

Journal section: Orofacial Pain-TMJD

Publication Types: Research

doi:10.4317/medoral.17576

<http://dx.doi.org/doi:10.4317/medoral.17576>

Influence of sociodemographic factors upon pain intensity in patients with temporomandibular joint disorders seen in the primary care setting

Antonio Blanco-Hungría ¹, Alejandro Rodríguez-Torronteras ², Antonio Blanco-Aguilera ³, Lourdes Biedma-Velázquez ⁴, Rafael Serrano-del-Rosal ⁵, Rafael Segura-Saint-Gerons ⁶, Javier de la Torre-de la Torre ⁷, Federico Esparza-Díaz ⁷

¹ MD, PhD, DDS. Andalusian Health Service. Collaborating Professor, Department of Medicine, Otorhinolaryngology and Dermatology. University of Córdoba

² MD, Epidemiologist. Córdoba Healthcare District, Andalusian Health Service

³ DDS. MS University San Pablo-Ceu. Madrid

⁴ Sociologist, MA. Senior Technical Research, CSIC. Institute for Advanced Social Studies (IESA-CSIC)

⁵ Sociologist, PhD. Research Scientist, CSIC. Institute for Advanced Social Studies (IESA-CSIC)

⁶ MD, PhD, DDS. Andalusian Health Service. Collaborating Professor, Department of Medical-Surgical Specialties. University of Córdoba

⁷ MD, PhD, DDS, Andalusian Health Service

Correspondence:

Centro Salud Aeropuerto

Avda. del Aeropuerto s/n

14004 – Córdoba (Spain)

antonio.blanco.sspa@juntadeandalucia.es

Received: 01/03/2011

Accepted: 27/11/2011

Blanco-Hungría A, Rodríguez-Torronteras A, Blanco-Aguilera A, Biedma-Velázquez L, Serrano-del-Rosal R, Segura-Saint-Gerons R, de la Torre-de la Torre J, Esparza-Díaz F. **Influence of sociodemographic factors upon pain intensity in patients with temporomandibular joint disorders seen in the primary care setting.** Med Oral Patol Oral Cir Bucal. 2012 Nov 1;17 (6):e1034-41. <http://www.medicinaoral.com/medoralfree01/v17i6/medoralv17i6p1034.pdf>

Article Number: 17576 <http://www.medicinaoral.com/>
© Medicina Oral S. L. C.I.F. B 96689336 - pISSN 1698-4447 - eISSN: 1698-6946
eMail: medicina@medicinaoral.com

Indexed in:

Science Citation Index Expanded
Journal Citation Reports
Index Medicus, MEDLINE, PubMed
Scopus, Embase and Emcare
Índice Médico Español

Abstract

Objective: A study is made of the influence of gender, educational level, marital status, income, social support, and perceived general and oral health upon pain intensity in a sample of patients with temporomandibular joint disorders (TMJD) explored in primary care (AP).

Design: A review was made of 899 patients from Córdoba Healthcare District (Spain) referred to the primary care TMJD Unit by their primary care physician and/or dentist. Of these subjects, 151 failed to meet the inclusion criteria. The remaining 748 subjects were explored according to the corresponding research diagnostic criteria (RDC/TMJ). A bivariate analysis was made the association of pain intensity to the demographic and psychological characteristics of the patients, and to perceived general and oral health, followed by a multivariate linear regression analysis to explain pain intensity as a function of the rest of the variables. The SPSS version 19.0 statistical package was used.

Results: The patient age ranged from 18-86 years, with a mean of 45.8 years (\pm 15.8), and a female predominance of 5:1. The characteristic pain intensity (CPI) score was almost 15 points higher on average in women than in men

($p < 0.05$). A lower educational level, and separation or divorce, were correlated to an increased intensity of pain. Social support, depression and general and oral health also explained part of pain intensity. The regression model established with these variables accounted for 13.3% of the variability of pain ($R^2 = 0.133$).

Conclusions: Women suffer more intense pain than men. Perceived health partially explains the variability of the CPI score. However, it is empirically seen that the variables gender, educational level and marital status exert an important and independent influence upon pain intensity.

Key words: *Cranial-mandibular disorders, age, gender, educational level, primary care, research diagnostic criteria for temporomandibular joint disorders (RDC/TMD).*

Introduction

Temporomandibular joint disorders comprise a large group of signs and symptoms affecting the temporomandibular joints (TMJs), the muscles that control these joints, or both (1). The most commonly described symptom is localized or referred "pain" in the head and neck region.

Pain has precise physical, anatomical and pathological dimensions (2), but is also characterized by cultural or universal components in its expression and manifestation, with different interpretations from the social or cultural perspective (3). Although pain and its accompanying diseases have affected humans throughout history, it has not always been interpreted in the same way. This is due to the psychological, social and cultural dimensions of nociception, which make it necessary to investigate pain from both the physical and the social perspective – understanding pain as a socially measured component. In this sense, pain cannot be defined conceptually, since it is a somatic sensation that can only be known through the personal interpretation of the individual experiencing it (4).

In this context, pain is conditioned by the personal and particular elements of the individual suffering the condition, and also by the social elements that identify the individual, such as his or her sociodemographic characteristics. Accordingly, pain as a social concept implies the intervention of educational, cultural, sociological and personal elements, and as such requires study based on the subjective perception of the individual (5). In other words, if an individual with a lower educational level claims to suffer more pain than a person with a higher educational level, it may be because the former is suffering a more painful disorder. However, if in general and on a collective basis people with a lower educational level claim to suffer more pain than individuals with a higher educational level, we may suspect the existence of some influencing social component.

Therefore, in order to explore pain from a subjective perspective, we must take both social (age, gender, income, educational level, etc.) and psychological variables (depression, anxiety, self-esteem, affective relations, etc.) into account.

On the other hand, the research diagnostic criteria for

temporomandibular joint disorders (RDC/TMJD) conform a dual-axis diagnostic classification system in which the first or clinical axis classifies the symptoms (using diagnostic algorithms) into one of the three most prevalent clinical presentations of TMJD (muscle disorders, disc disorders and joint disorders) (5,6). The second axis in turn measures the patient psychological condition (depression, physical symptoms related to anxiety and somatization), together with the intensity of pain and the degree of disability caused by it. The result is a classification of chronic pain to which are added a series of questions referred to mandibular function that define a degree of mandibular limitation (7,8). Application of the RDC/TMJD allows homogeneity or uniformity in registering the signs and symptoms of patients with TMJD, thereby ensuring greater precision in the study of this disease.

The prevalence of temporomandibular joint disorders has been extensively studied by many authors. However, on considering those that have used the RDC/TMJD (9-12), the prevalences are seen to vary, with pain reported by 80% among Israeli patients, muscle disorders in 38% of Italian patients, and joint disorders in 50% of Asian patients. This important variability in the signs and symptoms is also noted in the demographic parameters such as gender, with a markedly higher percentage of pain associated to TMJD in women (ranging from 2.6 women with pain per male in the Italian group, to 3.5 women per male in the Israeli group).

Authors such as LeReshe et al. (13) have explored the influence of hormones, and particularly of the estrogens, as an etiological factor in the appearance and perpetuation of orofacial pain and temporomandibular joint disorders (14). Fillingim et al. (15) placed special emphasis on the biopsychosocial factor as being responsible for the increased pain in women. In turn, authors such as Greenspan et al. (16), through the publication of a consensus document, have facilitated future research lines allowing us to better understand the origin of such differences.

The rest of sociodemographic variables such as educational level, marital status, or income have been little investigated in relation to TMJD (17).

The present study explores the relationship between pa-

tient perceived pain intensity and the sociodemographic variables gender, age, educational level, marital status and income, variables pertaining to the psychological domain, and self-reported general and oral health.

Material and Methods

The study sample consisted of 899 patients referred between January 2007 and July 2010 by primary care physicians and dentists ascribed to Córdoba Healthcare District (Spain). The following inclusion criteria were established: age: ≥18 years (since the RDC/TMJD has not been used or validated in individuals under age 18 years), with some of the following signs or symptoms: mandibular or TMJ pain, limitation or restriction during oral aperture or lateralization, or joint sounds with or without pain.

The following exclusion criteria were applied: systemic rheumatological (except fibromyalgia or rheumatoid arthritis), neurological or autoimmune diseases, patients subjected to TMJ surgery or head and neck irradiation treatment, patients with head and neck injuries in the two months prior to the study, pregnant women, the use of psychoactive medication, muscle relaxants or corticosteroids not suspended at least one week before the study, antidepressant or nonsteroidal antiinflammatory drug use within the past three days, patients with antecedents of drug abuse, and subjects failing to give written informed consent to participation in the study.

Of the original 899 patients, we excluded two who were under 18 years of age, while 149 declined to participate in the study. These subjects did not differ from the remaining 748 patients in terms of the demographic variables. The patients who agreed to participate returned for a second visit in which the two axes of the RDC/TMJD were evaluated.

Patient data compilation and the clinical examination were carried out according to the RDC/TMJD guidelines, using a validated translated version ensuring intra- and inter-examiner reproducibility (18,19).

The study questionnaire addressed sociodemographic variables, psychological variables, clinical parameters and pain intensity. Regarding the sociodemographic variables, the main characteristics of the patient were considered: gender, age, educational level, occupational status at the time (employed or otherwise), marital status and income. In turn, two psychological variables

were assessed: satisfaction with the social support received (persons from which help can be received in case of need), and degree of depression. The latter was rated according to the modified Symptoms Checklist-90 (SCL 90)(20,21), comprising 20 items (wanting to cry, feelings of guilt, loneliness, sadness, etc.). The resulting overall score is the sum of the scores corresponding to each item, divided by the total number of variables, and ranges from 0 (no symptoms of depression) to 4 (extreme depression) as a continuous numerical scale.

The characteristic pain intensity (CPI) score was obtained from the GPS (Global Pain Scale), applying the following formula:

$$CPI = \frac{Q1 + Q2 + Q3}{3} \times 10$$

where Q1 is the intensity of pain at the present time; Q2 is the worst pain intensity of the last 6 months; and Q3 is the average pain intensity of the last 6 months – based on a scale of 0 (no pain) to 10 (worst pain possible). The result of the sum is divided by the number of questions, multiplied by 10. In this sense, the result is a new variable with values from 0 (no pain) to 10 (intense pain).

Lastly, patient perceived general and oral health was explored by means of a 5-point Likert scale.

A univariate descriptive analysis was made of the different study variables. In turn, the influence of the sociodemographic, psychological and health variables upon pain intensity among the patients with temporomandibular joint disorders in the primary care setting was evaluated based on a bivariate analysis (contrasting of means using the Snedecor F-statistic) of each of the variables and pain intensity.

After assessing the bivariate relationships between the CPI score and rest of the variables, we developed a linear regression model in which the mentioned score was taken to be the dependent variable, while the independent variables were those parameters found to show a significant association to the CPI score in the bivariate analysis.

The SPSS version 19.0 statistical package was used throughout. The study was approved by the Ethics Committee of Reina Sofía University Hospital (Córdoba, Spain).

Results

The main descriptors of the CPI score are shown in table 1. In turn, as can be seen from table 2, the sociodemo-

Table 1. Descriptive statistics relating to the characteristic pain intensity (CPI) scores.

	N	Minium	Maximum	Mean	SD
Pain intensity	748	0	100	53,2754	27,76486
Valid N (according to list)	748				

Table 2. Descriptive analysis of the sociodemographic, psychological and perceived health variables, and differences of means with the characteristic pain intensity (CPI) scores.

	DESCRIPTIVE ANALYSES		DIFFERENCES OF MEANS WITH CPI				
	Frequencies	%	Mean	N	SD	F	Sig
Gender(total)			53,28	748	27,76	30,632	0,000
Male	124	16,60%	40,91	124	30,37		
Female	624	83,40%	55,73	624	26,57		
Age groups (total)			53,28	748	27,76	3,3	0,020
16-29 years	151	20,20%	48,79	151	29,48		
30-40 years	176	23,50%	51,29	176	29,4		
41-60 years	142	19,00%	58,19	142	23,95		
61 years or older	279	37,30%	54,46	279	27,21		
Education level (total)			53,28	748	27,76	3,5	0,004
No education/nursery school	45	6,00%	60,07	45	26,25		
Primary education	130	17,40%	55,44	130	29,54		
Secondary education	232	31,00%	55,42	232	27,34		
High school	157	21,00%	50,53	157	27,29		
Middle grade university	114	15,20%	54,21	114	27,08		
Higher grade university	70	9,40%	42,43	70	26,34		
Occupation (total)			53,32	742	27,69	0,085	0,771
Unemployed	369	49,30%	53,62	369	27,82		
Employed	373	49,30%	53,03	373	27,6		
Marital status (total)			53,28	748	27,76	4,01	0,001
Married, responsible for income	276	36,90%	55,01	276	28,4		
Married, not responsible for income	197	26,30%	55,47	197	26,63		
Widowed	29	3,90%	43,56	29	26,31		
Divorced	14	1,90%	68,81	14	21,07		
Separated	17	2,30%	64,71	17	24,1		
Single	215	28,70%	48,43	215	27,81		
Income total (euros)			53,28	748	27,76	1,079	0,357
0-6000	181	24,20%	51,71	181	29,22		
6000-15000	306	40,90%	55,46	306	27,7		
15000-2400	211	28,20%	51,96	211	27,23		
Over 240000	50	6,70%	51,13	50	24,71		
Social support (total)			53,47	727	27,71	2,731	0,019
Very dissatisfied	228	30,50%	50,95	228	27,52		
Dissatisfied	356	47,60%	52,56	356	28,68		
A little dissatisfied	75	10,00%	60,93	75	22,68		
A little satisfied	30	4,00%	63,22	30	21,15		
Satisfied	23	3,10%	59,86	23	26,79		
Very satisfied	15	2,00%	46,89	15	34,33		
Perceived general health (total)			53,28	748	27,76	12,86	0,000
Excellent	16	2,10%	40,42	16	36,21		
Very good	120	16,00%	43,44	120	27,32		
Good	312	41,70%	50,2	312	27,86		
Regular	223	29,80%	59,66	223	26,12		
Poor	77	10,30%	65,24	77	22,12		
Perceived oral health (total)			53,32	745	27,78	7,588	0,000
Excellent	9	1,20%	61,48	9	37,01		
Very good	64	8,60%	43,13	64	32,79		
Good	230	30,70%	50,19	230	26,86		
Regular	294	39,30%	53,02	294	26,82		
Poor	148	19,80%	62,73	148	25,68		

graphic, psychological and health characteristics of the patients showed a statistically significant association to the intensity of pain - with the exception of income and occupation.

The characteristic pain intensity (CPI) score was almost 15 points higher on average in women than in men (55.73 and 40.91 respectively). As can be seen from figure 1, the difference is statistically significant.

Fig. 1. Differences in CPI score and 95% confidence interval according to patient gender.

Another significant element in the bivariate analysis with respect to CPI was educational level. Those patients with a lesser educational level yielded higher CPI scores, while those with a higher education level yielded comparatively lower pain scores.

Regarding marital status, separated or divorced patients reported higher intensity pain, followed by married subjects, while single or widowed patients yielded the lowest pain scores. The differences between the separated or divorced patients and the rest of the marital status categories proved significant (Fig. 2).

Fig. 2. Differences in CPI score and 95% confidence interval according to patient marital status (separated / divorced or rest of categories).

A higher or lower income, or being employed or not, implied no changes in CPI score.

In reference to the psychological variables, the availability of social support was significantly correlated to the CPI score. In general, the patients were clearly dissatisfied with the social support received. While differences were observed, they were mainly circumscribed to those individuals clearly satisfied with the support received (satisfied or very satisfied) versus the rest of the patients – the latter exhibiting the highest CPI scores (Table 2).

On the other hand, a positive association was observed between depression and an increased intensity of pain. Lastly, regarding the two health variables, higher CPI scores were associated to poorer perceived health, as could be expected.

The results of the regression analysis are reported in table 3. Three regression studies were made: the first included only the sociodemographic variables, the second also contemplated the psychological variables, and the third furthermore included the perceived health variables. Each of these regression analyses are detailed below:

Regression 1: The variables found to be significant were gender, married or divorced status (confidence level 95%), and primary education or no education (confidence level 90%). The variables found to be significant in the bivariate but which lost significance in the regression analysis were age, university studies and single status. The model proved globally significant (F=8.180). The determination coefficient (R2) was not very high and accounted for 7.2% of the pain intensity. Considering that the analysis focused on the effect of the sociodemographic variables upon pain, this should not be interpreted as a low value. The coefficients (B) indicate the variation in pain intensity in response to unit variation in some of the variables, assuming that the rest of the variables remain constant. According to the model, gender increment (0 representing males and 1 females) raised the pain intensity score by 14.7 points. The same was seen to apply to educational level, where only primary education or no education implied a pain intensity increase of over 5 points versus patients with higher educational levels. Lastly, married or divorced status implied a pain intensity increment of 11.8 and 23.3 points, respectively.

Regression 2: This analysis furthermore included the variables of the psychological and social support axis of the RDC/TMJJD. As a result, the R2 of the model increased 4.4%, and the global independent variables accounted for 11.6% of the variability in patient pain intensity. The variables found to be significant were gender, married or divorced status, and depression (confidence level 95%). Educational level, which proved significant in the previous model, was no longer significant in this second regression analysis. This may be due to the observation that the subjects with a lower educational level

Table 3. Descriptive analysis. Dependent variable: CPI score. Independent variables: Regression 1 (includes only sociodemographic variables); Regression 2 (includes sociodemographic and psychological variables); Regression 3 (includes sociodemographic, psychological and health variables).

	Regression 1 B (SE)	Regression 2 B (SE)	Regression 3 B (SE)
Gender	14,742*** (-2,643)	11,482** (-2,673)	11,300** (-2,675)
Age	-0,024 (-0,084)	-0,02 (-0,084)	-0,064 (-0,085)
Educational level (reference category: high school)			
No education/primary education	5,159* (-2,648)	3,601 (-2,622)	2,976 (-2,612)
University	0,433 (-2,942)	-0,179 (-2,89)	0,385 (-2,873)
Marital status (reference category: widowed)			
Single	6,298 (-6,102)	6,919 (-6,225)	5,737 (-6,198)
Married	11,863*** (-5,325)	10,986** (-5,473)	9,494* (-5,458)
Divorced	23,364** (-7,159)	19,141** (-7,213)	18,478** (-7,169)
Depression		8,202** (-1,408)	6,472** (-1,493)
Social Support		2,346 (-2,561)	1,591 (-2,56)
General health			-5,895** (-2,333)
Oral health			-4,168** (-2,082)
Constant	28,886** (-7,882)	22,905** (-8,031)	44,143** (-10,081)
R2	0,072	0,116	0,133

also showed the highest depression and lack of social support scores. Likewise, while the bivariate analysis revealed significance for the variable social support, this significance was lost in the regression study. The model proved globally significant ($F=10.484$). The coefficients (B) were similar to those of the previous analysis, with some differences in terms of the increment observed in the dependent variable. Regarding depression, the patient pain intensity score was seen to increase 8 points for each increment in depression (0 representing no depression and 4 indicating extreme symptoms of depression). Regression 3: Lastly, this third regression analysis included the above variables together with the two parameters related to patient perceived health. These variables were introduced in order to determine their effect upon the rest, allowing us to evaluate the influence of the sociodemographic and psychological variables upon pain intensity after inclusion in the model, independently of the effects of patient health proper. It is very

interesting to note that there were no relevant changes in the determination coefficients of the previously included variables. The model proved globally significant ($F=9.919$), explaining 13.3% of the variability in pain intensity. An increase in perceived general and oral health was seen to be associated with a 5- and 4-point decrease in pain intensity (negative coefficients), respectively.

Discussion

The present study shows that women suffer more intense pain than men, in coincidence with the observations of other studies. According to Rohlf et al. (22), the health of women and men is different and uneven: different because men and women do not suffer the same illnesses as a result of biological factors, or do so with different intensity and risk; and uneven because there are social factors that influence health, and which are conceived differently according to gender. An example of this can be observed on analyzing how depression influences

pain intensity; however, women moreover suffer greater degrees of depression than men, as a result of which the effects multiply.

According to Bonjardin (23), there is a clear imbalance between men and women, though this investigator failed to observe significant differences for some parameters of TMJD, such as for example occlusal factors (occlusion and Angle class). Nevertheless, the difference proved significant for anxiety, though not for depression. In contrast to the above, Mundt et al. (24) not only recorded greater involvement among females but also identified the loss of occlusal support as a significant factor in the development of TMJD.

However, Pereira et al. (25) reported that increased disability, depression and somatization may be diagnostic indicators of TMJD, particularly in relation to pain intensity (CPI), with an up to 31-fold greater influence in adolescent females than in men. In the same way as in our study, on comparing with pain intensity (CPI), a correlation was observed with the sociodemographic variables gender and marital status.

An interesting observation in our study is that patient perceived health explained part of the variability of the CPI score, but did modify the effects of the sociodemographic and psychological variables included in the model when health was omitted. In other words, the effect of gender, educational level or marital status upon pain intensity is independent of perceived health.

We did not observe a statistically significant relationship between pain intensity and age group, occupation at the time of the study (employed or otherwise), or income.

As explained by Martins et al. (17), the observation that people with a lower educational level experience more pain than people with a higher educational level cannot be accounted for in terms of biological factors; rather, the explanation is to be found in the global effects of the underlying social influences. In order to counter this situation, it is necessary to identify those elements of greatest relevance in explaining the social inequalities in relation to health, as corroborated by our own observation that pain intensity is greater in patients with a low educational level than in those with higher level education.

In conclusion, while we have found that there are biological elements that condition differences in patient health, it remains important to study the social and cultural differences responsible for certain concrete aspects of such differences. In this context, the primary care setting, as the first step in the provision of health care, offers an excellent scenario for the conduction of such research.

References

1. McNeill C. Management of temporomandibular disorders: concepts and controversies. *J Prosthet Dent.* 1997;77:510-22.
2. Loeser JD, Melzack R. Pain: an overview. *Lancet.* 1999;353:1607-9.
3. Kirmayer LJ. Culture and the metaphoric mediation of pain. *Transcult Psychiatry.* 2008;45:318-38.
4. le Breton D. Pain and the care relationship. *Soins.* 2010;749:34-5.

5. Suvinen TI, Reade PC, Kemppainen P, Könönen M, Dworkin SF. Review of aetiological concepts of temporomandibular pain disorders: towards a biopsychosocial model for integration of physical disorder factors with psychological and psychosocial illness impact factors. *Eur J Pain.* 2005;9:613-33.
6. Schiffman EL, Ohrbach R, Truelove EL, Tai F, Anderson GC, Pan W et al. The Research Diagnostic Criteria for Temporomandibular Disorders. V: methods used to establish and validate revised Axis I diagnostic algorithms. *J Orofac Pain.* 2010;24:63-78.
7. Dworkin SF, LeResche L, Von Korff MR. Diagnostic studies of temporomandibular disorders: challenges from an epidemiologic perspective. *Anesth Prog.* 1990;37:147-54.
8. Dworkin SF, LeResche L. Research diagnostic criteria for temporomandibular disorders: review, criteria, examinations and specifications, critique. *J Craniomandib Disord.* 1992;6:301-55.
9. List T, Dworkin SF. Comparing TMD diagnoses and clinical findings at Swedish and US TMD centers using research diagnostic criteria for temporomandibular disorders. *J Orofac Pain.* 1996;10:240-53.
10. Yap AU, Dworkin SF, Chua EK, List T, Tan KB, Tan HH. Prevalence of temporomandibular disorder subtypes, psychologic distress, and psychosocial dysfunction in Asian patients. *J Orofac Pain.* 2003;17:21-8.
11. Manfredini D, Chiappe G, Bosco M. Research diagnostic criteria for temporomandibular disorders (RDC/TMD) axis I diagnoses in an Italian patient population. *J Oral Rehabil.* 2006;33:551-8.
12. Winocur E, Steinkeller-Dekel M, Reiter S, Eli I. A retrospective analysis of temporomandibular findings among Israeli-born patients based on RDC/TMD. *J Oral Rehabil.* 2009;36:11-7.
13. LeResche L, Mancl L, Sherman JJ, Gandara B, Dworkin SF. Changes in temporomandibular pain and other symptoms across the menstrual cycle. *Pain.* 2003;106:253-61.
14. LeResche L, Mancl LA, Drangsholt MT, Huang G, Von Korff M. Predictors of onset of facial pain and temporomandibular disorders in early adolescence. *Pain.* 2007;129:269-78.
15. Fillingim RB, King CD, Ribeiro-Dasilva MC, Rahim-Williams B, Riley JL 3rd. Sex, gender, and pain: a review of recent clinical and experimental findings. *J Pain.* 2009;10:447-85.
16. Greenspan JD, Craft RM, LeResche L, Arendt-Nielsen L, Berkley KJ, Fillingim RB, et al. Studying sex and gender differences in pain and analgesia: a consensus report. *Pain.* 2007;132:26-45.
17. Martins RJ, Garcia AR, Garbin CA, Sundefeld ML. The relation between socio-economic class and demographic factors in the occurrence of temporomandibular joint dysfunction. *Cien Saude Colet.* 2008;13:2089-96.
18. Schiffman EL, Truelove EL, Ohrbach R, Anderson GC, John MT, List T, et al. The Research Diagnostic Criteria for Temporomandibular Disorders. I: overview and methodology for assessment of validity. *J Orofac Pain.* 2010;24:7-24.
19. Look JO, Schiffman EL, Truelove EL, Ahmad M. Reliability and validity of axis I of the Research Diagnostic Criteria for Temporomandibular Disorders (RDC/TMD) with proposed revisions. *J Oral Rehabil.* 2010;37:744-5.
20. Derogatis LR, Rickels K, Rock AF. The SCL-90 and the MMPI: a step in the validation of a new self-report scale. *Br J Psychiatry.* 1976;128:280-9.
21. Ohrbach R, Sherman J, Beneduce C, Zittel-Palamara K, Pak Y. Extraction of RDC/TMD subscales from the Symptom checklist-90: does context alter respondent behavior? *J Orofac Pain.* 2008;22:331-9.
22. Rohlfis I, Borrel C, Anitua C, Artazcoz L, Colomer C, Escrivá V, et al. The importance of the gender perspective in health interview surveys. *Gac Sanit.* 2000;14:146-55.
23. Bonjardin LR, Lopes-Filho RJ, Amado G, Albuquerque RL Jr, Goncalves SR. Association between symptoms of temporomandibular disorders and gender, morphological occlusion, and psychological factors in a group of university students. *Indian J Dent Res.* 2009;20:190-4.
24. Mundt T, Mack F, Schwahn C, Bernhardt O, Kocher T, Biffar R. Association between sociodemographic, behavioral, and medical

conditions and signs of temporomandibular disorders across gender: results of the study of health in Pomerania (SHIP-0). *Int J Prosthodont.* 2008;21:141-8.

25. Pereira LJ, Pereira-Cenci T, Pereira SM, Cury AA, Ambrosano GM, Pereira AC, et al. Psychological factors and the incidence of temporomandibular disorders in early adolescence. *Braz Oral Res.* 2009;23:155-60.

Acknowledgements

The authors wish to thank our many colleagues in both the research setting and in healthcare for their constructive criticism in the conduction of this study. Thanks are also due to all those patients who have collaborated in the study, and to the Andalusian Health Service/Health Council – Andalusian Government for its support. The contents of the article are the full responsibility of its authors.