
THE JOURNAL OF NEURO vt)f2"
AND PSYCHOPATHOLOGY '

Vol. XVI. OCTOBER, 1935 No,

OriginaI japers

NEUROLOGICAL COMPLICATIONS OF THE
THIRD MOLAR TOOTH

By
C. BOWDLER HENRY, LONDON

IN the course of an investigation* into the complications of eruption of
the wisdom teeth I have collected some 700 cases from the literature and
from private sources. In a number of these cases the symptoms were neuro-
logical rather than dental, and in some of them the patients had been treated
by neurological methods for considerable periods of time without benefit,
only to be relieved immediately as soon as the real cause was discovered.
It seems to me, therefore, worth while to put some of these cases on record
in the hope that similar errors in diagnosis may be averted in the future.

NEURALGIA

Neuralgic pain is such a common association of dental disease that
it is unnecessary to stress the possibility that an unexplained neuralgia
may have its origin in a tooth. Of the very many cases of neuralgia in
my records I only wish to describe in detail those where the condition strongly
resembled or was even mistaken for tic douloureux. MacpheeI records
two cases. A female of 55 had had intermittent neuralgia for 35 years and
was completely cured of it on extraction of a buried and impacted horizontal
right lower wisdom tooth, which was carious. A lad of 17 was treated for
nearly a year with large doses of quinine for a severe neuralgia without obvious
dental cause. X-rays showed that both his lower wisdom teeth were deeply
impacted and pointing backwards, and their extraction gave complete
relief. Andre 2 reported the case of a woman of 40 who suffered from painful
facial neuralgia accompanied by cedema and ear discharge. The Gasserian
operation was being considered, as an injection of camphorated alcohol
had given only temporary relief. X-rays, however, showed the real cause:

* The preparation of my Arris and Gale (1934) and Hunterian (1935) Lectures (Royal
College of Surgeons of England).

97 1I

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


ORIGINAL PAPERS

an upper wisdom, which was forcing itself between the roots of the tooth
in front. Buchanan 3 records another case of intense neuralgia resembling
tic douloureux where all kinds of treatment had been tried and failed, so
that the patient had given up hope and decided to become a drug addict.
Two impacted upper wisdoms were removed and within three weeks all
the symptoms had gone. Jarzab's patient,4 a woman of 28, was diagnosed as
a case of trigeminal neuralgia, and the cause of the pain was a supernumerary
or fourth molar which had been completely concealed by the imperfectly
developed third molar in the first X-rays which were taken. She was com-
pletely cured by its extraction. This case resembles one contributed to me
by Mr. Dawson Buckley (Nice), whose female patient suffered from severe
neuralgia, with loss of sleep and migraine. All the teeth were present,

FIG. 1

including the wisdom teeth, and in good order. A dental radiograph, however,
revealed a small buried supernumerary denticle absorbing its way into the
side of the root of the upper wisdom tooth on the affected side (fig. 1). The
pain was due to pulpal irritation of the eroded wisdom tooth and was entirely
mitigated when this tooth and the denticle were removed.

Other anomalies besides the presence of a supernumerary are apt to
give rise to grave neuralgic pain. Morel 5 records a case where the roots
of the second and third molars were fused and the patient suffered from
terrible neuralgia and was threatening suicide.

Dr. Galway Murray had a female patient aged 47 who had suffered for
nearly five years from acute spasmodic attacks of pain on the left side of
the face, left upper eyelid and forehead. The least touch in this region would
produce exquisite pain. The pain had recently extended to the upper lip.
She had no visible upper teeth, but X-ray examination revealed a buried

98

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


NEUROLOGICAL COMPLICATIONS OF THE THIRD MOLAR TOOTH

third molar in the left upper jaw, and when that was removed she suffered
no more, and has remained well for ten years. Mr. E. D. D. Davis sent me
notes of a female aged 22 who had been treated for some time as a case of
severe trigeminal neuralgia along the course of the right auriculotemporal
nerve. A right lower wisdom tooth was discovered impacted and the pain
ceased completely when the tooth was removed.

Dr. H. E. Harris (Bristol) wrote to me of a man of 45 who suffered
from severe incessant neuralgia in his right cheek. An alcohol injection
was ineffective and later a portion of the inferior dental nerve was removed.
The pain, however, persisted, and his life for four years was absolutely
miserable. Eventually the late Sir Victor Horsley removed his Gasserian
ganglion and cured him. About 15 years later, when dental radiography
became more common, an impacted wisdom tooth was found. Dr. Harris
thinks that this may have been the cause of his trouble. Dr. E. Miles Atkinson
(Bath) reports the case of a female of middle age who had severe trigeminal
neuralgia of the first and second division and had had varied treatment,
including alcohol injections. She was referred to him for ear, nose and throat
investigations, which proved negative, but two impacted wisdoms had already
been discovered. When these were removed her attacks of pain ceased.
Mr. R. V. Bradlaw's patient, a female of 30, suffered severe occipital pain
radiating down the neck for nine months. There were no intermissions,
though the intensity of the pain varied. She had attacks of blurred vision
and giddiness. Her doctor had diagnosed migrainous neuralgia and prescribed
luminal. The sinuses were investigated, but were normal. The right lower
second molar tooth was found to be tender to percussion, and a probe intro-
duced on its distal aspect came into contact with an impacted wisdom tooth.
After the removal of this tooth the patient had no pain of any kind.

Mr. Padgett sent me the story of a young medical man who was anxious
to join the R.A.M.C. during the War, but had been rejected on account of
frequent and violent attacks of trigeminal neuralgia which entirely
incapacitated him. He had consulted eminent surgeons and had had his
frontal sinus opened up and two operations on the Gasserian ganglion.
Only when this proved futile was an X-ray taken, which revealed a horizontal
left lower wisdom tooth with fused roots. With some difficulty the tooth
was removed under gas and a complete cure resulted. Within three months
he was happily at work in the army. Mr. Padgett remarks ' How astonishing
to delay taking that X-ray picture ! The life of this young doctor had been
made a perfect misery to him and he was in that highly neurotic and depressed
condition which might easily have led to suicide.'

PRESSURE ON THE SECOND MOLAR

Severe pain may be caused by pressure of a badly placed wisdom tooth on
the tooth in front. A curious example of this was sent to me by Mr. E. S. W.
Little (Newport) where the wisdom tooth was erupting immediately

LI FiARY 11 2
OORNEDLL UNIVERg,.EM4EDICAL COLLE;3EL""VW Y"ORK rItvy

99

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


ORIGINAL PAPERS

beneath the already erupted second molar and causing pressure erosion of
its pulp. The arrangement of the two teeth was like that of a permanent
tooth erupting below a temporary one. A similar case has been recorded
by A. T. Pitts.6 More commonly, however, the wisdom tooth is placed
horizontally or obliquely and presses into the neck of the second molar,
destroying its dentine and sometimes eroding its pulp. Mr. L. Trethewey
(Plymouth), Mr. F. C. Blaaberg, Mr. H. L. J. T. Hardwick and Mr. G. T.
Harborow (London) sent me examples of this, and so also did Mr. J. N. Hine
(Jersey), but in the latter case there was a further complication in that the
second molar itself was impacted against the first. The patient, a doctor's
wife, had suffered severe attacks of neuralgia for fourteen years, sometimes
suffering from sickness as well. The root of the second molar was largely
absorbed by the pressure of the third. A case (fig. 2) sent to me by Mr. D. E.

FIG. 2

Robinson (Blaenavon), was that of a young man of 30, who had neuralgic
pains on the right side of the face as a result of one of these horizontal impac-
tions.

HEADACHE
Headache is a symptom which is less obviously associated with dental

causes than facial neuralgia, and it is therefore of interest to note that
this symptom appeared in no less than 55 of my 700 cases. L. R. Main7
has drawn attention to the importance of considering all cases of headache
seriously from the dental point of view. He thinks that a dental reflex pain
is generally found in the occipital region, though it may occasionally be in
the parietal region. He suggests that the occipital headache may be due
to the anastomosis between the great occipital nerve anid the fifth cranial
nerve. He also cites cases where the pain was supraorbital: for example,
a female had severe frontal neuralgia with tick-like noises in her left ear.
After a year an X-ray revealed fusion of her second and third molars. Another
case of Main's was that of a clergyman of 36 who had serious thoughts of

loo

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


NEUROLOGICAL COMPLICATIONS OF THE THIRD MOLAR TOOTH

giving up the ministry on account of his severe headaches. He had been
investigated at a famous medical centre and no cause had been found. His
headaches were, however, completely cured by the removal of his impacted
lower molars. The same teeth were apparently the cause of headache,
gastralgia and dysmenorrhoea in a woman student of 20, for the symptoms
all disappeared when the teeth were extracted. T. A. Buckley" records the
case of a woman patient of 27, who had had more or less continuous and
severe temporal and frontal headache for ten years with occasional vomiting.
For two years she had been taking codein and 50 grains of aspirin a day.
She was most carefully investigated, and the urinary and gastrointestinal
systems were excluded. A brain tumour was suspected, but the radiologist
who X-rayed her skull to confirm this diagnosis drew attention to a fully
developed tooth just below the coronoid process of the mandible. The day

F: PI

FIG. 3 FIG. 4

after the removal of this tooth she was free from headache for the first time
in several years and thereafter headaches were only occasional.

The following cases have been sent to me privately. An officer aged 22

complained at first of vague headaches which later became more severe,
and sleep was disturbed. He had discomfort in his mouth and trismus. When
the impacted lower wisdoms (fig. 3) were removed his pain ceased (Major
S. H. Woods, Army Dental Corps).

A woman of 28 had suffered for some years from severe headache,
accompanied by sickness and absolute prostration. The attacks came

almost every week and wrecked her social life and relaxations. Her doctor
was unable to find any cause, but eventually radiographs of the jaws were

taken and four.impacted wisdom teeth were revealed (fig. 4). The second
molars were extracted to make room, and with this relief of pressure the
distressing symptoms 'abated to a degree sufficient to indicate that the
impacted wisdoms were in part if not wholly responsible' (Mr. A A Clark).
Another case was that of a female of 23, who had had frequent attacks of

101

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


ORIGINAL PAPERS

bad headache, often ending with severe vomiting, for three or four years.
Eventually the pain began to localise in the wisdom tooth area and the X-ray
then showed that this tooth was impacted. After its removal there were
no further attacks (Dr. 0. Bjerrum, Denmark).

A male of 21 suffered from headaches, inability to concentrate, irri-
tability and failure to perform the most simple daily tasks required of him
as an electrical engineer. Two lower wisdom teeth were found to be buried
and their extraction restored him to full health and mental vigour (Mr. K. W.
Whitworth, Coventry).

Dr. E. Miles Atkinson wrote to me of a case of supraorbital neuralgia
in a man of 22, relief being obtained from the extraction of a buried lower
wisdom tooth on the same side.

A man of 25 suffered severe pain on both sides of the head, and was
diagnosed and treated as migraine, without any benefit. Both lower wisdoms

Right FiG. 5 Left

were buried and obliquely placed and the pain did not return after their
extraction (Dr. C. F. L. Nord, Holland).

A patient of my own was a man of 50 who had incapacitating neuralgia
of several years' duration in the left parietal region. His lower wisdoms
were both buried and horizontal, with the nerve canal dipping to run under-
neath them. On the left side the radiograph (fig. 5) shows the canal to be
somewhat constricted. The second molar had already been extracted without
alleviation of the symptoms, but they disappeared immediately upon
removal of the third molar.

A girl of 18, a doctor's daughter, had suffered with typical migraine
since the age of 12, the attacks coming on about every fortnight and keeping
her in bed for 24 to 48 hours. She complained of being always tired,
and also of attacks of pain ove'r the sacroiliac joints which prevented her
from standing for more than a quarter of an hour. She had unerupted
wisdom teeth, and when these and her crowded second premolars were
extracted all her symptoms ceased, including the migraine (Dr. C. W. Kay,
Lymington). Another case of Dr. Kay's was that of a man of 22 who had

102

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


NEUROLOGICAL COMPLICATIONS OF THE THIRD MOLAR TOOTH

severe occipital neuralgia with attacks of momentary loss of consciousness.
He had bad pyorrhcea and all his teeth were removed. If anything, however,
his- symptoms became worse rather than better. His teeth had not been
X-rayed, and when this was done impacted molars on both sides were
revealed. Their extraction cured him completely.

Two cases of severe postoccipital neuralgia were sent to me by Major
S. H. Woods. In the first case the lower wisdoms were buried and obliquely
pressing against the second molars. The second patient, a man of 35, was
taking increasing quantities of aspirin for relief; there was a small right
lower wisdom pointing backwards. Both were cured by extraction. Drs.
T. H. Bishop and S. D. McClean sent me notes from Persia of a robust man
of 33 who complained of pain behind the eyeballs, at the back of the head
and in the lumbar region. A thorough physical examination revealed no
cause for his condition. Both his antra were punctured and irrigated without
relief. He had a complete upper dental plate. When stereoscopic X-rays
of the skull were taken an unerupted left upper wisdom tooth was found.
The symptoms disappeared after its removal. Its crown was bathed in dark,
blood-stained pus.

A less common distribution of pain was recorded by Giorelli.9 The
patient complained of neuralgia of the tongue, beginning spontaneously or
else excited by contact with the teeth. He was a man of 56 years of age,
and X-rays showed a buried right lower wisdom tooth. His recovery was
complete when this was removed.

Lebourg 10 reports a case of lingual neuralgia complicating the extraction
of a right lower wisdom tooth which had an apical infection causing a bony
abscess. The day after the operation, and for six months after, the patient
suffered from pains and an incessant sensation of prickling in the front right
half of the tongue. No lesion could be found and the pain was not relieved
by mouth washes. Lebourg offers no explanation beyond saying that the
trouble was inflammatory and not reflex.

PAIN REFERRED TO ARM AND SHOULDER

In a case reported by Scheiwe 11 a man of 30 had severe pains in the
left side of the neck for over ten years before the pain finally settled in his
lower molars and stimulated his advisers to take an X-ray. The distal root
of the lower left first molar was found to be extremely eroded, and both it and
the second molar were tilted, with a follicular cyst between them at the bottom
of which lay the wisdom tooth. Grammel 12 had a patient who suffered from
weakness and neuralgia of the left arm, which ceased at once when a horizont-
ally impacted left lower wisdom tooth, pressing on the second molar, was
extracted. A woman of 26 (case recorded by Tellier and Beyssac 13) had been
in ill-health for three years, and suffered from rheumatic pains in the left
shoulder and arm for about six months. All the muscles in this part of the
neck and shoulder were painful and tender. Then a swelling appeared in

103

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


1ORIGINAL PAPERS

the mouth behind the second molar tooth. It remained for a month, and
tension in it became acute for two days with a recrudescence of the neck and
shoulder pains. The patient recovered within a week of removal of a badly
placed wisdom tooth, and there was no recurrence in three years. Another
of their patients-a woman of 47-had been unable to work for two months
as a result of 'paralysis' of the arm, and torticollis. She was completely
cured a fortnight after the extraction of an impacted lower wisdom tooth.
Yet another, a woman of 32, had torticollis and pain in the left shoulder after
extraction of a septic third molar, but recovered in 17 days.

Mueller14 records a curious case where a doctor's daughter aged 15
developed weakness of the legs with occasional impairment of vision. By
the time she was 17 she could only walk with assistance and could not see
at all except when she was sitting up, and then could only distinguish large
objects. There was evidence that her partially erupted wisdom teeth were
pressing severely on the second molars. The latter were extracted and she
showed improvement within a week. At the end of three months she was
perfectly well except that the vision in her right eye appeared to be lost
permanently. Dr. C. W. Kay sent me notes of a lady of 27 who had complained
of various symptoms for about five years, including pains in both ears and in
the throat, and neuritis of both arms from the fingers to the elbow. The patient
became neurasthenic and suffered from lassitude and anaemia with some
loss of weight. A throat specialist had ascribed all her troubles to her tonsils,
which had been removed, without benefit. A radiograph of her teeth was
taken on the off-chance that there might be something there, and an impacted
lower right wisdom was shown; its roots were in intimate relationship with
the inferior dental canal. After the extraction of the molar she lost the neuritis
and other pains, gained in weight and felt much better. Another case of
brachial neuritis was that of a captain in the Navy, sent me from Malta by
Surg. Lt.-Comdr. Eglington. His mouth was searched for a possible focus
of infection and a deep sinus was found behind the second left lower molar.
X-rays showed that a portion of root had been left behind when the wisdom
tooth had been taken out a little while before, having apparently been
vertically impacted. The neuritis cleared up when the fragment was removed,
but recurred some months later after the incomplete extraction of the lower
left wisdom, the roots of which had been left impacted. The neuritis was
finally relieved when this was attended to.

There appeared to be no infection in a case sent me by Mr. A. H. Adcock
(Birmingham), that of a woman who had a horizontally impacted right
wisdom tooth, and who suffered so severely from neuritis that she was unable
to lift her right arm. For two years she had had indefinite pains in the side
of the neck ' as though I had been sitting in a draught.' The wisdom tooth
and the tooth in front of it were removed, and the patient complained of the
typical pain in her arm when the socket was syringed. Another female
patient had suffered from incapacitating headaches for over six years, and

104

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


NEUROLOGICAL COMPLICATIONS OF THE THIRD MOLAR TOOTH

was finally seen by Dr. R. R. Macintosh (London). She had had chronic
pains in her right shoulder, and an impacted wisdom tooth had been removed
but sepsis had developed in the socket. When the syringe was inserted to
irrigate the socket, the patient cried out in agony because of the pain in
her head, similar to that which had incapacitated her on and off for years.
She had never connected the headaches with the tooth, but she did not
suffer from them again after the extraction.

Mr. J. F. Gow (London) sent me notes and skiagrams (fig. 6) of a female
patient of 22 who had severe sciatica which 'cleared up wonderfully' after

FIG. 6

the extraction of a horizontal wisdom tooth which had completely eroded
the roots of the tooth in front.

PARALYSIS AND SPASMS

Rouveix'15 reports the case of a man of 36 who suffered from complete
trismus and painful left facial spasm, accentuated by violent, rapid and sudden
contractions like those of tic douloureux. There were also some spasms in
the left leg and a temperature of 40' C. The patient was diagnosed and treated
for delayed tetanus, but ultimately a dentist was consulted and a painful
spot found at the level of the roots of the left upper wisdom tooth, which
was in a normal position and appeared healthy. The tooth was extracted
and recovery followed.

A case of facial paralysis due to an impacted left lower wisdom tooth
in a boy of 18 is reported by Marco.' The family doctor had diagnosed the
condition as congenital, but there was a complete disappearance of the symp-
toms after the tooth had been removed. Moreover, the boy, who had
previously been small and anaemic, gained in weight and height after the
operation. Bercher and Houpert1 had a female of 42 who suffered from
neuralgia and complete facial paralysis. The pain ceased as soon as roots
from the fractured left lower wisdom tooth were removed, but the paralysis
did not completely disappear.

105

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


ORIGINAL PAPERS

Hemiparalysis of the soft palate is an unusual complication; a case
resulting from a carious right lower wisdom tooth is recorded by
Kritchewsky.18 After the removal of this tooth the palate regained its normal
colour, appearance and reflex activity. The author thinks that the cause was

FIG. 7

probably reflex irritation. An exceptional case, referred to me by Dr. W. H.
Coldwell, was that of a young woman with a buried and impacted mandibular
third molar who experienced a sharp stab of neuralgic pain, sufficient to make
her cry out, and thereafter the side of the jaw and the area of the lip and
chin supplied by the mental branch of the third division became numbed.
The symptoms resembled the anaesthesia produced by a block novocain
injection at the mandibular foramen. I removed the buried molar (fig. 7)
under intratracheal gas-oxygen anaesthesia (Dr. I. W. Magill) and sensation,
after passing through a stage of tingling, became normal within a week.

EPILEPSY AND OTHER NERVOUS PHENOMENA

Two cases of vertigo caused by impacted third molars are recorded
by Anderson."' One was that of a woman of 21; and the other that of a man'

FIG. 8

of 45, and in both cases the vertigo disappeared when the impacted teeth
were removed. In both cases there was some evidence of infection. I myself
had a male patient of 53 who suffered from head nystagmus which was
immediately relieved when a buried and impacted right lower third molar,

106

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


NEUROLOGICAL COMPLICATIONS OF THE THIRD MOLAR TOOTH

lying close to the mandibular nerve, was removed (fig. 8). There was caries
of the crown and sclerosis of the surrounding bone.

Epilepsy has been recorded by a number of writers, e.g. Tracy,20
McGauley,2' Loriot22 and Lucas.23 McGauley's case was that of a lad of
15 who had fits for two years; there was no family history of epilepsy.
The attacks began with a trembling of the jaws and a dull pain in the left
side of the face; the fits ceased on extraction of two impacted and imperfectly
developed lower wisdom teeth. No further fits occurred during two years'
observation. Lucas's patient, a girl of 17, had had no less than six cerebral
decompressions, each of which had seemed to relieve her fits for a short time.
Finally, however, four impacted wisdom teeth were found and removed,
after which she had three very slight seizures within a week and after that
(eight months before this report was made) was entirely free from them and
able to live a normal life. A similar case is recorded by Carrea and Samenfo 24
where a female patient of 35 suffered from fits two to three times a week.
All four buried wisdom teeth were revealed by X-rays, and the patient was
entirely free from fits five years after their extraction. The teeth were re-
moved one by one and the last fit occurred at the time of the third extraction.
Mr. D. W. Earle (New Zealand) has sent me X-rays of a case reported by
him 25 of a man of 23 who two years before had been passed fit for the police,
but a year previously had started having epileptic fits which occurred about
once a week for eleven months. All kinds of treatment had been tried, and
he had been discharged from two hospitals as hopeless. His teeth were perfect
except for a little caries on one lower molar, and also the absence of a lower
left wisdom. X-rays showed the missing tooth badly impacted and pressing
on the molar in front, which it had eroded. A few days after the extraction
he had two slight fits, but thereafter was entirely free from them. Dr.
Hildred Carlill 26 recorded the case of an epileptic woman of 32 who had five
severe attacks in eight months. The two lower wisdoms and the left upper
one were removed and without any other treatment the epilepsy was cured.
In a case of Mr. R. V. Bradlaw's a married woman of 37 had had epileptic
fits for ten years and complained of pains radiating down the right side of the
jaw, and up into the ear. Nothing seemed to relieve this pain, which quite
incapacitated the patient because it 'made her feel so ill.' X-rays showed
a right lower third molar horizontally impacted, and the three lower molars
on that side were extracted; since then she has had no more pain and the
epileptiform attacks have been less severe.

HERPES AND SKIN ERUPTIONS

Mr. K. McAllister (Leicester) sent me notes of a woman of 25 with a

patch of persistent herpes below the angle of the mouth on the right side.
She sought dental aid because of severe inferior dental neuralgia on the
same side. A buried wisdom tooth was removed, which relieved her of the
neuralgia, and ten days later the herpes had cleared. Dr. Helen Boyle recalled

107

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


ORIGINAL PAPERS

for me a case of recurrent herpes on the cheek which completely disappeared
on the removal of an impacted molar on the same side. Dr. H. C. Semon
and Mr. Keith Keele supplied me with the notes and X-ray films of a surgeon's
daughter aged 30 who was similarly afflicted. Dr. Semon writes in his sum-
mary: ' Clear evidence of three attacks of herpes facialis ' between July 1931
and extraction of her wisdom tooth in the autumn of 1932 (fig. 9). The
patient's X-rays showed only one wisdom tooth, the lower right, which was
vertically placed but only partially erupted. The tooth had a long tapering
root, grooved where it lay in contact with the mandibular canal. When last
seen, January 1934, the patient had remained entirely free from symptoms.
Major S. H. Woods supplied radiographs and notes of the case of an officer
who experienced a sudden attack of herpetic neuralgia on the right side of

2-7-32K) ..

FIG. 9

the face. There was swelling of the right cheek with pyrexia, and herpetic
eruption starting near the right ear and spreading to the chin. The herpes
became intractable. The neuralgia was located to the second division
of the trigeminus. An upper wisdom tooth buried high above the roots
of the second molar was found by X-ray. The second molar, the buccal
roots of which showed pressure absorption, was extracted, and the
patient became free of both affections, the herpes beginning to subside in
three days.

Herpes, as a postoperative complication following removal of an impacted
third molar, was kindly reported to me by Mr. J. Edgley Curnock. The
patient, a woman, complained of severe pain on the left side of the face and
the tilted but partially erupted lower wisdom tooth on the same side was
accordingly removed under nitrous oxide. The pain became more severe,
and on the second day a typical vesicular eruption appeared from the temple
to the chin with extensions to the inside of the auditory meatus and within

108

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


NEUROLOGICAL COMPLICATIONS OF THE THIRD MOLAR TOOTH

the vestibulum of the mouth (fig. 10). The patient's temperature rose to
1020 and the illness ran the usual course of an attack of herpes.

These cases show an analogy with that of the daughter, aged 71, of a
medical colleague. This child has suffered regularly from a patch of herpes

FIG. 10

on the chin every time she has been cutting either a deciduous or a permanent
molar tooth. The patches last for about a fortnight and disappear when the
tooth in question comes through. Less obvious are the subepidermal rashes
which young men and women towards 20 often exhibit. The area of distribu-

FIG. 11

tion is over the part of the chin supplied by the mental branch (fig. 11),
and is almost perpetual during the eruptive activity of the wisdom tooth.

BIBLIOGRAPHY
1 MACPHEE, G. C., Brit. Med. Jour., 1932, 2, 1056.
2 ANDRE,, G., L'Odontologie, 1930, 68, 190.
3 BUCHANAN, J. C., Dent. Cos., 1927, 69, 805.

109

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


ORIGINAL PAPERS

4 JARZAB, J., Dent. Cos., 1933, 75, 98., abstr.
5 MOREL, M., Bull. des Chirurg. Dent., 1910, 13, 163.
6 Pirrs, A. T., Brit. Dent. Jour., 1929, 1, 546.
7 MAIN, L. R., Jour. Amer. Dent. Assoc., 1933, 20, 870.
8 BUCKLEY, T. A., Jour. Amer. Dent. Assoc., 1932, 19, 2016.
9 GIORELLI, G., Ann. Clin. Odontioatr., 1931, 8, 1231.

10 LEBOURG, L., Rev. de Stonat., 1933, 35, 215.
11 SCHEIWE, F., Festschrift des zahnartzlich. Instituts der Univ. Greifswald, 1926, 131.
12 GRAMMEL, quoted by Scheiwe.
12 TELLIER, J., and BEYSSAC, P., Rev. de Stomat., 1930, 32, 193.
14 MUELLER, A. H., Dent. Review, 1917, 31, 683.
15 RouvEix, J., Rev. de Stomat., 1924, 26, 290.
16 MARCO, B. B., Amer. Med., 1918, 24, 600.
17 BERCHER, J., and HOUPERT, L., Rev. de Stomat., 1929, 31, 867.
18 KRITCHEWSKY, B., Rev. de Stomat., 1933, 35, 211.
19 ANDERSON, H. B., Penns. Med. Jour., 1929, 32, 497.
26 TRACY, E. A., Dent. Cos., 1927, 69, 410.
21 MCGAULEY, W., and MCGAULEY, F., Jour. med. Bourdeaux, 1922 (Abstr. Dent. Cos.,

1922, 64, 30, and Inter. Jour. Orthodont., 1922, 8, 249).
22 LORIOT, M., Bull. de Chirurg. Dent., 1910, 13, 626.
28 LUCAS, C. D., Dent. Survey, 1929, Dec.
24 CARREA, U. and SAMENFO, L., Rev. Med. Lat.-Amer., 1928, 8; Semaine Dent., 1930,

12, 1309.
25 EARLE, D. W., New Zealand Dent. Jour., 1933, 28, 132.
26 CARLILL, HILDRED, Lancet, 1933, 1, 1005.

110

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/
http://group.bmj.com


Third Molar Tooth
Complications of the 
Neurological

C. Bowdler Henry

doi: 10.1136/jnnp.s1-16.62.97
97-110 

1935 s1-16:J Neurol Psychopathol 

 7.citation
http://jnnp.bmj.com/content/s1-16/62/9
found at: 
Updated information and services can be

These include:

service
Email alerting

article.at the top right corner of the online 
boxarticles cite this article. Sign up in the 

Receive free email alerts when new

Notes

http://group.bmj.com/group/rights-licensing/permissions
To request permissions go to:

http://journals.bmj.com/cgi/reprintform
To order reprints go to:

http://group.bmj.com/subscribe/
To subscribe to BMJ go to:

group.bmj.com
 on September 16, 2016 - Published by http://jnnp.bmj.com/Downloaded from 

http://jnnp.bmj.com/content/s1-16/62/97.citation
http://jnnp.bmj.com/content/s1-16/62/97.citation
http://group.bmj.com/group/rights-licensing/permissions
http://journals.bmj.com/cgi/reprintform
http://group.bmj.com/subscribe/
http://jnnp.bmj.com/
http://group.bmj.com

