

Human Tooth Crown and Root Morphology

The Arizona State University Dental Anthropology System

This guide to scoring crown and root traits in human dentitions substantially builds on a seminal 1991 work by Turner, Nichol, and Scott. It provides detailed descriptions and multiple illustrations of each crown and root trait to help guide researchers to make consistent observations on trait expression, greatly reducing observer error.

The book also reflects exciting new developments driven by technology that have significant ramifications for dental anthropology, particularly the recent development of a web-based application that computes the probability that an individual belongs to a particular genogeographic grouping based on combinations of crown and root traits; as such, the utility of these variables is expanded to forensic anthropology.

It is ideal for researchers and graduate students in the fields of dental, physical, and forensic anthropology and will serve as a methodological guide for many years to come.

G. Richard Scott is Foundation Professor of Anthropology at the University of Nevada, Reno. He focuses on native populations of the American Southwest, Alaskan Eskimos, Norse in the North Atlantic, and Spanish Basques.

Joel D. Irish is a Professor of Biological Anthropology at Liverpool John Moores University. He has traversed the length and breadth of Africa studying teeth from Plio-Pleistocene hominins to recent Arabs in the north and Zulu in the south.

Both Richard Scott and Joel Irish are past presidents of the Dental Anthropology Association.

Human Tooth Crown and Root Morphology

The Arizona State University
Dental Anthropology System

G. Richard Scott

University of Nevada, Reno

Joel D. Irish

Liverpool John Moores University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
978-1-107-48073-5 — Human Tooth Crown and Root Morphology
G. Richard Scott, Joel D. Irish
Frontmatter
[More Information](#)

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment, a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107480735
DOI: 10.1017/9781316156629

© G. Richard Scott and Joel D. Irish 2017

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press & Assessment.

First published 2017

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

Names: Scott, George Richard, author. | Irish, Joel D., author.

Title: Human tooth crown and root morphology : the Arizona State University dental anthropology system / G. Richard Scott, Joel D. Irish.

Description: Cambridge, United Kingdom : New York, NY : Cambridge University Press, 2017. | Includes bibliographical references and index.

Identifiers: LCCN 2017003669 | ISBN 9781107480735 (pbk. : alk. paper)

Subjects: | MESH: Tooth Crown—anatomy & histology | Tooth Root—anatomy & histology | Anthropology, Physical—methods | Paleodontology—methods

Classification: LCC RK305 | NLM WU 101 | DDC 617.6/3—dc23 LC record available at <https://lccn.loc.gov/2017003669>

ISBN 978-1-107-48073-5 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

This guidebook is dedicated to the memory of
Christy G. Turner II, the primary architect
of the ASUDAS and our mentor

Contents

Acknowledgments	<i>page xi</i>
Part I Introduction	1
Why a Guidebook?	2
Terminology	3
Teeth and Fields	3
Orientation	4
Lobes and Cusps	5
Part II Crown and Root Trait Descriptions	11
1 Winging	13
2 Labial Convexity	19
3 Palatine Torus	23
4 Shoveling	31
5 Double-Shoveling	37
6 Interruption Grooves	41
7 Tuberculum Dentale	47
8 Bushman Canine	55
9 Canine Distal Accessory Ridge	61
10 Premolar Accessory Ridges	67
11 Upper Premolar Mesial and Distal Accessory Cusps	73
12 Uto-Aztec Premolar	77
13 Metacone	83
14 Hypocone	89
15 Bifurcated Hypocone	95
16 Cusp 5	99
17 Marginal Ridge Tubercles	105
18 Carabelli's Cusp	109
19 Parastyle	117
20 Enamel Extensions	123
21 Upper Premolar Root Number	129

22	Upper Molar Root Number	133
23	Upper Lateral Incisor Variants	137
24	Pegged/Reduced/Missing Third Molars	145
25	Premolar Odontomes	149
26	Midline Diastema	155
27	Lower Premolar Cusp Number	161
28	Anterior Fovea	167
29	Mandibular Torus	173
30	Lower Molar Groove Pattern	179
31	Rocker Jaw	185
32	Lower Molar Cusp Number	189
33	Deflecting Wrinkle	195
34	Distal Trigonid and Mid-Trigonid Crests	201
35	Protostylid	207
36	Cusp 6	213
37	Cusp 7	219
38	Lower First Premolar Root Number	225
39	Lower Canine Root Number	229
40	Three-Rooted Lower Molar	233
41	Lower Molar Root Number	239
42	Torsomolar Angle	243
Part III Conclusions 249		
Specific Concerns		249
Sex Dimorphism		249
Inter-Trait Association		250
Trait List		251
Counting Method		253
Breakpoints		254
Quantitative Analyses		255
The Impact of Wear on Scoring Traits		256
Real Teeth versus Casts, Including Intra-Oral Observations		257
Teeth in Skeletons: Pros and Cons		258
Teeth in Casts: Pros and Cons		258
Final Cautionary Notes		259
The Two “Faces” of Crown Morphology		259
Observer Error		259
Appendix: Comparative Data 265		
Key to Tables		266
Sample Provenance		267

Samples by Geographic Area	272
Africa	272
Egypt	272
Nubia	273
West Africa	274
Asia	275
Ainu	275
An-Yang	276
Japan	277
Jomon	278
Sopka 2	279
South China	280
Urga	281
Australia	282
Lower Murray	282
North Australia	283
Queensland	284
South Australia	285
Swanport	286
Circumpolar	287
Aleuts (Eastern)	287
Aleuts (Western)	288
Greenland	289
Kodiak Island	290
Southampton Island	291
St. Lawrence Island	292
Europe	293
Basques (Spain)	293
Dorestad de Heul, Netherlands	294
Estonia	295
Lapps	296
Poundbury, England	297
Russians	298
Melanesia	299
Fiji	299
Loyalty Islands	300
New Britain	301
New Hebrides	302
Mesoamerica	303
Cuicuilco	303
Guasave	304
Tlatelolco	305

Micronesia	306	
Guam	306	
New Guinea	307	
New Guinea	307	
New Guinea Gulf	308	
Torres 1 and 2	309	
North America (Native Populations)		310
Alabama	310	
Grasshopper	311	
Greater Northwest Coast	312	
Iroquois	313	
Maryland	314	
Northern California	315	
Point of Pines	316	
Polynesia	317	
Marquesas	317	
Mokapu	318	
New Zealand	319	
South America (Native Populations)		320
Ayalan	320	
Corondo	321	
Herradura and Teatinos	322	
Peru 1 and 2	323	
Preceramic Peru	324	
Sambaqui South	325	
Santa Elena	326	
Southeast Asia	327	
Borneo	327	
Calatagan	328	
Malay	329	
Philippines	330	
Taiwan	331	

Acknowledgments

This volume is, first and foremost, a testimony to the legacy of Regent's Professor Christy G. Turner II, whose prescience and decades of hard work made dental morphology a significant area of research in physical anthropology. After Christy's untimely passing in 2013, GRS initiated the Christy Turner legacy project, which involved scanning a mountain of data sheets, slides, and computer printouts so they would not be lost to the silverfish in the back bedroom/library. Without the support of Christy's youngest daughter, Korri, and his second wife, Olga Pavlova, this task would not have been possible. They always make me feel like part of the family, and I can only hope our efforts now and in the future do justice to Christy's memory, his family, and the broader field of dental anthropology.

The authors would like to recognize several individuals who played important roles in the production of this guidebook. First, we thank Cambridge University Press for their unstinting support of physical anthropology in general and dental anthropology in particular. Editors at the Press, especially Caroline Mowatt and Dominic Lewis, are acknowledged for their many services that led to the production of this volume.

In addition, GRS thanks colleagues Scott Burnett and Christopher Stojanowski for providing specific trait illustrations we could not otherwise locate, and the following graduate students who provided a field test for trait descriptions in a seminar on dental anthropology: Donovan Adams, Rebecca George, Callie Greenhaw, Kelly Heim, Amelia Hubbard, Shannon Klainer, Amanda O'Neill, Kirk Schmitz, and Victoria Swenson. They were encouraged to be blunt and provide input on the traits that were easy to score and those that proved the most difficult.

JDI thanks the many individuals who played a role in nurturing my interest in all things dental, including Christy Turner, Don Morris, and Albert A. Dahlberg. As well, thank you to the dozens of individuals at museums and other institutions around the world for access to collections. But without cash, of course, nothing would have been possible, so the following granting agencies are acknowledged for allowing me to study thousands of African and other dentitions: National Science Foundation (BCS-0840674, BNS-0104731, BNS-9013942), Wenner-Gren Foundation (#7557), National Geographic Committee for Research & Exploration (#8116-06), among others. My parents provided me with lifelong support, and my wife Carol has filled this role for 21+ years now.