

INTERNATIONAL JOURNAL OF ADVANCE RESEARCH, IDEAS AND INNOVATIONS IN TECHNOLOGY

ISSN: 2454-132X

Impact factor: 4.295

(Volume 4, Issue 1)

Available online at www.ijariit.com

Public Awareness of Dental Implants in Randomly Selected Sample in Kashmir

Raisa Rashid

raisar777@gmail.com

Government Dental College And
Hospital, Srinagarh, Jammu and
Kashmir

Dr. Sandeep Kour

sonibali@rediffmail.com

Government Dental College And
Hospital, Srinagarh, Jammu and
Kashmir

Dr. Imtiyaz Magray

magrayimtiyaznk@gmail.com

Government Dental College And Hospital,
Srinagarh, Jammu and
Kashmir

ABSTRACT

Aim: The aim of this survey was to assess the public awareness of dental implants in patients attending the Department Of Prosthodontics in Government Dental College & Hospital, Srinagar, Kashmir

Methodology: This Questionnaire based study was conducted during Feb-Apr 2017, for a period of 3 months. All patients attending the outpatient Department Of Prosthodontics in Government Dental College & Hospital, Srinagar, and Kashmir were included in the study.

Results: Mean age of the study population was 44.99 + 16.273, male outnumbered by 1.6 and most of the study population was less educated and unemployed and unskilled workers. Primary reason for outdoor consultation was for replacement of lost tooth/teeth (81.7%). Only 35% of the people in Srinagar were aware about dental implants as a treatment modality. High cost of the implants is one of the major limiting factors working against willingness of patients to undergo this treatment. Majority of the studied patients were not aware of details of dental implants, procedure, advantages and disadvantages.

Conclusion: Majority of study population was unaware of dental implant. There was significant association of education and occupation and knowledge about dental implant procedure, advantages, disadvantages, willingness for implant and knowledge about cost of dental implant.

Keywords: Solar Cells, Arduino, AC Power, DC Motor.

1. INTRODUCTION

Dental implant is increasingly becoming a widely accepted treatment approach in dentistry for the replacement of missing teeth. The success and good prognosis of this treatment has made it very popular among the dentists, offering implant-supported rehabilitation to patients having lost teeth, or those with severely compromised bone structure¹⁻⁵.

Lack of adequate awareness exists in people about dental implant as a treatment modality. Awareness amongst patients regarding the procedure can help in eliminating negative image of the procedure that may have been caused due to lack of adequate communication^{6,7}. In India dentist is the main source of information about implants.⁸⁻¹⁴ The right kind of information, if channelized to the patients correctly, will further help in promoting this superior treatment as a treatment option amongst the patients. To the authors' knowledge, there are no data available in the literature which evaluates the dental patients' awareness and knowledge toward dental implants in Srinagar. Hence, the aim of this survey was to assess the level, sources, and need for information about dental implants along with willingness of dental implants among the randomly selected sample of dental patients attending dental OPD's in Srinagar city.

2. METHODOLOGY

This Questionnaire based study was conducted during Feb-Apr 2017, for a period of 3 months. All patients attending the outpatient Department of Prosthodontics in Government Dental College & Hospital, Srinagar, and Kashmir were included in the study. The sample size for this survey was taken as 100. The participants were informed about the study after which a verbal consent was obtained for their participation. Those who were not willing to participate were excluded. A self explanatory questionnaire was designed to assess the patient's knowledge and awareness about dental awareness about dental implants.

3. RESULTS

A total of 112 respondents were interviewed, out of which 12 had to be excluded on account of incomplete questionnaire. Age range of population was from 18 years to 80 years with mean age of 44.99 (+/- 16.273) and male to female ratio of 1.6:1. . Most of our study population (58%) was below secondary educated while 42% were above graduate. Also most (71%) were unemployed or unskilled workers and 29% were professionals or businessmen. (Table No. 1)

Table No. 1. Descriptive Statistics of the Study Population

Gender	No.	%
Male	66	66
Female	34	34
Education		
Uneducated	10	10
Primary	23	23
Secondary	25	25
Graduate	30	30
Postgraduate	12	12
Occupation		
Student	21	21
Unemployed/Housewife	39	39
Unskilled	11	11
Professional	14	14
Business	15	15

Primary reason for outdoor consultation was for replacement of lost tooth/teeth (81.7%) while 4.9% have come for prosthesis placement, 2.6% for pain and rest with other complaints (table no 2.) A majority of our study population favored (95, 95%) replacement of missing teeth. There was no significant association between the two genders, level of education and occupation and knowledge about replacement of missing teeth.

Only few (15%) patients knew about implant supported reconstruction as compared to other options as shown in table 2. A significantly higher proportion did not know about implant as compared to other options ($p < 0.001$). There was no significance of gender and question of alternatives for replacement of teeth.

There was significant association of education and level of occupation as p value was < 0.0001 as more of the educated and well occupied persons were known to implant supported reconstructions

Table no.2 Distribution of study population on the basis of question 2 of Alternatives for replacing teeth do you know

Replacement Options	Yes (%)	No (%)	
Fixed partial dentures	46	54	100
Removable partial dentures	19	81	100
Removable complete dentures	22	78	100
Implant supported reconstructions	15	85	100

Knowledge about Dental Implant as a Tooth Replacement Option

Sixty seven (67%) participants had not heard of dental implant while only thirty three (33%) have heard about it as an option for replacing missing teeth. Of these 69 (69%) were not at all aware about details of dental implants and 87 (87%) denied about implant placement procedure. But 97 (97%) patients consented to know more about implants. There was no significant association between either genders. While 16 (16%) participants would not like to have implant-retained prosthesis as an option for replacement of missing teeth, 13(13%) said they are not sure, while majority, 71 (71%) were willing to have implant when explained of the 16 participants who gave reasons why they would not like to have their missing teeth/tooth replaced with dental implant, majority(78%) claimed that they needed more care than natural teeth, while 13 (13%) thought it cleaned like natural teeth and 8 (8%) thought they needed less care than natural teeth.

As per the patients, advantages of dental implant supported dentures/ bridges 21(21%) found replacement as better choice, 4 (4%) thought implant looks better, 28 (28%) thought it to be good in function and 47 (47%) thinks implant avoids grinding of natural teeth. A statistically significant relationship was found when education and occupation on implant and if participant would consider implant is well explained. ($p < 0.001$).

Knowledge about Cost of Implant

Among the participants who have heard about implant, only 45% have knowledge about cost implication, rest have wrong information on the cost. The study also showed a statistically significant relationship between those who have heard about implant retained prosthesis and their knowledge of cost implication ($p < 0.001$)

4. DISCUSSION

Dental implants appear to be an increasingly successful substitute for the replacement of missing teeth, as reported in several studies worldwide. However, the extent of awareness concerning this procedure in Srinagar has remained undetermined, with no previous studies addressing this aspect from this part of the world. To study implant awareness in different countries, various studies have reported different levels of awareness on dental implants, with maximum being from Austria (79%) and US study (77%), followed by Norway (70%).

The present study showed a high rate of awareness of replacement of missing teeth with 95% of the participants being aware that missing teeth can be replaced. Furthermore, the option of fixed partial denture for teeth replacement was the most recognized by the participants. Although removable partial denture has been most widely available and traditional way of replacement in this place; it is relatively cheap and affordable for most socioeconomic classes in resource poor settings but it has to be removed frequently so patient preferred FPD.

While 32(32%) of the participants have heard about dental implant, only 12% of them aware that it is an option of replacement of missing teeth. There was a significant relationship ($p < 0.001$) when those who were aware of possible replacement of missing teeth, with a higher proportion of those who have knowledge of replacement of missing teeth showing low knowledge about dental implant as an option of tooth replacement.

The level of awareness of implant as an option for replacement of missing teeth recorded in this study is similar to other Indian studies as 23.24% by Chowdhry R⁹, 38% by Pragati K¹⁴ and others⁶. Most of our study population (58%) was below secondary educated and most (71%) were unemployed or unskilled workers. Our study also showed significant association of education and level of occupation as p value was < 0.0001 as more of the educated and well occupied persons were known to implant supported reconstructions.

Dentists were the major source of information (73%) to those who have heard about dental implants followed by friends, media and general practitioners. This is similar to the study by Pragati K¹⁴, Satpathy A¹⁰ and Ravi CK¹¹ which recorded dentists being main source of information. However this result is contrary to some other studies^{15,16,17} that have media and internet as the major source of information on dental implant.

Majority of our participants (71%) were willing to have implant prosthesis when explained about benefits, some were also not willing while some were not sure about implant and reason explained by them was, implant needed more care. While 68% of our participants were not satisfied with removable replacement denture and 61% opted implants are good for everyone but only 44% claimed to consider implant retained prosthesis as an option for tooth replacement.

There was also misconception and low knowledge about the cost implication of dental implants who have heard about it, with just 45% were rightly informed. This low awareness and misconception about cost is similar to that reported by Tepper¹⁸ and Rustermeier.¹⁹

5. SUMMARY & CONCLUSION

Within the limitations of this study, it can be concluded that only 35% of the people in Srinagar were aware about dental implants as a treatment modality. Dentists were the main source of information regarding dental implants amongst the people. This clearly indicates the lack of efforts by dentists and the governing bodies regarding taking necessary steps for creating awareness amongst the people. The high cost of the implants is one of the major limiting factors working against willingness of patients to undergo this treatment.

6. REFERENCES

1. Oesterle L, Cornin R, Ranly DM (1993) Maxillary implants and the growing patients. *Intl J Oral Maxillofac Implants* 8: 337-387.
2. Affin R. A, Berman CI (1991) The excessive loss of Branemark fixtures in the type IV bone, 5 year analysis. *J Periodontal* 62: 2-4.
3. Cochran D (1996) Implant therapy I. *Ann Periodontol* 1: 707-791.
4. Adell R, Lekholm U, Rockler B, Brankmark PI (1981) A 15 year study of osseointegrated implants in the treatment of the edentulous jaw. *Int J Oral Surg* 10: 387-416.
5. Albrektsson T, Zarb G, Worthington P, Eriksson RA (1986) The long term efficacy of currently used dental implants: A review and proposed criteria of success. *Int J of Oral Maxillofac Implants* 1: 11-15.

6. Tepper G, Haas R, Mailath G, Teller C, Zechner W, Watzak G, et al. Representative marketing-oriented study on implants in the Austrian population. I. Level of information, sources of information and need for patient information. *Clin. Oral Implants Res.* 2003; 14(5):621–633
7. Narby B, Kronström M, Söderfeldt B, Palmqvist S (2008)
8. Chowdhary R, Mankani N, Chandraker NK. Awareness of dental implants as a treatment choice in urban Indian populations. *Int J Oral Maxillofac Implants* 2010; 25(2): 305-08.
9. Satpathy A, Porwal A, Bhattacharya A, Sahu PK. Patient awareness, acceptance and perceived cost of dental implants as a treatment modality for replacement of missing teeth: A survey in Bhubanshwar and Cuttack. *Int J of Pub Health Dent.* 2011; 2(1): 1-7.
10. Ravi CK, Pratap KVNR, Venkateshwararao G. Dental Implants as an option in replacing missing teeth: A patient awareness survey in Khammam, Andhra Pradesh. *Ind J Dent Sciences.* 2011; 5(3): 33-37.
11. Bhat AM, Prasad KD, Sharma D, Hegde R. Attitude toward desire for implant treatment in south coastal Karnataka population: A short-term epidemiological survey. *Int J Oral Implant Clin Res.* 2012; 3(2): 63-66.
12. Supraprakash .B, Ahammed A.RY, Thareja a et al. Knowledge and attitude of patients toward dental implant as an option for replacement of missing teeth. *The J of Contem Dent Prac.* 2013; 13(1): 115-118
13. Pragati .K and Mayank .K. Awareness of dental implants as treatment modality amongst people residing in Jaipur (Rajasthan). *J Clin Diag Res.* 2010; 4: 3622-3626.
14. Saha, Ashistaru; Dutta, Sudipto; Vijaya, V.; Rajnikant, N. *Journal of International Oral Health.* Sep/Oct2013, Vol. 5 Issue 5, p48-52.
15. Rusteneyer J, Bremerich A (2007) Patient's knowledge and expectations regarding dental implant: Assessment by questionnaire. *Int J Oral and Maxillofacial Surg* 36: 814-817.
16. Al-Johany S, Al Zoman HA, Al Juhaini M, Al- Refeai M (2010) Dental patients' awareness and knowledge in using dental implants as an option in replacing missing teeth: A survey in Riyadh, Saudi Arabia. *The Saudi Dent J* 22: 18-188.
17. Kohli S, Bhatia S, Kaur A, Rathakrishnan T (2014) Public knowledge and acceptance of dental implant treatment in Malaysian population. *J Interdisciplinary Dent* 4: 76-80.
18. Satpathy A, Porwal A, Bhattacharya A, Sahu PK (2011) Patient awareness, acceptance and perceived cost of dental Implants as a treatment modality for replacement of missing teeth: A survey in Bhubaneswar and Cuttack. *Int J Public Health Dentistry* 2: 1-7.
19. Ghani F, Moeen F, Nisar S (2013) Patients' knowledge and awareness levels for implant-supported dental prostheses at a teaching dental hospital. *J PakDent Assoc* 22: 78-83.