agressão (Lobbezoo, 2001; De Laat, 2002).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

21

Vários estudos reportaram SB em pacientes com dor crónica, apneia do sono e

insónias relacionados com o stress e a ansiedade. É sabido que estas condições médicas

alteram a micro e macroestrutura do sono e a perceção periférica (Kato e Thie, 2003).

 Alucinações gustativas foram mais frequentemente relatados em grupos

diagnosticados com SB do que no grupo não bruxómano (Ohayon, 2001). Situações de

stress, podem potenciar este hábito, e situações de relaxamento pode reduzir esta

parafunção (Atilgan, 2011).

Diagnóstico

 Embora o bruxismo não seja uma doença que coloque a vida em risco, pode

influenciar a qualidade da vida humana, especialmente através de problemas dentários,

tais como o desgaste dos dentes, fraturas frequentes das restaurações dentárias e dor na

região oro-facial, daí que a sua avaliação precoce seja essencial (Shetty, 2010).

 Segundo Lavigne, 2003, em pacientes com SB, a consciência ou o relato de uma

ocorrência frequente de apertamento dentário são elementos essenciais para o diagnóstico

desta parafunção (Lavigne, 2003).

 É evidente que o bruxismo pode afetar as estruturas orais e o sistema mastigatório

de forma destrutiva, mas é difícil de entender a real condição/atividade clinica. Por isso,

a maioria dos dentistas têm dificuldade em avaliar se o seu paciente tem realmente

bruxismo ativo ou não. A avaliação e diagnóstico da SB é muitas vezes um verdadeiro

desafio. Em geral, a avaliação é baseada em relatos de sons de trituração dos dentes

durante o sono e a presença de sinais e sintomas clínicos. Existem várias maneiras de

avaliar a atividade bruxómana (Koyano, 2008).

Métodos para avaliar o bruxismo

Questionários

Achados Clínicos

 Exame Clínico

 Critérios de diagnóstico do bruxismo do sono, AASM

 Uso de critérios de diagnóstico clínico validado

 Desgaste dentário

Aparelhos intra-orais

 Desgaste dos aparelhos intra-orais

 Detecção de força de mordida

Registo electromiográfico da musculatura mastigatória

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

22

 Dispositivo de registo portátil – EMG

 Miniatura de EMG detector-analisador

Polissonografia

 Questionários

 Os questionários são geralmente utilizados em pesquisa e situações clinicas. Este

método pode ser aplicado a grandes populações, mas tem a desvantagem da informação

obtida ser de natureza subjectiva (Koyano, 2008; Shetty, 2010)

 Auto relatórios para avaliar a presença ou ausência de bruxismo é conveniente

tanto para médicos como para pesquisadores. Contudo, verificou-se que cerca de 80%

dos episódios de bruxismo não são acompanhados pelo ruido. Assim, uma grande

percentagem de adultos e crianças não sabem que são bruxómanos (Shetty, 2010).

 Um simples sim / não que pergunta sobre a consciência de bruxismo foi

frequentemente utilizado em estudos epidemiológicos, em que a associação entre o

bruxismo e desgaste dentário foi investigada. Diversos pesquisadores propõem os

questionários para a deteção do bruxismo (Koyano, 2008).

Tabela 1. Questionário para detetar bruxismo (Pintado et al, 1997)

Alguém já lhe disse, se range e/ou aperta os dente durante noite?

Sente a sua face “cansada” ou dorida quando acorda de manhã?

Por vezes tem os dentes ou gengivas doridas quando acorda de manhã?

Já lhe aconteceu ter dores de cabeça, na zona temporal, de manha ao acordar?

Já se apercebeu de que, durante o dia, costuma ranger os dentes?

Já se apercebeu de que, durante o dia, costuma apertar os dentes?

Pintado et al., relataram que os indivíduos que foram classificadas como

bruxómanos com base na história e exame clínicos deram uma resposta positiva em pelo

menos dois dos seis itens apresentados na Tabela(Koyano, 2008).

 Porque os questionários geralmente não fornecem preciosidade diagnóstica

suficiente, o seu uso sem abordagens objetivas e integrados não é recomendado. A

limitação de tal instrumento é a natureza subjetiva das respostas e, portanto, do

diagnóstico (Manfredini, 2011).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

23

 Avaliação/ Achados clínicos

O diagnóstico inicial de bruxismo do sono é geralmente baseado num relatório de

sons produzidos pelo ranger de dentes relatado pelo parceiro de sono, a presença de

desgaste dentário ou fratura frequente de restaurações dentárias. Outros sinais objetivos,

tais como a hipertrofia do músculo masséter ou outros sintomas subjetivos, como dor na

articulação temporomandibular, dor de cabeça, dor, fadiga ou rigidez nos músculos

mastigatórios ao acordar, podem ser indícios indiretos de bruxismo do sono. Assim, na

pesquisa e na clínica, o estudo do bruxismo normalmente é avaliado com base no auto-

relato do participante, no exame clínico ou por uma combinação dos dois (Koayno, 2008).

o Exame Clinico

O diagnóstico do bruxismo é baseado principalmente, na história, mobilidade

dentária, desgastes dentários e outros achados clínicos listados na tabela 2 (Shetty, 2010).

Tabela 2. Indicadores clínicos e amnésicos para o bruxismo

Histórico de ranger os dentes ou de barulhos enquanto range os dentes? (relatado pelo

companheiro por norma)

Presença de desgaste dentário dentro da escala normal de movimentos mandibulares ou na posição

excêntrica

Presença de hipertrofia muscular do masséter em contração voluntária

Queixas de desconforto dos músculos mastigatórios, fadiga ou rigidez durante amanhã

(ocasionalmente, dores de cabeça, na região do músculo temporal)

Presença de hipersensibilidade dentinária ao frio (ar ou líquidos)

Situações de estalidos ou bloqueios da articulação temporomandibular

Presença de edentações na língua ou na mucosa jugal.

o Desgaste dentário

O desgaste dos dentes é considerado como sendo o resultado de três processos:

atrição (desgaste pelo contato dente-dente), abrasão (desgaste produzido pela interação

entre os dentes e outros materiais) e erosão (dissolução do tecido duro por substâncias

ácidas) (Koyano, 2008). O desgaste dentário é considerado análogo ao bruxismo. Vários

estudos têm demonstrado uma relação positiva entre estes dois componentes, mas outros

não (Shetty, 2010). Segundo Lavigne, 2008, o desgaste dentário é um fraco indicador de

bruxismo “contemporâneo” e não distingue entre o apertamento e o ranger dos dentes. A

magnitude do desgaste dentário pode ser influenciada pela densidade do esmalte ou pela

qualidade da saliva e consequentemente a sua eficácia na lubrificação (Lavigne, 2008).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

24

Assim, o aparecimento de desgaste dentário e relatos de tensão dos músculos

mandibulares, desconforto e dor do paciente são os menos confiáveis (Lavigne, 2003).

 Critérios de Diagnóstico do bruxismo do sono, AASM

Os pesquisadores que se têm dedicado ao estudo do sono geralmente consideram

que o bruxismo do sono é um distúrbio de movimento estereotipados dosono. Assim, a

definição inclui o comportamento bruxómano do sono durante o dia, mas desconsidera

outras atividades parafuncionais durante a vigília (Koyano, 2008).

No entanto, por causa de sua natureza operacional, a definição proposta pela

Associação Americana de Desordens do Sono e revisto pela Academia Americana de

Medicina do Sono é considerada uma das melhores descrições de bruxismo do sono para

ambos fins clínicos e de pesquisa(Koyano, 2008).

Os critérios de diagnóstico de bruxismo do sono

Relato do paciente ou conhecimento de sons de moagem dos dentes ou de apertamento dentário

durante o sono

Um ou mais dos seguintes, está presente:

 Desgaste anormal dos dentes

 Desconforto muscular da mandibula, fadiga, dor ou bloqueio da mandibula ao despertar

 Hipertrofia muscular do masséter durante o apertamento voluntário

Atividade muscular da mandibula não é explicada por um outro distúrbio do sono, outro

transtorno médico ou neurológico, uso de medicamentos ou distúrbio por uso de substâncias

Os critérios diagnósticos clínicos da AASM parecem ser úteis entre as ferramentas

de diagnóstico que foram relatados até o momento e sua validade clínica pode ser

melhorado com modificações. Embora, em geral, o desgaste dos dentes seja considerado

análogo ao bruxismo, a gravidade de desgaste do dente nem sempre refletem o nível do

bruxismo do paciente, pois o desgaste do dente pode ser o resultado de combinações de

três processos nomeadamente de atrito, resistência à abrasão e da erosão (Koyano, 2008).

o Uso de critérios de diagnóstico clínico validado

Romprè et al., estudaram a validade dos critérios de diagnóstico na avaliação da

polissonografia com os critérios de diagnóstico clínico, que consistia nos quatro itens

apresentados na Tabela seguinte:

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

25

Quando foi aplicado o “cut-off point” dos quatro episódios por hora para a

avaliação da polissonografia, a sensibilidade foi de 55% e a especificidade foi de 84%

por causa do envolvimento de bruxómanos de sono leves e bruxómanos de sono com

atividade de alta frequência (Koyano, 2008).

Uma das características clínicas utilizadas para reconhecer o bruxismo do sono é

a hipertrofia do masséter. Isto é facilmente observado quando o sujeito aperta os dentes

voluntariamente: uma massa unilateral ou bilateral sobressai no lado da face, inferior ao

arco zigomático. Esta condição deve ser diferenciada de inchaço resultante de um

abscesso periodontal, de trauma por extração do dente do siso, de um tumor da glândula

parótida, de obstrução do canal salivar da parótida por cálculo, ou de contração sustentada

do músculo masséter que contrai o fluido salivar. Este último problema é chamado de

síndrome parótida – masséter. A hipertrofia do músculo, que não é específica para o

diagnóstico de bruxismo do sono, pode ser reconhecido tendo em consideração a idade

do paciente e a morfologia dentofacial, excluindo qualquer condição anormal ou edema

causado por uma infeção da glândula salivar. Usando os dedos para palpar a área, uma

pontuação positiva é dada se o volume de músculo contraído aumenta pelo menos duas

vezes (Lavigne, Manzini, 2010).

 Aparelhos intra-orais

A atividadebruxómana pode ser avaliada usando um aparelho intra-oral e classificada

de duas formas: Observação de facetas de desgaste no aparelho intra-oral e Medição da

força de mordida exercida no aparelho intra-oral (Shetty, 2010).

o Facetas de desgaste sobre no aparelho intra-oral

Holmgren et al., relataram um padrão de desgaste repetitivo sobre o aparelho intra-

oral. Observaram facetas de desgaste em todo o aparelho feito em resina acrílica, que

reapareciam com o mesmo padrão, no mesmo local e com direções semelhantes, mesmo

após os ajustes feitos sobre estes aparelhos (Koyano, 2008; Shetty, 2010)

Critérios diagnósticos clínicos para bruxismo do sono

História de moagem dos dentes, que ocorre pelo menos três vezes por semana nos últimos 6 Meses

anteriores, sendo confirmado por um parceiro de sono

Presença clinica de desgaste dentário

Hipertrofia do músculo Masséter

Relato de fadiga muscular na mandíbula ou dor na parte da manhã

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

26

 Além disso, Korioth et al., constataram que a actividade nocturna parafuncional

nos aparelhos intra-orais resultava em desgaste, assimétrico e desigual (Koyano, 2008;

Shetty, 2010). Infelizmente, não há confirmação da confiabilidade desses métodos

(Shetty, 2010).

o Deteção da força de mordida

Takeucuchi et al., desenvolveram um aparelho de registo para o bruxismo do sono,

intra – splint force detector - ISFD), um instrumentodetetor da força de mordida intra-

oral, que usa um dispositivo que mede a força produzida pelo contacto dos dentes sobre

o aparelho. Essa força é detetada por um filme fino, piezoléctrico sensível à deformação,

que se encontra incorporado 1 a 2 mm abaixo da superfície oclusal do referido aparelho

(Shetty, 2010).

 Confirmou-se que a duração dos eventos bruxómanos durante a simulação do

bruxismo, isto é, durante o apertamento, cerrar, o bater e o apertamento rítmico, avaliados

pelo ISFD, estão correlacionados com a EMG do masséter (Shetty, 2010). Contudo, o

ISFD é melhor na detecção de mudanças rápidas de força e não na deteção de forças

estáticas. Assim, não é adequado para a detecção da magnitude de forças durante

apertamento de comportamento estacionário (Shetty, 2010). Torna-se obvio, no entanto,

que o principal problema deste métodos é que os indivíduos têm de usar o aparelho intra-

oral e este pode alterar a atividade bruxómana original (Shetty, 2010).

 Registo electro miográfico dos músculos mastigatórios

Entre os vários métodos para a avaliação do bruxismo, o registo EMG tem sido

comumente usando para medir a atividade real do bruxismo do sono. A principal

vantagem é que a ocorrência destes episódios pode ser avaliada sem recorrer ao uso de

dispositivos intra-orais, que podem mudar a atividade normal do bruxismo (Shetty, 2010).

o Dispositivos de registo – EMG portátil

Na década de 70, os episódios de bruxismo do sono eram medidos durante um

período de tempo longo, pelos pacientes, nas suas próprias casa, usando um dispositivo

de atividade EMG, que funcionava através de uma bateria. O sistema de registo portátil

da atividade EMG facilitou o uso e faz um registo da atividade dos músculos

mastigatórios de forma mais precisa, ou seja, o número, a duração e a magnitude dos

eventos bruxómanos passaram a ser avaliados de forma mais minuciosa (Shetty, 2010).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

27

 Dado que aproximadamente 90% dos episódios de EMG relacionados com o SB-

ranger dos dentes, em indivíduos jovens e saudáveis é constituído por eventos rítmicos

ou mistos, é sugerido que o padrão EMG típico do SB seja denominado por atividade

rítmica dos músculos mastigatórios (RMMA) (Lavigne, 2008). De realçar que nem todos

os episódios RMMA são acompanhados por moagem dos dentes e muitos pacientes ou

familiares podem não estar cientes disso (Carra, 2012).

 O poder de deteção de bruxismo feito através destes aparelhos é geralmente

inferior ao realizado em laboratórios do sono, devido à influência de atividades oro

faciais, que podem causar confusão, nomeadamente, “sigt”, tosse e fala, que não podem

ser diferenciados de episódios bruxomanos. Além disso, outros distúrbios do sono podem

não ser descartados e mudanças fisiológicas relacionadas com o SB, tais como

microdespertares, taquicardia e mudança no estádiode sono, não são monitorizadas. O

registo de alterações cardíacas foi recomendado como uma das medidas para melhorar o

reconhecimento do SB (Shetty, 2010).

o Detectores de EMG em miniatura

Um detetor em miniatura de atividade EMG– Bitestrip®, foi desenvolvido para a

realização de triagem de bruxómanos de médio e alto nível (Koyano, 2008). O dispositivo

em questão é composto por um elétrodo EMG, um amplificador, uma unidade central de

processamento (CPU) com software, “display” que exibe os resultados no período da

manhã, um díodo emissor de luz e uma bateria de lítio, que regista o número de atividade

muscular do masséter acima de um limiar predefinido (Koyano, 2008;Shetty, 2010).

 Bitestrip®, que usa apenas os resultados EMG do masséter esquerdo, dá os

resultados numa escala de 0 a 3, (0 = não bruxómano e escala 1, 2 e 3 = bruxómano)

(Mainieri, 2012). A principal vantagem deste dispositivo é que o número de eventos

bruxómanos podem ser objetivamente estimados pela simples colocação de um elétrodo,

na pele, sobre o músculomasséter (Shetty, 2010).

 Mais recentemente, um detetor em miniatura de EMG com uma função de

biofeedback (Grindcare®) foi desenvolvido como um detetor e um dispositivo de

biofeedback para o SB. É composto por EMG, elétrodos estimulantes, um

microprocessador, memória para armazenamento de dados, díodos emissores de luz, uma

bateria recarregável, um conector USB para conexão ao computador de modo a carregar

a bateria (Shetty, 2010) e um elétrodo muito leve, o qual se coloca na têmpora antes de ir

para a cama à noite (Grindcareportugal.com). Este dispositivo, permite o registo da

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

28

actividade EMG dos músculos temporais anteriores, processamento online de sinais EMG

para deteção do apertamento e ranger dos dentes, e ainda uma estimulação por

biofeedback para reduzir o SB. Embora uma confirmação científica seja necessária numa

grande população, é considerado com um dos dispositivos mais potentes para a deteção e

gerenciamento do SB (Shetty, 2010).

 O registo EMG portátil permite a gravação de várias noites, num ambiente natural

para o paciente e com uma despesa mínima (Shetty, 2010). É geralmente reconhecido

que a qualidade dos sinais de EMG pode ser afetada pela localização dos elétrodos,

posicionamento da cabeça e do corpo e os níveis de resistência da pele. Um artefacto

crítico é induzido se o elétrodo é separado da pele ao longo do músculo. Os movimentos

do fio e / ou do elétrodo pode resultar na contaminação dos sinais. É difícil controlar esses

fatores em ambiente familiar do sujeito. Além disso, outras atividades oro-faciais não

podem ser discriminadas do bruxismo do sono, se as gravações de áudio e vídeo não são

realizadas simultaneamente. Apesar desses problemas, as gravações EMG retiradas dos

músculos responsáveis pelo fechamento da mandíbula são a fonte mais frequente de

informações sobre a atividade real bruxismo do sono (Koyano, 2008).

o Detetores de EMG associado ao registo electro cardíaco

Estudos recentes mostraram que um evento SB é precedido, em especial, por uma

mudança súbita na atividade cardíaca e respiratória autônoma, bem como por uma

ativação específica do cérebro. Portanto, a frequência cardíaca pode ser o parâmetro

simples-a-registrar para uso, além do monitoramento em casa pelo EMG portátil para

melhorar a precisão na deteção de eventos autônomo SB (Castroflorio, 2013;

Castroflorino, 2014)

 Um dispositivo portátil com três canais de aquisição, Bruxoff.®, pode ser usado

nesta avaliação. Dois canais medem a actividade EMG bilateral do masséter e o terceiro

canal mede a frequência cardíaca (ECG) (Castroflorino, 2014; Castroflorio, 2013). Os

canais EMG de superfície são colocados nos dois lados, esquerdos e direito, sobre o

músculo masséter. O terceiro canal – ECG, é localizado bilateralmente na região

clavicular (Castroflorio, 2013).

 Os estudos de Castroflorio, de 2014 e 2013, com a aplicação deste aparelho em

pacientes, demonstrou um aumento substancial na acuidade do diagnóstico quando a

informação dos sinais ocorre de forma integrada (Castroflorio, 2013). Em 2014, o mesmo

autor, fez um estudo no qual participaram 24 pacientes, dos quais 14 eram prováveis

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

29

bruxómanos e 11 eram não bruxómanos. Estes pacientes foram submetidos ao Bruxoff®

e ao registo polissonografico na mesma noite. Os resultados mostraram uma grande

correlação e concordância entre os dois métodos. Este método permite a deteção do

bruxismo de forma simplificada (Castroflorino, 2014).

 Os pacientes podem usar este aparelho em casa, sendo responsável pela colocação

dos elétrodos. Deve ser ensinado aos utilizadores do mesmo a forma de colocação dos

electrodos. Os elétrodos são escolhidos para permitir uma fácil aplicação por parte dos

sujeitos, evitando problemas na orientação dos elétrodos e redução de interferências nos

elétrodos responsáveis pela detecção EMG (Castroflorio, 2013).

 Polissonografia

Para fins de pesquisa, o bruxismo noturno e apertamento dentário são

frequentemente monitorizados com polígrafos e sistema de gravação áudio-visuais, em

um ambiente de laboratório, isto é, a polissonografia (Lavigne, 2003).

 Atualmente, a polissonografia (PSG) é considerado o gold standart para o

diagnóstico do bruxismo do sono (Manfredini, 2011). A polissonografia pode monitorar

todos os eventos que ocorrem durante o sono, incluindo a atividade muscular, por meio

de eletromiografia (Mainieri, 2012).

 O registo polissonografico do SB, geralmente em laboratórios do sono, incluem

eletroencefalograma, EMG, eletrocardiograma e um registo da sensibilidade térmica

(monitorização do fluxo de ar), e simultaneamente uma gravação áudio-visual. A

atividade SB é avaliada com base no EMG dos músculos mastigatórios (temporal e

masséter). Dado que, o laboratório do sono oferece um ambiente altamente controlado,

desordens do sono, por exemplo, apneia do sono e insónias, podem ser descartadas e o

bruxismo do sono pode ser discriminado de outras atividades oro-faciais, por exemplo

mioclonos, deglutição e tosse, que possam ocorrer durante o sono (Lavigne, 2008).

 As alterações fisiológicas relacionadas com o SB, nomeadamente,

microdespertares, taquicardia e mudanças da fase do sono, podem também ser

monitorizadas. Assim, os estudo polissonográficos, permitem análises multidimensionais

do comportamento fisiológico no sono e o estudo dos mesmos nos laboratórios do sono,

sendo por isso muito confiáveis. Uma limitação importante é que uma mudança no

ambiente do sono pode influenciar o comportamento real do bruxismo. Além disso, é um

método caro e é necessário o registo de várias noites dado que o SB não é igual em todas

as noites (Lavigne, 2008; Shetty, 2010).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

30

 A polissonografia apresenta resultados dicotómicos, isto é, positivo ou negativo

(Manieri, 2012). Este método de diagnóstico tem uma sensibilidade na ordem dos 72% e

especificidade de 94% (Carra, 2012).

 Com base no número de episódios por hora de sono, SB é diagnosticado quando

os episódios RMMA são maiores do que ou igual a 2 (SB de baixa frequência, o bruxismo

leve) ou episódios RMMA são maiores do que ou igual a 4 (SB-alta frequência,

bruxismo).

Um aumento da atividade cardíaca (10% a 27%) está presente durante um evento

bruxómana, e isso é também observado nos estudo polissonográficos (Kato, 2001).

Discussão

É importante realçar que devemos ter em conta que há ainda uma falta de consenso

sobre, por exemplo, a classificação de bruxismo, o que torna por vezes difícil de

interpretar de forma inequívoca as evidências disponíveis (Lobbezzo, 2006). O termo

“bruxismo” é usado genericamente para agrupar diferentes tipos de contrações

musculares. Assim, os subtipos de bruxismo, apertamento e rangido, têm diferentes

frequências consoante o ritmo circadiano, assim como uma diferente etiologia e

consequências clinicas, havendo necessidade de fazer uma distinção entre estas duas

formas de parafunção (Manfredini, 2012).

 Em 2013, Lobbezoo e colaboradores propuseram uma nova definição para o

Critérios de pesquisa de diagnóstico da polissonografia para bruxismo do sono:

1. Atividade EMG na musculatura mastigatória (masséter ou temporal)

EMG com amplitude maior do que 20% de um apertamento máximo voluntário acordado.

Duração do EMG burst; mais de 0,25 segundo para excluir mioclonia.

2. Tipos de episódios SB - separadas por dois intervalos de mais de 3,0 segundo (análise de áudio

e vídeo usado para a função de movimentos orofaciais inespecíficos)

Fásicos (rítmico): três ou mais EMG “burst” com a duração de 0,25 a 2,0 segundos. Tónicos

(sustentado): pico EMG com duração de mais de 2,0 segundos

Misto: Ambos os tipos fásicos e tônicas

3. Critérios diagnósticos de corte (A ou B, com c)

a. Mais de quatro episódios SB por hora de sono

b. “Picos” com mais de 25 EMG por hora de sono.

c. Dois ou mais episódios com sons de moagem de dente, por noite.

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

31

bruxismo, dado que segundo os mesmos, definições anteriores possuem algumas

desvantagens. Na definição do The Glossary of Prosthodontic Terms, 8ª edição, de 2005

os termos: rítmico, espasmódio e o ranger são as principais lacunas, dado que não há

evidências de que o bruxismo ocorra em intervalos de tempo regulares, que a sua natureza

seja derivada de um espasmo e ranger seja um sinónimo de moer. Um outro ponto

negativo apontado por estes autores tem a ver com o facto de a maioria das definições

usar o bruxismo como parafunção. Por definição, uma parafunção é uma função

desordenada, o que implica que o bruxismo seja uma condição distorcida e com efeitos

negativos. Contudo os autores lembram que ainda não está claro se o bruxismo possui ou

não funções fisiológicas importantes, como por exemplo facilitar a desobstrução das vias

áreas durante o sono (Lobbezoo, 2013).

 Apesar da crença generalizada sobre o papel patogênico do bruxismo e outras

atividades parafuncionais entre dentistas e pacientes com DTM, os dados indicam cada

vez mais que o bruxismo é improvável que seja uma condição necessária ou suficiente

para as desordens temporomandibulares miofasciais (Raphael, 2013).

 De acordo com Feu, 2013, muitos fatores etiológicos têm sido propostos ao longo

dos anos, e um modelo multifatorial para explicar a etiologia do bruxismo parece ser a

hipótese mais plausível (Feu, 2013).

 O bruxismo ocorre durante as horas de vigília deve ser diferenciada de bruxismo

do sono, porque as duas condições ocorrem em diferentes circunstâncias. Bruxismo

diurno, que consiste principalmente de apertamento, é um comportamento aquisitivo

(Koyano, 2008). Ainda assim, é difícil de distinguir clinicamente estas duas formas de

bruxismo. Agrupados genericamente como “bruxismo” – podem ter uma diferente

etiologia e podem ser influenciados por diferentes fatores sistémicos e locais. Assim,

Bruxismo durante o sono e fora do sono devem ser considerados duas doenças diferentes

(Manfredini, 2009).

 No estudo de Camparis de 2006, ficou demonstrado que os níveis de depressão e

somatização era significativamente maior nos pacientes bruxómanos com dor em

comparação com os bruxómanos sem dor e a tendência para a depressão aumenta com os

auto-relatos de dor em outras regiões do corpo e na presença de outras co-morbilidades

(Camparis, 2006). No momento, não está claro porque razão alguns pacientes com

bruxismo do sono desenvolvem dor crônica miofascial e outros não (Camparis,

Formigoni, 2005).

 Uma das críticas de Raphael, 2012, é que a maior parte dos estudos que relacionam

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

32

o SB com taxas elevadas de DTM baseiam-se em auto-relatos ao invés de recorrerem à

polissonografia, que defende que este é o único meio de detectar de forma inequívoca o

bruxismo do sono.Outracritica dos mesmo autor é o facto de não se estabelecer uma

associação entre asatividades oromotoras diurnas nas DTM’s, sendo necessária uma

avaliação precisa destas atividades apesar das mesmas constituíremum desafio, sendo

essencial a criação de métodos inovadores para quantificar o bruxismo de vigília, em

ambientes naturais com precisão. Segundo o mesmo autor, pode haver a ser possibilidade

do bruxismo de vigília contribuir para os problemasmiofasciais (Raphael, 2012).

 A falta de consenso encontrada na prevalência, deve-se principalmente à falta de

clareza quanto ao tipo de bruxismo que se encontra em estudo (diurno ou noturno), os

meios de diagnóstico aplicados (questionários, história oral, exame clinico), a presença

ou ausência de outras co-morbilidades (ansiedade, TMD/ dor oro-facial, paralisia

cerebral) e as características da população em estudo (crianças, adultos, população geral

ou população de pacientes) (Lobebezzo, 2012).

 Em geral, a prevalência com base na avaliação de auto-relato de apertamento dos

dentes durante as horas de vigília é de cerca de 20%, enquanto a prevalência de

cerramento durante as horas de sono é de cerca de 10%. O ranger dos dentes durantes

durante o sono varia entre 8 a 16%. Assim, a real prevalência de bruxismo em várias

populações não é precisamente conhecido até à data (Koyano, 2008).

 Ainda hoje, há controvérsia sobre o papel dos fatores oclusais na patogénese do

SB e estudos, ao longo dos anos, têm mostrado resultados ambíguos. Os clínicos devem

ser elucidados que mesmo os pacientes desdentados podem exibir RMMA quando

dormem sem suas próteses (Kato, 2001). Um dos estudos referência para a relação do

bruxismo e os contactos oclusais é o estudo de Ramfjord. Contudo o estudo apresenta

várias falhas: 1) Os pacientes não foram selecionados aleatoriamente; assim a seleção

pode ter sido influenciada, 2) não foram fornecidas informações acerca do diagnóstico do

bruxismo, 3) não houve um grupo controlo, nenhum dos pacientes eram pacientes

ortodônticos e muitos não eram pacientes com DTM, 4) os pacientes foram avaliados

numa situação totalmente artificial, 5) o avaliador não foi cego, e isso pode levar ao viés,

6) não foram feitos cálculos de força (“power”), portanto o tamanho da amostra pode ter

sido demasiado pequeno para encontrar uma diferença (Luther, 2007)

A crença de que o bruxismo está envolvido na predisposição, iniciação e

perpetuação da DTM é comum, dado que pacientes com bruxismo clinicamente definido

é mais prevalente em pacientes com DTM do que na população geral (Lobbezoo, 1997).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

33

 A teoria de Lund, ao associar o bruxismo como causa das DTM’s, sugere que o

ciclo vicioso, pode levar à doença orgânica, incluindo não só as DTM’s mas também a

artrite degenerativa. Como consequência, seria possível de prever que pacientes

bruxómanos do sono, teriam a sua pior dor na manhã seguinte. (Luther, 2007). É

significativo reconhecer que a dor associada com o bruxismo não é um achado

obrigatório: muitos pacientes que são bruxómanos noturnos não têm dor nos músculos

mastigatórios de todo (Lobbezoo, 1997). Outro dado importante relativo à dor é que a

maioria dos pacientes com DTM relata um pico de intensidade da dor no final da tarde,

enquanto os pacientes com SB reportam um incómodo ou dor na região do masséter e do

músculo temporal, transitória, principalmente na parte da manhã (Carra, 2012).

 Além disso, o fato de que alguns estudos sugerirem que a prevalência de bruxismo

é mais alta em crianças, mas diminui na vida adulta está em desacordo com o conhecidona

prevalência de DTM (Luther, 2007).

 De acordo com a McCoy, 1999, um dos principais problemas na associação do

bruxismo com a mordida é o fato de que a maior parte dos clínicos não entender

completamente a diferença entre a oclusão ideal e maloclusão. Esta falta de entendimento

prejudica uma avaliação inequívoca da associação entre bruxismo e o tipo de

mordida/oclusão (Lobbezoo, Ahlberg, 2012).

 Assim, não existe qualquer evidência disponível que interferências oclusais ou

fatores relacionados à anatomia do esqueleto orofacial, desempenhem um papel na

etiologia do bruxismo. Em vez disso, há uma consciência crescente de outros fatores (ou

seja psicossociais e comportamentais), como sendo importante na etiologia de bruxismo.

Há um crescente consenso de que não é importante o tipo de oclusão que cada pessoa

tem, mas sim como cada um lida com um certo tipo de oclusão (Lobbezoo, Ahlberg,

2012). Contudo uma questão que pode levar à confusão neste tópico é por exemplo não

haver distinção do papel da oclusão natural e uma oclusão iatrogenicamente alterada, por

exemplo, interferências dentárias agudas devido a pontos altos em restaurações dentárias,

na etiopatogenia do bruxismo (Manfredini, 2012).

Segundo Carra, 2012, dor orofacial é reportada entre 66% e 84% dos pacientes

bruxómanos nocturnos. Contudo, a presença ou intensidade da dor parece não estar

directamente correlacionada com a frequência de episódios RMMA. De facto, pacientes

SB, com baixa frequência de RMMA (2 a 4 episódios por hora de sono) parecem ter maior

risco de terem dor orofacial e cefaleias, do que pacientes com uma alta frequências de

RMMA (> de 4 episódios por hora de sono) (Carra, 2012). Segundo Bader, neste último

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

34

tipo de bruxómanos, um desenvolvimento de um “mecanismo protector”pode prevenir o

uso excessivo do múculo da mandibula (Bader, 2000) Para a mesma relação, Okeson

refere que os pacientes bruxómanos que apresentam dor têm um maior número de

episódios bruxómanos durante o sono REM. Refere ainda, que devem existir dois tipos

de pacientes: um que tem mais eventos de bruxismo durante o sono REM e outro tipo que

tem mais eventos durante a fase não REM. (Okeson, 2000)

 Embora os fatores genéticos possam predispor uma pessoa ao bruxismo, os fatores

ambientais também estão, provavelmente, envolvidos. Para esclarecer este fator, ou seja,

a existência de um padrão de hereditário, são necessários estudos em diversas gerações

assim como identificação cromossômica (Kato, 2001).

 A maior parte dos estudos que relacionam a genética e o bruxismo são estudos

feitos em famílias e estudos feito em gémeos. Embora um estudo de família possa indicar

se o bruxismo é hereditário, não pode fornecer evidências conclusivas, pois é possível

que o bruxismo relatado seja uma manifestação de um comportamento aprendido. Nem

os estudos com gêmeos, nem estudos de família podem explicar os mecanismos

fisiológicos envolvidos no bruxismo. Isso requer análise do ADN.Apenas um único

estudo, Abe e colaboradores, de 2011, faz essa associação(Lobbezoo, 2014).

 Entre os neuro químicos associados aos movimentos rítmicos da mandíbula, as

primeiras substâncias relatadas como tendo influência no SB foram L - dopa (um

precursor da dopamina [DA]), adrenalina (ADR) e noradrenalina (NA). No entanto, esta

observação foi feita em apenas um paciente com Parkinson que apresentou rangido dos

dentes secundário ao uso da medicação que fazia. A descoberta não foi conclusiva, uma

vez que o RMMA e o rangido dos dentes não foram registrados antes do início dos sinais

e sintomas parkinsonianos (Lavigne, 2003).

 A observação de 3 grupos distintos de bruxómanos do sono e dois grupos no grupo

controlo, sugere que a contração dos músculos da mandibula durante o sono é uma

atividade natural com um grande espectro de frequência (Rompré, 2007).

 A especificidade da DA na gênese da SB permanece equívoca, pois um aumento

no rangido dos dentes foi relatada em pacientes esquizofrênicos tratados com um

antagonista do DA, no estudo de Micheli e colaboradores em 1993. Um estudo

controlado, “Rhythmic masticatory muscle activity during sleep in humans”, da autoria

de Lavigne e colaboradores, publicado em 2001, um agonista modesto da DA (por

exemplo, bromocriptina) não revelou qualquer efeito em pacientes SB (Lavigne, 2003).

 No entanto, um estudo controlado realizado em pacientes jovens com bruxismo

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

35

do sono, efetuado por Huynh em 2006, revelou que o propranolol não foi prejudicial para

o sono, não causou uma redução no rangidos dos dentes, nem influenciou a frequência ea

duração da contração muscular da mandíbula (Lavigne, Manzini, 2010). Além disso, na

interpretação de estudos utilizando agentes farmacológicos específicos no bruxismo do

sono, deve-se notar que outros neurotransmissores (por exemplo, a serotonina, ácido

gama-aminobutírico) e drogas (por exemplo, os inibidores seletivos da recaptação da

serotonina, antagonistas de dopamina, inibidores de canais de cálcio) exacerbam o ranger

dos dentes e modelam o movimento rítmico (Lavigne, Manzini, 2010).

 Uma das principais limitações do estudo de Abe e colaboradores, de 2011, é que

apenas foi estudado o polimorfismo do gene 5-HT, dado que a maior parte dos eventos

bruxómanos ocorrem em associação a um fenómeno de microdespertares(Abe, 2011).

 Relaxantes musculares como diazepam (Valium) e metocarbamol (Robaxin)

foram relatados como supressores da atividade motora do bruxismo a curto prazo. No

entanto, nenhum destes medicamentos é recomendado para o tratamento a longo prazo de

SB por causa do risco de dependência, a produção de inúmeros efeitos secundários, e a

ausência de dados de apoio em ensaios clínicos controlados (Lobbezoo, 1997). A toxina

botulinica tem sido também proposta como redutora da activiade bruxómana por

promover um bloqueio da libertação da acetilcolina a nível pré-sináptico das junções

musculares. Para analisar a eficácia da toxina botolinica no bruxismo do sono, Lee em

2010, através de um ensaio clinico controlado, injectou toxina botolinica em seis

pacientes, em ambos os masséteres. Os outros seis pacientes, foram injectados com uma

solução salina. A actividade electromiográfica nocturna do masséter e do temporal foi

registada antes da injecção, e nas 4, 8 e 12 semanas após a injecção. Os resultados deste

estudo mostram que houve uma redução da actividade bruxómana no grupo tratado com

toxina botulinica, por alteração do tónus muscular, não tendo qualquer acção a nível do

Sistema Nervoso Central (Lee, 2010).

 Os distúrbios respiratórios do sono foram associados ao bruxismo. Contudo, a

ativação ligeira tónica do músculo masséter que foi associada ao término da apneia, não

é a mesma atividade do músculo masséter associado ao bruxismo. Outra característica

diferencial do SB, é que este evento ocorre predominantemente na fase 1 e 2 não-REM.

Eventos obstrutivos ocorrem principalmente na fase 2 do sono e nos estádios REM do

sono e raramente ocorre na fase de sono 3 e 4 do sono não-REM (Kato, 2001). No entanto,

os eventos bruxómanos apesar de ocorrerem nas fases não-REM, podem ocorrer também

durante o sono REM, e, nesse caso, está mais associado à dor facial e dentária, mais

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

36

frequentemente (Ohayon, 2001). Substâncias que atuam no sistema nervoso central não

têm apenas importância clínica e terapêutica especial para a humanidade, mas também

são os mais comumente utilizados, muitas vezes sem necessidade médica imediata (por

exemplo, álcool, chá e café, nicotina, maconha, opiáceos, anfetaminas, etc). Devido à

complexidade do SNC, os mecanismos através dos quais estes fármacos atuam

centralmente e a forma como interagem uns com os outros não são sempre claros e a

farmacologia do SNC é meramente descritiva. Apesar dos avanços dramáticos no

conhecimento deste tópico, grande parte do mecanismo da droga-interação ainda não está

claro. É necessário assim, uma investigação adequada da associação entre diferentes

drogas e bruxismo, sendo esta interação clinicamente importante (Winocur, 2003).

 Um das atividades orofaciais que frequentemente precisa ser distinguida do SB é

o mioclonos oromandibular. O mioclonos é caracterizado por um movimento súbito e

breve (menos de 0,25 seg.) de um membro, pescoço, ou músculo da mandibula. Quando

isso ocorre no início do sono, é normal e é chamado de “hypnic jerk”. Mioclonos

oromandibular é observado em todos os estágios do sono e é caracterizado por contrações

musculares muito breves. Também ocorre em 10% dos pacientes com histórico de

apertamento dentário (Lavigne 2003).

Os inquéritos à população são o método mais comumente usado para obter uma

relação entre o abuso de drogas e o bruxismo. No entanto, os dados obtidos por esta via

devem ser interpretados com cautela, uma vez que podem ser influenciados pela opinião

subjetiva, pensamentos, ou sentimentos do participante. Isto é especialmente verdadeiro

quando se trata de drogas ilícitas e/ou pessoas viciadas, que podem ter tendência para

suprimir ou alterar os seus relatórios (Winocur, 2003).

No estudo de Saito, 2014, em que foram avaliados 10 pacientes com síndrome de

apneia obstrutiva do sono (OSAHS), são encontradas inúmeras limitações tais como: O

estudo polissonográfico foi feito em apenas uma noite, assim o facto de os sujeitos não

estarem familiarizados com tal ambiente pode ter tido influência nesta avaliação.

Segundo, estes resultados não podem ser extrapolados a todos os indivíduos com OSAHS,

porque nem todos os indivíduos com OSAHS podem não ser bruxómanos. Terceiro, não

foi feita qualquer investigação sobre a associação temporal com a ativação cardíaca-

autónoma. E por último, apenas são avaliados homens de meia idade (Saito, 2014).

 Há uma crença comum de que o stress psicológico contribui para a fisiopatologia

do bruxismo. Com base em relatos subjetivos, uma série de estudos têm sugerido que

pacientes com SB são mais ansiosos, agressivos e hiperativos. Vários desses estudos

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

37

associam os fatores psicossociais com o bruxismo, mas distinções entre apertamento

diurno e SB não evidentes e registos fisiológicos objetivos não foram usados para validar

um diagnóstico SB (Kato, 2001).

 Um histórico da produção de som por ranger de dentes é uma característica

primordial da SB e é muitas vezes relatado por parceiro de cama do paciente. A presença

deste som sugere SB. A ocorrência de sons por moagem dentária, no entanto, é mais

variável ao longo noites (53%) do que a atividade muscular da mandíbula provocada pelo

SB (24%). Ranger de dentes nem sempre pode ser detetado com segurança (por exemplo,

em pacientes que dormem sozinhos). Além disso, o som produzido pelos dentes precisa

de ser objetivamente distinguido de outros sons orais durante o sono (por exemplo,

ressonar, tosse, grunhir, falar, mioclonia, e clicar da articulação temporomandibular) que

pode representar até 40% de todas as atividades orofaciais durante o sono (Kato, 2001).

Além disso, muitos bruxómanos não têm atrito substancial e muitos não fazem sons por

causa da moagem dentária. Por isso, o relato de pais ou de parceiros de sono nem sempre

é preciso (Clark, 2007).

 O som produzido por bruxómanos, é tido como “escuro” e “sombrio” de baixa

intensidade pelos companheiros de sono, não sendo acompanhado por outros fenómenos

motores e comportamentais. O som expiratório geralmente ocorre com a boca fechada e

com a pessoa deitada em qualquer posição (Ferini-strambi, 2011). Dormir perto de uma

pessoa que range os dentes pode ser difícil. O som é penetrante e o “perpetrador”

usualmente dorme bem, contudo a pessoa sujeita ao som, a “vitima”, geralmente

experiencia distúrbios de sono (Lobbezoo, 2014).

 Segundo Manfredini, 2009, o bruxismo durante o sono tem sido demonstrado

como fazendo parte de uma resposta de excitação complexa do sistema nervoso central,

enquanto o Bruxismo fora do sono resulta de uma tensão emocional ou desordem

psicossocial (Manfredini, 2009).

 Associações significativas também foram encontrados em relação ao consumo

diário de álcool, tabaco e cafeína. A quantidade foi significativa apenas para a cafeína.

Somente os bebedores pesados de café têm um risco maior. Estas substâncias são fatores

conhecidos por aumentarem o risco de bruxismo sono (Ohayon, 2001).

 A presença de alucinações gustativas nos pacientes bruxómanos pode parecer

surpreendente à primeira vista, mas a explicação pode ser simples. Esta taxa mais elevada

pode ser associada às ligas utilizadas em procedimentos de restauração dentária, que

pode, por vezes, produzir um sabor metálico em pacientes que trituram os dentes,

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

38

independentemente do tipo de liga (Ohayon, 2001).

 Os questionários, que consistem em questões subjetivas, não são frequentemente

usados na prática clinica, dado que as observações e os sinais objetivos são considerados

mais fiáveis. É evidente que a utilização de auto-relatos para avaliar a presença ou

ausência de bruxismo é conveniente tanto para clínicos como para pesquisadores,

especialmente em estudos epidemiológicos. Fatores como tempo, perfis temporais, por

exemplo período, frequência, duração e flutuação durante o dia, melhoram a precisão do

estudo (Koyano, 2008). As questões usadas nos questionários, também comumente

usados durante a anamnese clínica, são baseados em alguns preconceitos que tornam-se

fontes de viés em ambientes clínicos e de pesquisa. Por exemplo, muitas das perguntas

são baseadas nas suposições de que a atividade muscular que ocorre pelo bruxismo produz

dor / sensibilidade e / ou se manifesta através de sons causados pelo rangido dentário. A

literatura tem mostrado que nenhum destes pressupostos é necessariamente verdade e que,

assim, o seu uso como base para a formulação de critérios de diagnóstico vai resultar num

valor preditivo positivo baixo.Com efeito, a associação entre o bruxismo e dor é muito

mais complexa do que se acreditava no passado, dado que a proporção de bruxómanos

que desenvolvem dor é menor do que a de bruxómanos que não a desenvolvem

(Manfredini, 2011). Além disso, cerca de 80% dos episódios de bruxismo, como

apertamento, não são acompanhadas por ruído e, consequentemente, uma grande

percentagem de adultos e crianças são considerandos como inconscientes da sua atividade

bruxómana e portanto incapazes de se identificarem como bruxómanos (Koyano, 2008).

Marbach et al., sugeriram que a crença dos dentistas de que os seus pacientes são

bruxómanos pode aumentar a resposta positiva, nos auto-relatos dos pacientes, se lhe foi

dito que eram bruxómanos pelos seus dentistas. Assim, é seguro afirmar que a utilização

de apenas auto-relatos, para avaliar a presença ou ausência de bruxismo é cientificamente

incerto (Koyano, 2008).

 Em relação ao exame clínico, ferramentas semelhantes à tabela 2, foram utilizadas

em diversas estudos e considerado mais confiáveis do que as constituídas por apenas

questões subjetivas. No entanto, a maioria dos itens da Tabela 2 ainda são considerados

fatores muito vagos. Por exemplo: em relação ao item 2 (Presença de desgaste dentário

dentro da escala normal de movimentos mandibulares ou na posição excêntrica) por

exemplo, o desgaste do dente é um registo cumulativo de desgaste funcional e

parafuncional e está associada a múltiplos fatores além de bruxismo, embora seja de

natureza objetiva. O item 3 (Presença de hipertrofia muscular do masséter em contração

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

39

voluntária) é também de carácter objetivo, mas considerado como um implicação indireta

de bruxismo. A questão 4 (Queixas de desconforto dos músculos mastigatórios, fadiga ou

rigidez durante amanhã ocasionalmente, dores de cabeça, na região do músculo temporal)

é subjetiva em natureza e considerado como uma implicação indireta de bruxismo. Os

pontos 5 e 6 (Presença de hipersensibilidade dentária ao frio e situações de estalidos ou

bloqueios da articulação temporomandibular, respetivamente) também pode ser causada

por outros fatores. A presença ou ausência de endentações nalíngua ou na bochecha (item

7) em si não prova a presença ou ausência de bruxismo (Koyano, 2008).

 O uso de critérios de diagnóstico clínico validado parecem incluir um amplo

espectro de bruxómanos, ou seja, de ligeiros a graves, de acordo com a classificação de

Koyano, 2008. No entanto, pode ser difícil de detetar o tipo de apertamento bruxómano

porque o produto primário dos critérios baseia-se nos sons de moagem durante o sono

(Koyano, 2008).

 O desgaste do dente é muitas vezes usado pelo médico como indicando a

existência de bruxismo porque o desgaste substancial dos dentes fornece informações

sobre a história de contactos forte de dente com dente. No entanto, o desgaste do dente é

um acumular tanto de desgaste funcional como de desgaste parafuncional, não podendo

provar a existência de atividade bruxómana em curso nem pode indicar se o sujeito tem

apertamento dentário estático. É também evidente que múltiplos fatores, por exemplo,

idade, sexo, bruxismo, condição oclusal, dieta e bebida são associados ao desgaste dos

dentes. Especialmente, é sugerido que a erosão pela bebida ácida pode ser um grande

contribuinte para o desgaste dentário. Observações clínicas e experimentais mostram que

cada mecanismo de desgaste dentário raramente age sozinho, ao invés interagem uns com

os outros. Embora existam pesquisas que relatam uma significativa associação entre

bruxismo e desgaste dentário, a avaliação do desgaste dentário para prever uma atividade

bruxómana real e a sua gravidade ainda é controversa, e é difícil estimar o grau de

contribuição do bruxismo no desgaste dentário (Koyano, 2008).

 É tentador usar apenas electromiogramas (EMG), mas neste caso é muito difícil

distinguir entre atividades orofaciais, movimentos normais e anormais. Umaatividade

anormal é empiricamente reconhecida como sendo um movimento oromandibular

demasiado frequente e/ou intenso ou forte e que interfere com a função e com a

socialização (Lavigne, 2008).

 Não há métodos definitivamente fiáveis para avaliar o bruxismo na clinica, que

providenciem validade diagnóstica, validade técnica, efeitos sobre a decisão terapêutica

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

40

e custo-benificio (Koyano, 2008). O gold standart atual de referência para o diagnóstico

de SB é a polissonografia com gravações de áudio e vídeo (Castroflorino, 2014). Como

o paciente tem de sair do seu ambiente normal de sono, é sugerido que o paciente passe

uma noite no laboratório de sono, antes de realizar o teste polissonográfico (Kato, 2001).

A polissonografia é demorada e não há reembolso pelo sistema de saúde na maioria dos

países (Mainieri, 2012).

 O uso de dispositivos portáteis eletromiográficos (EMG) podem, em parte,

resolver estas limitações, mas apresentam o risco de sobrestimar o número de episódios

verdadeiros SB porque tais dispositivos não gravam outros marcadores do SB

relacionados com a atividade autonómica (Castroflorino, 2014).

 Registos EMG ambulatórios pode ser utilizado para monitorar o bruxismo de sono

em casa. Alguns sistemas possuem apenas um canal para monitorizar a actividade

massetérica EMG (superfície) durante o sono. Aparelhos gravadores ambulatoriais

completos, com multi-canais (EEG, EMG, ECG, respiração, movimento, etc) com um

sinal muito bom EMG qualidade, também estão disponíveis no momento. Embora o uso

de gravações em ambulatório permita que os pacientes sejam monitorados no ambiente

doméstico, ele tem algumas limitações. Na ausência de gravações de áudio e vídeo, é

difícil avaliar precisamente a especificidade da atividade EMG durante o largo espectro

de atividades orofaciais que ocorrem durante o sono, como engolir, tossir, grunhir,

suspirar, bocejar, falar durante o sono, e sorrir. Além disso, até 30% de todas as atividades

orofaciais marcadas durante o sono (gravações poligráficas e audiovisuais) podem não

ser específico para o SB (Lavigne, Manzini, 2010).

 O dispositivo Bitestrip® é semelhante a um dispositivo portátil de EMG de

superfície. Ele tem um design simples, as suas instruções são facilmente entendidos e

ajuda o profissional no diagnóstico de SB, bem como na avaliação clínica de tratamentos.

No estudo de Mainieri, 2012, na avaliação de 49 pacientes, foi relatado que o Bitestrip®

tem uma sensibilidade de 72% e uma especificidade na ordem dos 75%. Este dispositivo

apenas avalia a contração do músculo massetérico esquerdo do paciente sem recorrer a

qualquer gravação áudio visual. Adicionalmente, regista apenas as contrações que

excedem 30% da força máxima de mordida. Em outras palavras, outras actividades

motoras orofaciais durante o sono, tais como sução do lábio, movimentos da cabeça,

movimentos de mastigação, deglutição, tosse e bocejo, assim como movimentos de menor

intensidade não podem ser realmente detetados ou separados de episódios reais SB. É

importante ressaltar o fato de que bitestrip® é um sistema cujos resultados são

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

41

apresentados numa escala de 4 níveis e é capaz de avaliar uma limitada atividade

massetérica unilateral. A escala de 4 níveis diz respeito ao número de episódios

bruxómanos durante 5 horas de sono: 0= ausência de bruxismo; 1= bruxismo médio, 40-

74 episódios; 2= bruxismo moderado, 75-124 episódios; 3= bruxismo severo, igual ou

mais de 175 episódios. Além disso, o Bitestrip® regista apenas 5 horas de tempo de sono

versus 8 horas de registo da polissonografia, o que significa que 3 horas de eventos de

bruxismo são perdidas (Mainieri, 2012).

 A definição de episódios SB é diferente entre os dois sistemas, Bitestrip® e a

polissonografia, porque um é baseado no apertamento voluntário máximo e o outro em

contrações EMG fásicas, tónicas ou mistas. Os fabricantes de Bitestrip sugerem que um

diagnóstico de SB pode ser considerado quando o paciente realiza mais de 40 episódios

de bruxismo (ou seja, quando as contrações do masséter esquerdo excederem 30% do

aperto voluntária máximo) por hora de sono, o que é muito maior do que considerado

pelos critérios da polissonografia (isto é, mais 4 episódios por hora de sono). Por fim, a

classificação bruxismo polissonografia é dicotômica (isto é, sim / não), o que indica um

acordo global (por exemplo, fixado em exatamente 50%). Outro ponto importante que

deve ser salientado é que SB pode ser primário, quando não envolve problemas sistémicos

(por exemplo, psicológicos, neurológicos, ou distúrbios do sono). SB pode ser secundário,

quando estes problemas estão presentes. Só a polissonografia pode diferenciar entre os

dois tipos, e doenças fatais podem ser perdidas aquando do uso de dispositivos portáteis,

como EMG bitestrip® (Mainieri, 2012).

 Segundo o estudo de Castroflorino 2014, que fez uma comparação entre a

polissonografia e o Bruxoff®, a sensibilidade e especificidade deste último meio de

diagnóstico é de 91-6% e 84-6%, respetivamente. Estes resultados indicam uma excelente

habilidade do algoritmo em detetar RMMA e episódios de SB verdadeiros e em

diferenciar SB RMMA de outras atividades motoras da cavidade oral (Castroflorino,

2014).

 Em 2008, Jadidi e colaboradores, fizeram um ensaio clinico, no qual participaram

14 pacientes. O objetivo deste estudo foi aplicar um dispositivo de biofeedback

(Grindcare®), que usa estímulos elétricos para inibir a atividade EMG do músculo

temporal durante o sono. Com a realização deste estudo, chegou-se à conclusão que este

dispositivo não causa qualquer alteração no tempo de sono dos seus utilizadores, o que

indica que os pacientes não foram perturbados pelo biofeedback ou pelo uso do

dispositivo. O aparelho causa uma redução da atividade EMD do músculo temporal.No

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

42

entanto, a partir do presente estudo não pode ser determinada se a microestrutura ou

relação entre os estágios do sono foram afetadas, pois isso teria exigido uma

polissonografia (Jadidi, 2008). Na bibliografia consultada ao longo deste trabalho, não

foram encontrados resultados acerca da especificidade e sensibilidade do Grindcare, não

podendo ser alvo de comparação com os outros aparelhos.

 A maior limitação dos dispositivos de registo ambulatórios é a dificuldade em

definir o estadio do sono e de estabelecer a especificidade do tipo de evento electro

miográfico em relação ao comportamento motor dado a ausência de monitorização

audiovisual. Aparelhos portáteis aumentam a adesão por parte dos pacientes, quando

falamos de controlos feitos em múltiplas noites em comparação com a mesma avaliação

feita em laboratórios de sono. Uma coisa deve ser tida em mente quando falamos deste

tipo de aparelhos, é que são técnicas sofisticadas que precisam de treino por parte do

paciente na colocação dos elétrodos de maneira estandardizada, além de um manuseio

cuidado (Gallo, 1997). Além disso, como os bruxómanos exibem outras

atividadesorofaciais durante o sono, a análise do EMG tende a sobrestimar os episódios

SB. Na prática diária, os meios de diagnóstico em laboratórios do sono só estão

recomendados para pacientes bruxómanos complexos, quando factores encontrados não

têm explicação (por exemplo, quebras frequentes de dentes e de restaurações), ou quando

“tooth tapping” sugere epilepsia relacionado com o sono (Castroflorio, 2013).

 Lobbezzo e colaboradores, sugerem que os clínicos usem “possível bruxismo do

sono ou bruxismo acordado” quando o diagnóstico é feito tendo por base auto-relatos,

questionários e/ou no exame clínico. O termo definitivo para “bruxismo do sono ou

bruxismo acordado” deve ser usado quando o diagnóstico é feito com base nos auto-

relatos, exame clínico e recurso a polissonografia com gravação áudio visual (Lobbezoo,

2013; Paesani, 2013).

 A Electromiografia tem uma desvantagem no contexto do diagnóstico do

bruxismo do sono, na medida em que a consciência do sujeito não pode ser tida em conta

(Lobbezoo, 2014).

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

43

Conclusão

 Apesar do bruxismo ser um tema antigo e alvo de muito interesse, existe pouco

consenso relativamente à sua etiologia, prevalência e formas de diagnóstico. É no entanto

reconhecido, que esta parafunção seja um tópico clínico difícil de lidar. É difícil para os

clínicos avaliarem se os seus pacientes são ou não bruxómanos, e quando se estabelecesse

esta avaliação de forma positiva, os clínicos enfrentam outro problema que é perceber se

os pacientes são bruxómanos de vigilia ou durante o sono.

No que toca à etiologia do bruxismo, este é um tema complexo e controverso,

Actualmente, a maior parte dos estudos sugere uma causa central como causa para esta

disfunção, abandona a ideia antiga de que o bruxismo era causado por factores periféricos.

Assim, parece óbvio, que o bruxismo seja de causa multifatorial com forte componente

genético em relação aos neurotransmissores envolvidos.

Um conjunto de sinais e sintomas relacionados com o SB em conjunto com as

queixas do companheiro de sono, é a forma mais eficaz e razoável para diagnosticar o SB

clinicamente. Os aparelhos de registo intra-orais apresentam várias vantagens em relação

aos métodos de diagnóstico como os questionários, exames clínicos ou avaliação do

desgaste dentário, uma vez que permitem uma avaliação da actividade bruxómana

propriamente dita. Contudo, o uso destes aparelhos podem modificar a actividade

bruxómana original. Como os questionários e o exame clinico são fáceis de aplicar na

prática clinica, considera-se que no futuro deve-se refinar os itens para estas ferramentas.

 O gold standart no diagnóstico do bruxismo ainda é a polissonografia, mas os

aparelhos portáteis de EMG parecem promissores. Infelizmente, o PSG tem algumas

desvantagens, tais como o custo de elevado, a quantidade de tempo necessário para a

leitura de dados, as configurações do laboratório, não fornecendo informações de

comportamentos orais que ocorrem no ambiente doméstico e a pontuação com base na

avaliação subjetiva e habilidade do examinador. Os aparelhos portáteis de EMG para além

de se poderem usar no meio ambiente do paciente, permitindo a gravação de várias noites,

tem um custo menor. Assim, continua a ser necessário mais estudos, bem desenhados e

com amostras significativas para melhor esclarecer a forma diagnosticar o bruxismo e

perceber a sua verdadeira etiologia.

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

44

Referências Bibliográficas

1. AASM. International Classification of sleep disorders, 1st end. Westchester:

American Academy of sleep Medicine; 2005

2. Abe S, Gagnon J-F, Montplaisir JY, Postuma RB, Rompré PH, Huynh nt, Kato T,

Kawano F, Lavigne GJ.Sleep bruxism and oromandibular myoclonus in rapid eye

movement sleep behavior disorder: a preliminar report. Sleep Medicine. 2013; 14:

1024-1030

3. Abe Y, Suganuma T, Ishii M, Yamamoto G, Gunji T, Clark GT, Tachikawa T,

Kiuchi Y, Igarashi Y, Baba K.Association of genetic, psychological and

behavioral factos with sleep bruxism in a Japanese population. J. Sleep Res. 2012;

21: 289-296

4. Ahlberg J, Rantala M, Savalainen A, Suvinen T, Nissinen M, Sarana S, Lindholm

H, Kononen M. Reported bruxism and stress experience. Community Dent Oral

Epidemiol. 2002; 30: 405-8

5. Alajbeg IZ, Zuvela A, Tarle Z. Risk factos for bruxism among Croation navy

employees. 2012; 39: 668-679

6. Atilgan Z, Buyukkaya R, Yaman F, Tekbas G, Atilgan S, Gunay A, Palanci Y,

Guven S.Bruxism: is it a new signo f the cardiovascular diseases?. European

Review for Medical and Pharmacological Sciences. 2011; 15: 1369-1374

7. Attanasio R. An overwiew of bruxism and its management. Orofacial Pain and

related Disorders. 1997; 41(2): 229-241

8. Bader G, Lavigne G. Sleep bruxism; an overview of na oromandibular sleep

movement disorder. Sleep Medicine Reviews. 2000; 4(1): 27-43

9. Behr M, Hahnel S, Faltermeier A, Burgers, Kolbeck, Handel G, Proff P. The two

main theories on dental bruxism. Ann Anatomy. 2011;

doi:10.1016/j.aanat.2011.09.002

10. Camparis CM, Siqueira JTT. Clinical evaluation of tinnitus in patients with sleep

bruxism: prevalence and characteristics. Oral Surg Oral Med Oral Pathol Oral

Radiol Endod. 2006; 101: 188-93

11. Camparis CM, Formigoni G, Teixeira MJ, Siqueira JTT. Sleep Bruxism and

temporomandibular disorder: Clinical and polysomnographic evaluation. Jornal

of Oral Rehabilitation. 2005; 32: 808-814

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

45

12. Camparis CM, Formigoni, Teixeira MJ, Bittencourt LRA, Tifuk, Siqueira JTT.

Sleep Bruxism: clinical aspects and characteristics in patients with and without

chronic orofacial pain . Archieves of Oral Biology. 2006; 51: 721-728

13. Carra MC, Huynh N, Lavigne G. Sleep Bruxism: A comprehensive Overview for

the Dental Clinician Interested in Sleep Medicine. Dental Clinics of North

America. 2012; 56(2): 387-413

14. Cassisi JE, McGlynn D, Belles DR. EMG – actived feedback alarms for the

treatment of nocturnal bruxism: Current Status and Future Directions.

Biofeedback and Self-Regulation.1987; 12 (1): 13-30

15. Castroflorio T, Mesin L, Tartaglia GM, Sforza C, Farina D. Use of

Electromyographic and Electrocardiographic signals to Detect Sleep Bruxism

Episodes in a Natural Environment. Journal of Biomedical and Health Infomatics.

2013; 17 (6): 994-1001

16. Castroflorio T, Deregibus A, Bargellini A, Debernardi C, Manfredini D. Detection

of sleep bruxism: comparison between an electromyographic and

electrocardiographic portable holter and polysomnography. Jornal of Oral

Rehabilitation. 2014; doi: 10.1111/joor.12131

17. Clark GT, Ram S. Four oral motor disorders: Bruxism, Dystonia, Dyskenia and

Drug-Induced Dystonic Extrapyramidal Reactions. Dent Clin N Am. 2007; 51:

225-243.

18. Commisso MS, Martínez-Reina J, Mayo J. A study of the mandibular joint during

bruxism. International Journal of Oral Science. 2014; doi: 10.1038/ijos.2014.4

19. De Laat A, Macacluso GM. Sleep Bruxism as a Motor Disorder. Movement

Disorders. 2002; 17(2): 567-569

20. Ferrini-Strambi L, Pozzi P, Zucconi M, Oldani A.Bruxism and nocturnal

groaning. Archieves Italiennes de Biologie. 2011; 149: 467-477

21. Feu D, Catharino F, Quintão CCA, Almeida MAO. A systematic review of

etiological and risk factos associated with the bruxism. Journal of Orthodontics.

2013; 40: 163-171

22. Hosoya H, Kitaura H, Hashimoto T, Ito M, Kinbara M, Deguchi T, Irokawa T,

Ohisa N, Ogawa H, Takano-Yamamoto T. Relationship between sleep bruxism

and sleep respiratory events in patients with obstructive sleep apnea syndrome-

Sleep Breath. 2014; doi 10.1007/s11325-014-0953-5

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

46

23. Hoz-Aizpurua J, Diaz-Alonso E, LaTouche-Arbizu R, Mesa-Jimenez. Sleep

bruxism. Conceptual review and update. Med Oral Patol Oral Cir Bucal. 2011;

doi: 10.4317/medoral.16.e231

24. Gallo LM, Lavigne G, Rompré P, Palla S. Reability of scoring EMG orofacial

events: polysomnography compared with ambulatory recordings. J. Sleep Res.

1997; 6: 259-263

25. Jadidi F, Castrillon E, Svensson P. Effect of conditioning electrical stimuli on

temporalis electromyographic activity during sleep. Journal of Oral

Rehabilitation. 2008; 35: 171-183

26. Kalamir A, Pollard H, Vitiello AL, Bonello R. TMD and the problema of bruxism.

A review. Journal of bodywork and Movement Therapies. 2007; 11: 183-193

27. Kato T, Thie NMR, Montplaisir JY, Lavigne GJ. Bruxism and orofacial

movements during sleep. Dental Clinics of North America. 2001; 45(4): 657-685

28. Kato T, Montplaisir JY, Guitard F, Sessle BJ, Lund JP, Lavigne GJ. Evidence that

experimentally Induced Sleep Bruxism is a consequence of transiente Arousal. J

Dent Res. 2003; 82(4): 284-288

29. Kato T, Thie NMR, Huynh N, Miyawaki S, Lavigne GJ. Topical Review: Sleep

Bruxism and the role of peripheral sensory influences. Journal of Orofacial Pain.

2003; 17(3): 191-213

30. Kato T, Masuda Y, Yoshida A, Morimoto T. Masseter EMG activity during sleep

and sleep bruxism. Archieves Italiennes de Biologie. 2011; 149: 478-491

31. Koyano K, Tsukiyama Y, Ichiki R, Kuwata T. Assessment of bruxism in the

clinic* . Journal of Oral Rehabilitation. 2008; 35: 495-508

32. Kumazaki K, Naito M, Kawakami S, Hirata A, Oki K, Minagi S. Development of

a speech-discriminating electromyogram system for routine ambulatory

recordings for the low-level masseter muscle activity. Journal of Oral

Rehabilitation. 2014; 41: 266-274

33. Lavigne G, Goulet J-P, Zuconni M, Morisson F, Lobbezoo F. Sleep disorders and

the dental patient. Oral Surgery Oral Medicine Oral Pathology. 1999; 88(3): 257-

272

34. Lavigne G, Kato T, Kolta A, Sessle BJ. Neurobiological Mechanisms Involved in

Sleep Bruxism. Crit Ver Oral Biol Med. 2003; 14(1): 30-46

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

47

35. Lavigne G, Huynh N, Kato T, Okura K, Adachi K, Yao D. Genesis of sleep

bruxism: Motor and autonomic-cardiac interactions. Archives of Oral Biology.

2006; doi: 10.1016/j.archoralbio.2006.11.017

36. Lavigne G, Khoury S, Abe S, Yamaguchi T, Raphael K. Bruxism physiology

and pathology: na overview for clinicans*. Journal of Oral Rehabilitation. 2008;

35: 476-494

37. Lavigne G, Manzini c, Huynh NT. Sleep Bruxism. In: Kryger MH, Roth T,

Dement WC. Principles and Practice of Sleep Medicine. 5th edition. Elsevier;

2010

38. Lavigne G, Palla S. Transient Morning Headache: Recognizing the Role of Sleep

Bruxism and Sleep-Disordered Breathing. JADA. 2010; 141: 297-299

39. Lee SJ, McCall WD JR, Kim YK, Chung SC, Chung JW. Effect of Botulinum

Toxin Injection on Nocturnal Bruxism A Randomized Controlled Trial. Am J

Phys Med Rehabil. 2010; 89(1): 16-23.

40. Lobbezoo F, Lavigne GJ. Do bruxism and Temporomandibular Disorders Have a

Cause-and-Effect Relationship? Journal of Orofacial Pain. 1997; 11: 15-23

41. Lobbezoo F, Lavigne GJ, Tanguay R, Montplaisir JY.The Effect of the

Catecholamine Precursor L-Dopa on Sleep Bruxism: A controlled Clinical Trial.

Movement Disorders. 1997; 12(1): 73-78

42. Lobbezoo F, Soucy J-P, Hartman NG, Montplaisir JY, Lavigne GJ.Effects of the

D2 Receptor Agonist Bromocriptine on Sleep Bruxism: Reporto f two Single-

patient Clinical Trials. J Dent Res. 1997; 76(9): 1610-1614

43. Lobbezoo F,Naeije M. Bruxism is mainly regulated centrally, not peripherally.

Journal of Oral Rehabilitation. 2001; 28: 1085-1091

44. Lobbezoo F, Van Der Zaag J, Naeije M. Bruxism: its multiple causes and its

effects on dental implants – an updated review. Journal of Oral Rehabilitation.

2006; 33: 293-300

45. Lobbezoo F, Ahlberg J, Manfredini D, Winocur E. Are Bruxism and the bite

causally related? Journal of Oral Rehabilitation. 2012; 39: 489-501

46. Lobbezoo F, Ahlberg J, Glaros AG, Kato T, Koyano K, Lavigne GJ, Leeuw R,

Manfredini D, Svensson P, Winocur E. Bruxism defined and graded: na

international consensos. Journal of Oral Rehabilitation. 40: 2-4

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

48

47. Lobbezoo F, Visscher CM, Ahlberg J, Manfredini D. Bruxism and genetics: a

review of the literature. Journal of Oral Rehabilitation. 2014; doi:

10.111/joor.12177

48. Luther F.TMD and occlusion part II. Damned if we don´t? Functional occlusal

problems: TMD epidemiology in a wider contexto. British Dental Journal. 2006;

doi: 10.1038/bdj.2006.123

49. Manfredini D, Lobbezoo F. Role of Psychosocial Factors in the Etiology of

Bruxism. Journal of Orofacial Pain. 2009; 23 (2): 153-168

50. Manfredini D. Relationship between bruxism and temporomandibular disorders.

A systematic review of literature from 1998 to 2008. Oral Surgery, Oral Medicine,

Oral Pathology, Oral Radiology and Endodontics. 2010; 109: 26-50

51. Manfredini D, Bucci MB, Sabattini VB, Lobbezoo F. Bruxism: Overview of

current Knowledge and Suggestions for dental implants planning. The jornal of

craniomandibular practice. 2011; 29(4): 1-9

52. Manfredini D, Visscher CM, Guarda-Nardini L, Lobbezzo F. Occlusal Factors ar

not related to self reported bruxism. Journal of Orofacial Pain. 2012; 26(3): 163-

167

53. Manfredini D, Winocur E, Guarda-Nardini L, Paesani D, Lobbezoo F.

Epidemiology of Bruxism in Adults: A systematic Review of the literature.

Journal of Orofacial Pain. 2013; 27(2): 99-110

54. Mainieri VC, Saueressig AC, Pattussi MP, Fagondes SC, Grossi ML. Validantion

of the Bitestrip versus polysomnography in the diagnosis of patients with a clinical

history of sleep bruxism. Oral Medicine. 2012; 113(5): 612-617

55. Miyawaki S, Lavigne GJ, Mayer P, Guitard F, Montplaisir JY, Kato T.

Association Between Sleep Bruxism, Swallowing-Related Laryngeal Movement,

and Sleep Positions. Sleep. 2003; 26(4): 461-465

56. Nissani M.A bibliographical Survey of Bruxism with Special Emphasis on Non-

Traditional Treatment Modalities. Journa of Oral Science. 2001; 43 (2): 73-83

57. Ohayon MM, Li KK, Guilleminault C. Risk factos for sleep Bruxism in the

General Population. CHEST. 2001; 119: 53-61

58. Okeson J. Tratamento das desordens temporomandibulares e oclusão. 4º ed. São

Paulo: Artes Médicas LTDA; 2000.

59. Paesani DA, Lobbezoo F, Gelos C, Guarda-Nardini L, Ahlberg J, Manfredini D.

Correlation between self-reported and clinically based diagnoses of bruxism in

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

49

temporomandibular disorders patients. Journal of Orofacial Rehabilitation. 2013;

40: 803-809

60. Peck CC, Goulet J-P, Lobbezoo F, Schiffman EL, Alstergren P, Anderson GC,

De Leeuw R, Jensen R, Michelotti A, Ohrbach R, Petersson A, List T. Expanding

the taxonomy of the diagnostic criteria for temporomandibular disorders. Journal

of Orofacial Rehabilitation. 2014; 41: 2-23

61. Piquero K, Sakurai K. A clinical diagnosis of diurnak (non-sleep) bruxism in

denture wearers. Journal of Oral Rehabilitation. 2000; 27: 473-482

62. Raphael KG, Janal MN, Sirois DA, Dubrovsky B, Wigren PE, Klausner JJ,

Krieger AC, Lavigne GJ. Masticatory muscle sleep background

electromyographic activity is elevated in myofascial temporomandibular disorder

patients. Journal of Oral Rehabilitation. 2013; 40: 883-891

63. Raphael KG, Janal MN, Sirois DA, Svensson P. Effect of contingente Electrical

Stimulation on Masticatory Muscle Activity and Pain in Patients with a

Myofascial Temporomandibular Disorder and Sleep Bruxism. Journal of

Orofacial Pain. 2013; 27(1): 21-31

64. Raphael KG, Sirois DA, Janal MN, Wigren PE, Dubrovsky B, Nemelivsky LV,

Klausner JJ, Krieger AC, Lavigne GJ. Sleep Bruxism and myofascial

temporomandibular disorders: A laboratory-based polysomnographic

investigation. JADA. 2012; 143(11):1223-1231

65. Rompré PH, Daigle-Landry D, Guitard F, Montplaisir JY, Lavigne JY.

Identification of a sleep bruxism subgroup with a higer risk of pain. J Dent Res.

2007; 86(9): 837-842

66. Saito M, Yamaguchi T, Mikami S, Watanabe K, Gotouda A, Okada K, Hishikawa

R, Shibuya E, Lavigne G. Temporal association between sleep apnea-hypopnea

and sleep bruxism events. J Sleep Res. 2014; 23: 196-203

67. Shetty S, Pitti V, Baby CLS, Kumar GP, Deepthi BC. Bruxism: A literature

review . J Indian Prosthodont Soc. 2010; 10(3): 141-148

68. Silber MH. Sleep-Related Movement Disorders. Continuum (Minneap Minn).

2013; 19(1): 170-184

69. Simmons JH. Neurology of Sleep-Related Breathing Disorders and Their

Relationships to sleep bruxism. CDA Journal. 2012; 40(2): 159-167

70. Svensson P, Jadidi F, Arima T, Baad –Hansen L, Sessle BJ. Relationship between

craniofacial pain and bruxism. Journal of Orol Rehabilitation. 2008; 35: 524-547

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

50

71. The Glossary of Prosthodontic Terms.J Prosthet Dent 2005; 94(1): 10-92.

72. Thie N, Kimos P, Lavigne G, Major P. Sleep Structure, bruxism and headache.

In: Selvaratnam P, Kenneth N, Zuluaga M, Oddyet P. Headache, Orofacial Pain

and Bruxism; Diagnosis and multidisciplinary approaches to management.

Churchill Livingstone; 2009.

73. Winocur E, Gavish A, Emodi-Perlman A, Eli I. Drugs and Bruxism: a critical

review. Journal of Orafacial Pain. 2003; 17(2):99-111

I

 Anexo 1

Autor Titulo Ano Tipo de

estudo

Castroflorio T., et

al

Detection of sleep bruxism: comparison

between an electromyographic and

electrocardiographic portable holter and

polysomnography

2014 CCT

Commisso M.S., et

al.

A study of the mandibular joint during

bruxism

2014 RCT

Hosoya H., et al Relationship between sleep bruxism and

sleep respiratory events in patients with

obstructive sleep apnea syndrome

2014 CCT

Kumazaki K., et al Development of a speech-discriminating

electromyogram system for routine

ambulatory recordings for the low-level

masseter muscle activity

2014 CCT

Lobbezoo F., et al Bruxism and genetics: a review of the

literature

2014 Revisão

Sistemática

Peck C.C, et al Expanding the taxonomy of the

diagnostic criteria for

temporomandibular disorders

2014 Revisão

Sistemática

Saito M., et al Temporal association between sleep

apnea-hypopnea and sleep bruxism

events

2014

CCT

Abe S,. et al. Sleep bruxism and oromandibular

myoclonus in rapid eye movement sleep

behavior disorder: a preliminar report

2013 CCT

Castroflorio T., et

al

Use of Electromyographic and

Electrocardiographic signals to Detect

Sleep Bruxism Episodes in a Natural

Environment

2013 CCT

Feu D., et al. A systematic review of etiological and

risk factos associated with the bruxism

2013 Revisão

Sistemática

Lobbezoo F., et al Bruxism defined and graded: na

international consensus

2013 Revisão

Sistemática

Manfredini D., et

al

Epidemiology of Bruxism in Adults: A

systematic Review of the literature

2013 Revisão

Sistemática

Paesani D.A., et al Correlation between self-reported and

clinically based diagnoses of bruxism in

temporomandibular disorders patients

2013 CCT

Raphael K.G., et al Masticatory muscle sleep background

electromyographic activity is elevated in

myofascial temporomandibular disorder

patients

2013 CCT

Raphael K.G., et al Effect of contingente Electrical

Stimulation on Masticatory Muscle

Activity and Pain in Patients with a

2013 RCT

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

II

Myofascial Temporomandibular

Disorder and Sleep Bruxism

Silber M.H. Sleep-Related Movement Disorders 2013 Revisão

Sistemática

Abe Y., et al. Association of genetic, psychological

and behavioral factos with sleep

bruxism in a Japanese population

2012 CCT

Alajbeg I.Z., et al. Risk factos for bruxism among Croation

navy employees

2012 CCT

Carra M.C., et al. Sleep Bruxism: A comprehensive

Overview for the Dental Clinician

Interested in Sleep Medicine

2012 Revisão

Sistemática

Lobbezoo F., et al Are Bruxism and the bite causally

related?

2012 Revisão

Sistemática

Manfredini D., et

al

Occlusal Factors ar not related to self

reported bruxism

2012 CCT

Mainieri V.C., et

al.

Validantion of the Bitestrip versus

polysomnography in the diagnosis of

patients with a clinical history of sleep

bruxism

2012 RCT

Raphael K.G., et al Sleep Bruxism and myofascial

temporomandibular disorders: A

laboratory-based polysomnographic

investigation

2012 RCT

Simmons J.H. Neurology of Sleep-Related Breathing

Disorders and Their Relationships to

sleep bruxism

2012 Revisão

Sistemática

Atilgan Z., et al. Bruxism: is it a new signo f the

cardiovascular diseases?

2011 RCT

Behr M., et al. The two main theories on dental

bruxism

2011 Revisão

Sistemática

Ferrini-Strambi L.,

et al.

Bruxism and nocturnal groaning 2011 Revisão

Sistemática

Hoz-Aizpurua J., et

al.

Sleep bruxism. Conceptual review and

update

2011 Revisão

Sistemática

Kato T., et al Masseter EMG activity during sleep and

sleep bruxism

2011 Revisão

Sistemática

Manfredini D., et

al

The triangle bruxism, pain and

psychosocial factors

2011 Revisão

Sistemática

Manfredini D., et

al

Bruxism: Overview of current

Knowledge and Suggestions for dental

implants planning

2011 Revisão

Sistemática

Lavigne G., et al Transient Morning Headache:

Recognizing the Role of Sleep Bruxism

and Sleep-Disordered Breathing

2010 Revisão

Sistemática

Lee S.J., et al Effect of Botulinum Toxin Injection on

Nocturnal Bruxism A Randomized

Controlled Trial

2010 RCT

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

III

Shetty S., et al Bruxism: A literature review 2010 Revisão

Sistemática

Manfredini D., et

al

Role of Psychosocial Factors in the

Etiology of Bruxism

2009 Revisão

Sistemática

Jadidi F., et al Effect of conditioning electrical stimuli

on temporalis electromyographic

activity during sleep

2008 CCT

Koyano K., et al. Assessment of bruxism in the clinic 2008 Revisão

Sistemática

Lavigne G., et al Bruxism physiology and pathology: na

overview for clinicans

2008 Revisão

Sistemática

Svensson P., et al Relationship between craniofacial pain

and bruxism

2008 Revisão

Sistemática

Clark G. T., et al. Four oral motor disorders: Bruxism,

Dystonia, Dyskenia and Drug-Induced

Dystonic Extrapyramidal Reactions

2007 Revisão

Sistemática

Kalamir A., et al TMD and the problema of bruxism. A

review

2007 Revisão

sistemática

Rompré P.H., et al. Identification of a sleep bruxism

subgroup with a higer risk of pain

2007 CCT

Camparis C.M., et

al.

Sleep Bruxism and temporomandibular

disorder: Clinical and

polysomnographic evaluation

2006 CCT

Camparis C.M., et

al.

Sleep Bruxism: clinical aspects and

characteristics in patients with and

without chronic orofacial pain

2006 CCT

Lavigne G., et al Genesis of sleep bruxism: Motor and

autonomic-cardiac interactions

2006 Revisão

Sistemática

Lobbezoo F., et al Bruxism: its multiple causes and its

effects on dental implants – na updated

review

2006 Revisão

Sistemática

Luther F. TMD and occlusion part II. Damned if

we don´t? Functional occlusal problems:

TMD epidemiology in a wider context

2006 Revisão

Sistemática

Camparis C.M., et

al.

Clinical evaluation of tinnitus in patients

with sleep bruxism: prevalence and

characteristics

2005 CCT

Kato T., et al Evidence that experimentally Induced

Sleep Bruxism is a consequence of

transiente Arousal

2003 CCT

Kato T., et al Topical Review: Sleep Bruxism and the

role of peripheral sensory influences

2003 Revisão

Sistemática

Lavigne G., et al Neurobiological Mechanisms Involved

in Sleep Bruxism

2003 Revisão

Sistemática

Miyawaki S., et al. Association Between Sleep Bruxism,

Swallowing-Related Laryngeal

Movement, and Sleep Positions

2003 CCT

Winocur E., et al Drugs and Bruxism: a critical review 2003 Meta

Análise

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

IV

Ahlberg J. et al. Reported bruxism and stress experience 2002 RCT

De Laat A., et al. Sleep Bruxism as a Motor Disorder 2002 Revisão

Sistemática

Kato T., et al Bruxism and orofacial movements

during sleep

2001 Revisão

Sistemática

Lobbezoo F., et al Bruxism is mainly regulated centrally,

not peripjerally

2001 Revisão

Sistemática

Nissani M. A bibliographical Survey of Bruxism

with Special Emphasis on Non-

Traditional Treatment Modalities

2001 Revisão

Sistemática

Ohayon M.M., et

al

Risk factos for sleep Bruxism in the

General Population

2001 CCT

Bader G., et al. Sleep bruxism; na overview of na

oromandibular sleep movement disorder

2000 Revisão

Sistemática

Piquero K., et al. A clinical diagnosis of diurnak (non-

sleep) bruxism in denture wearers

2000 CCT

Lavigne G., et al Sleep disorders and the dental patient 1999 Revisão

Sistemática

Attanasio R. Na overwiew of bruxism and its

management

1997 Revisão

Sistemática

Gallo L.M., et al. Reability of scoring EMG orofacial

events: polysomnography compared

with ambulatory recordings

1997 RCT

Lobbezoo F., et al The Effect of the Catecholamine

Precursor L-Dopa on Sleep Bruxism: A

controlled Clinical Trial

1997 CCT

Lobbezoo F., et al Effects of the D2 Receptor Agonist

Bromocriptine on Sleep Bruxism:

Reporto f two Single-patient Clinical

Trials

1997 CCT

Lobbezoo F., et al Do bruxism and Temporomandibular

Disorders Have a Cause-and-Effect

Relationship?

1997 Revisão

Sistemática

Cassisi J.E., et al. EMG – actived feedback alarms for the

treatment of nocturnal bruxism: Current

Status and Future Directions

1987 Revisão

Sistemática

Anexo 1 – Artigos incluídos na dissertação

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

V

Anexo 2

Anexo 2 – Adaptado de Behr M, Hahnel S, Faltermeier A, Burgers, Kolbeck, Handel G,

Proff P. The two main theories on dental bruxism. Ann Anatomy. 2011;

doi:10.1016/j.aanat.2011.09.002

Perda da substância Dentária causada por bruxismo nocturno

Anexo 3

Anexo 3 – Adaptado de Lavigne G, Khoury S, Abe S, Yamaguchi T, Raphael K. Bruxism

physiology and pathology: na overview for clinicans. Journal of Oral Rehabilitation.

2008; 35: 476-494

Evolução sobre a etiologia e patologia do bruxismo. Circulos = teorias antigas. Setas=

novas pesquisas

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

VI

Anexo 4

Anexo 4 – Adaptado de Hoz-Aizpurua J, Diaz-Alonso E, LaTouche-Arbizu R, Mesa-

Jimenez. Sleep bruxism. Conceptual review and update. Med Oral Patol Oral Cir Bucal.

2011; doi: 10.4317/medoral.16.e231

Sequência de tempo de um fenómeno fisiológico de micro despertar com RMMA que

precede um episódio SB.

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

VII

Anexo 5

Anexo 5 – Adaptado de Lavigne G, Manzini c, Huynh NT. Sleep Bruxism. In: Kryger

MH, Roth T, Dement WC. Principles and Practice of Sleep Medicine. 5th edition.

Elsevier; 2010

Cascata de eventos fisiológicos na génese do bruxismo do sono e RMMA

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

VIII

Anexo 6

Anexo 6 – Adaptado de Lavigne G, Kato T, Kolta A, Sessle BJ. Neurobiological

Mechanisms Involved in Sleep Bruxism. Crit Ver Oral Biol Med. 2003; 14(1): 30-46

RMMA e SB resultam da integração de vários factores

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

IX

Anexo 7

Anexo 7 – Adaptado de Raphael KG, Janal MN, Sirois DA, Svensson P. Effect of

contingente Electrical Stimulation on Masticatory Muscle Activity and Pain in Patients

with a Myofascial Temporomandibular Disorder and Sleep Bruxism. Journal of Orofacial

Pain. 2013; 27(1): 21-31

Fotografia ilustrativa da colocação de Grindcare

Bruxismo: da etiologia ao diagnóstico l Sara Pestana

X

Anexo 8

Anexo 8 – Adaptado de Castroflorio T, Deregibus A, Bargellini A, Debernardi C,

Manfredini D. Detection of sleep bruxism: comparison between an electromyographic

and electrocardiographic portable holter and polysomnography. Journal of Oral

Rehabilitation. 2014; doi: 10.1111/joor.12131

Imagem ilustrativa do Bruxoff®

