
 د.نبال محمد Lec.3 Community Dentistry

 Dental Indices

Epidemiological Indices are attempts to quantitate clinical conditions on graduated scale
Index:
 A set of values usually numerical with maximum and minimum limits used to describe variables of specific conditions on a graduated scale, which use the same criteria and method to compare a specific variable found in a population with that same variable found in other population.
The purposes of an index:
1. To make accurate assessment of the extent and severity of the disease and to compare the disease status among individuals and communities.
2. To find out etiological and predisposing factors for the diseases.

3. For planning of oral health policy.

4. To assess the efficiency of measures undertaken to overcome the disease may be preventive or curative.
Ideal properties of an index: Ideally, an index should possess the following properties:
1- Clarity-The examiner should be able to carry out the index rules in his mind.
 Simplicity -The index should be easily to apply, so there is no undue time lost
 during examination.
 Objectivity -The index criteria should be clear and unambiguous.
2- Validity:

 The index should be measure what it is intended to measure. So it should be correspond with clinical stages of the disease, ex. number of missing teeth in adults is not a valid measure of caries activity and number of bacteria in a sample of saliva is not a valid measure of bacteria of dental plaque.
 3- Reliability:
 The index should measure consistently at different times and under a variety of conditions, by the same person or different persons.

4- Quantifiability: The index should be amenable to statistical analysis. So that the status of a group can be expressed by a number that corresponds to a relative position on a scale from zero to the upper limit.

5- Sensitivity:
 The index should be able to detect reasonably small shifts, in either direction in the condition.
6- Acceptability:
 The use of the index should not be painful or demeaning to the subject.
 Types of indices:
1-Simple index: It is the one which measures the presence or absence of a condition. For example, an index which measures the presence of plaque without evaluating its effects on the gingiva.
2- Cumulative index: It is the one which measures all the evidence of a condition (past and present). An example is DMFT index for dental caries.
3-Irreversible index: An index which measures the conditions that will not return to the normal state. Once established cannot decrease in value on subsequent examinations.. For example, a dental caries index DMF.
4-Reversible index: One that measures conditions that can be changed or reversed as gingival index (GI).
5-Composite index : Index that measures conditions that can be return to the normal state and conditions will not return to the normal state as periodontal index(PDI).
6- Full mouth indices: These indices measure the patient’s entire periodontium or dentition e.g. Russell’s periodontal index and Dean fluorosis index.
7-Simplified indices:These indices measure only representative samples of dental apparatus e.g. Green and Vermillion’s simplified oral hygiene index (OHI-S).
8-Indices are also classified in general categories according to the entity which they measure
 a. Disease index: e.g. ‘D’ (Decay) portion of the DMF index is the best example for disease index.
 b. Symptom index: e.g. measuring gingival or sulcular bleeding are essentially examples for symptom indices.
c. Treatment index: e.g. the ‘F’ (Filled) portion of DMF index is best example for treatment index.
Recommended method of performance of an index:
 • Explain procedure to patient.

 • Drape patient.

 • Give patient protective eyewear.

 • Wash hands.

 • Don PPE. (Personal protective equipment)

 • Adjust Position of patient in dental chair.

 • Adjust dental light for maximum illumination.

 • Apply lubricant gel to patient lips.

 • Dry teeth with compressed air using recommended sequence.
 • Carry out the index.
[image: image1.png]

PAGE
3

