

Social anxiety increases the risk of bruxism, tooth erosion, and jaw pain

May 5 2015

Anxiety disorders affect approximately one in six adult Americans, according to the National Institute of Mental Health. The most well-known of these include panic disorder, post-traumatic stress disorder, obsessive-compulsive disorder, and social anxiety disorder. But what of brief bouts of anxiety caused by stressful social situations?

A new study by Tel Aviv University researchers, published recently in the *Journal of Oral Rehabilitation*, finds that anxiety experienced in

social circumstances elevates the risk of bruxism - teeth grinding which causes tooth wear and fractures as well as jaw pain. According to the research, led by Dr. Ephraim Winocur of the Department of Oral Rehabilitation at TAU's School of Dental Medicine and conducted by TAU doctoral student Roi Skopski in collaboration with researchers at Geha Mental Health Center in Petah Tikva, Israel, interaction with people is likely to trigger bruxism in the socially anxious.

"This is not a dental problem, but one with clear dental consequences," said Dr. Winocur. "If we are aware, then we can bring it into consciousness. Psychiatrists can identify patients predisposed to bruxism and can try to help prevent it, and dental experts will immediately know what to treat."

The researchers assessed 75 men and women in their early 30s using questionnaires. One group of 40 people had [social phobia](#), characterized by excessive fear in social situations. Just under half of the group members were on antidepressant drugs - selective serotonin reuptake inhibitors (SSRIs). A control group of 35 did not have social phobia. All the subjects underwent psychiatric and dental exams. Bruxism symptoms and oral habits, such as gum chewing, nail biting, and small jaw movements with no tooth contact ("jaw play"), were all assessed.

Although antidepressant drugs have previously been linked to bruxism, this study found no association. However, moderate-to-severe dental wear was found in 42.1% of the social phobia subjects and 28.6% of controls. The rate of jaw play was 32.5% in the phobia group and 12.1% in controls. Symptoms of awake bruxism were reported by 42.5% of social phobia patients and by 3% of controls.

"Interaction with people seems to be necessary to trigger bruxism in socially anxious people," said Dr. Winocur. "By treating social anxiety, we will be able to treat bruxism as well." Dr. Winocur is currently

researching the effect of post-traumatic stress disorders on sleep and awake [bruxism](#).

Provided by Tel Aviv University

Citation: Social anxiety increases the risk of bruxism, tooth erosion, and jaw pain (2015, May 5)
retrieved 3 May 2024 from

<https://medicalxpress.com/news/2015-05-social-anxiety-bruxism-tooth-erosion.html>

<p>This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.</p>
--