

Tooth Eruption & Teething

Tooth Eruption

A baby's teeth begin to erupt at about 6 months of age. The lower front teeth are usually first, followed by the upper front teeth. By age 2 to 2½, most children have all 20 primary (baby) teeth.

Permanent teeth begin to erupt at ages 6 to 7 years old. The lower front teeth and the first molars are usually the first permanent teeth to erupt.

PRIMARY TEETH			
	Upper Teeth	Erupt	Shed
	Central incisor	8-12 mos.	6-7 yrs.
	Lateral incisor	9-13 mos.	7-8 yrs.
	Canine (cuspid)	16-22 mos.	10-12 yrs.
	First molar	13-19 mos.	9-11 yrs.
	Second molar	25-33 mos.	10-12 yrs.
Lower Teeth			
	Second molar	23-31 mos.	10-12 yrs.
	First molar	14-18 mos.	9-11 yrs.
	Canine (cuspid)	17-23 mos.	9-12 yrs.
	Lateral incisor	10-16 mos.	7-8 yrs.
	Central incisor	6-10 mos.	6-7 yrs.

Teething Symptoms

Your child may have sore gums when teeth erupt. Normal symptoms of teething include:

- Drooling more than usual
- Fussy behavior
- Crying
- Not sleeping well
- Loss of appetite

Diarrhea, rashes, and fever are not normal for a teething baby. If your baby has any of these symptoms while teething or continues to be fussy, call your physician.

PERMANENT TEETH		
	Upper Teeth	Erupt
	Central incisor	7-8 yrs.
	Lateral incisor	8-9 yrs.
	Canine (cuspid)	11-12 yrs.
	First premolar (first bicuspid)	10-11 yrs.
	Second premolar (second bicuspid)	10-12 yrs.
	First molar	6-7 yrs.
	Second molar	12-13 yrs.
	Third molar (wisdom tooth)	17-21 yrs.
Lower Teeth		
	Third molar (wisdom tooth)	17-21 yrs.
	Second molar	11-13 yrs.
	First molar	6-7 yrs.
	Second premolar (second bicuspid)	11-12 yrs.
	First premolar (first bicuspid)	10-12 yrs.
	Canine (cuspid)	9-10 yrs.
	Lateral incisor	7-8 yrs.
	Central incisor	6-7 yrs.

Charts reprinted with permission of the American Dental Association

Teething Do's and Don'ts

DO gently rub your child's gums with a clean finger or something cool like a small spoon or a wet washcloth.
DO use solid teething rings.

Do NOT use a plastic teething ring with liquid filling. Your child could chew through the plastic.

Do NOT use teething biscuits. The biscuits can increase your child's risk for tooth decay.

Do NOT use a medicine for your child's gums without the advice of your dentist or doctor.

Erupción de los dientes y dentición

Erupción de los dientes

Hacia los 6 meses de edad, comienzan a salir los primeros dientes de los bebés. Normalmente, los dientes delanteros inferiores son los primeros en salir seguidos de los dientes delanteros superiores. De los 2 a los 2 años y medio de edad, la mayoría de los niños ya tienen los 20 dientes de leche.

A los 6 o 7 años de edad, es cuando comienzan a salir los dientes permanentes. Generalmente, los dientes delanteros inferiores y los primeros molares son los primeros dientes permanentes en salir.

DIENTES DE LECHE			
	Upper Teeth	Erupt	Shed
	Central incisor	8-12 mos.	6-7 yrs.
	Lateral incisor	9-13 mos.	7-8 yrs.
	Canine (cuspid)	16-22 mos.	10-12 yrs.
	First molar	13-19 mos.	9-11 yrs.
	Second molar	25-33 mos.	10-12 yrs.
	Lower Teeth	Erupt	Shed
	Second molar	23-31 mos.	10-12 yrs.
	First molar	14-18 mos.	9-11 yrs.
	Canine (cuspid)	17-23 mos.	9-12 yrs.
	Lateral incisor	10-16 mos.	7-8 yrs.
	Central incisor	6-10 mos.	6-7 yrs.

Síntomas de dentición

Su hijo puede tener las encías adoloridas al momento de la erupción del diente. Algunos síntomas normales de la dentición incluyen:

- Salivar más de lo normal
- Comportamiento irritable
- Llanto
- No poder dormir bien
- Pérdida del apetito

La diarrea, el sarpullido, y la fiebre no son síntomas normales en un bebé cuando le están por salir los dientes. Si su bebé tiene cualquiera de estos síntomas durante la dentición o continúa estando irritable, llame a su médico.

DIENTES			
	Upper Teeth	Erupt	
	Central incisor	7-8 yrs.	
	Lateral incisor	8-9 yrs.	
	Canine (cuspid)	11-12 yrs.	
	First premolar (first bicuspid)	10-11 yrs.	
	Second premolar (second bicuspid)	10-12 yrs.	
	First molar	6-7 yrs.	
	Second molar	12-13 yrs.	
	Third molar (wisdom tooth)	17-21 yrs.	
	Lower Teeth	Erupt	
	Third molar (wisdom tooth)	17-21 yrs.	
	Second molar	11-13 yrs.	
	First molar	6-7 yrs.	
	Second premolar (second bicuspid)	11-12 yrs.	
	First premolar (first bicuspid)	10-12 yrs.	
	Canine (cuspid)	9-10 yrs.	
	Lateral incisor	7-8 yrs.	
	Central incisor	6-7 yrs.	

Tablas reimpressas con el permiso de la American Dental Association

Lo que DEBE y NO DEBE hacerse durante la dentición

SÍ frote suavemente las encías de su hijo con el dedo limpio o con algo frío como una cuchara pequeña o un paño húmedo. SÍ use anillos de dentición macizos.

NO use anillos de dentición de plástico con rellenos líquidos. Su hijo podría morder y perforar el plástico.

NO use galletas para la dentición. Esto puede aumentar el riesgo de caries de su hijo.

NO use ningún medicamento para las encías de su hijo sin la recomendación de su dentista o médico.