Headaches?
Did you know that 70% of headaches are caused by factors that a trained dentist can help you with? I have taken a personal interest in the study of headaches and dental occlusion because I have experienced some of the same problems myself. I truly want to help those who are suffering from the daily headache whether they are just an annoying occasional pain or the debilitating kind that makes daily life hard to function. Most people who have chronic headaches and neck/shoulder pain would consult their primary physician, a chiropractor or ENT to help. Many have seen several doctors only to be disappointed when the suggested treatments don’t work. While most dentists are trained to do dentistry by filling teeth, placing crowns and making dentures, some like myself, have sought out additional training to help patients have not only healthy teeth, but a better quality of life. Did you know that many headaches originate from muscles used in chewing, opening and closing the mouth?

The head, mouth and neck house many nerves, muscles and ligaments. All of these must work precisely together to enable chewing, swallowing, and movement of the head and neck. If these do not work well together a host of things may happen that can cause anything from slight muscle fatigue to debilitating pain. Some of the most common symptoms can include: headaches, migraines, tooth clenching and grinding, TMJ discomfort, jaw popping and clicking and tooth fracture and wear. Additional symptoms can be pain behind the eyes, ear pain and tinnitus.
Many people have a less than perfect bite. Sometimes the way the teeth come together can play a role in how comfortable your muscles are. Think of it this way, if you over work the muscle in your arm the arm will be sore. You may get mild to moderate muscle tenderness or spasms in the muscle. This is very similar to the muscles of the head and neck, only we may mistake the pain and spasms we feel for a headache, sinus pressure, strained eyes and even just sleeping wrong causing the neck to hurt. While each one of these things can occur on their own, habitual or consistent headaches, neck, head and shoulder pain are not normal and should be assessed to determine the root cause of the pain. Additionally, there are nerves that are in very close proximity to these muscles and they can become impinged when the muscle is inflamed and in spasm thus causing a myriad of symptoms.
In past years, dentists were not trained or either not equipped to assess patients with these types of issues but through my search for answers to my own headache and occlusion issues I have found a state of the art way of assessing and treating patients who are frustrated with the options they have tried and are too looking for answers. The best part is the treatment is completely painless.
Your first visit will consist of a complete exam and consultation, then a combination of methods may be employed including ------ultrasonic therapy and ----laser therapy (all are FDA approved). Your bite will also be checked and using Tscan; a digital sensor that will show where your bite is unbalanced. We tailor the treatments to fit your own specific situation and needs. The treatments will take approximately 50 minutes and depending on severity 10-12 treatments will be needed on a weekly basis.

