 www.kaau.edu.sa/irc
COVER PAGE

	Name of College: King Abdulaziz University, Faculty of Dentistry

	Name of Department: Oral Basic And Clinical Sciences Department

	Title of Research:

 Oral changes in diabetic patient of Jeddah, Saudi Arabia.

	Final Report for Project NO: (424 / 061) 2nd stage

	Duration of the project for which the report is written : 9 months

	Names of the Investigator (s) :

	-Principal Investigator: Dr. Soliman Ouda

	-Co-Investigator: Dr. Safia Al-Attas

	-Co-Investigator:

	-Co-Investigator:

	-Co-Investigator:

	Date of Submission of this report : H 1426 / 10 / 10

ملخص تقرير نهائي (عربي)
في هذا البحث تمت دراسة التغيرات المرضية بالفم والناتجة عن تأثير مرض البول السكري وقد أجريت الدراسة على 75 فرداً منهم 46من النوع السكري الثاني وعدد 6 من النوع السكري الأول بالإضافة إلى عدد 23 من الأفراد الأصحاء الغير مصابين بالسكري وقد تم استجواب جميع الأفراد لجمع المعلومات الشخصية والصحية والأجتماعية وقد أجريت الفحوصات على جميع الأفراد وتشتمل الفحص الإكلينكي للفم ودراسة حالة الأسنان والأنسجة المحيطة بها وقد تم أخذ عينات من اللعاب من جميع الأفراد بالإضافة سحب عينات من الدم لعمل الأجراءت العملية اللازمة لذلك وقد أجريت دراسة نسبة الفطريات الموجودة باللعاب إضافة إلى قياس معدل الحموضة ومعدل إنسياب اللعاب داخل الفم وتحديد نسبة البكتريا العصوية والعنقودية المتواجدة بالفم وتحديد نسبة الهيموجلوبين السكري في الدم لمرضى السكري وعمل إختبار قياس نسبة السكري في الدم للأفراد الأصحاء للتأكد من خلوهم من مرض السكري .وقد أظهرت النتائج الأولية إزدياد نسبة الإصابة بتشقق اللسان مما ينتج عنه الشعور بحروق اللسان لدى مرضى البول السكري مقارنة بالأخرين. وقد لوحظ أيضاً إزدياد نسبة فقدان التماسك اللثوي في مرضى السكري مقارنة بالأصحاء مما يتسبب في إزدباد نسبة إلتهاب اللثة لدى مرضى البول السكري وبالأضافة إلى إزدياد عدد البكتريات العصوية في مرضى السكري وهذه إضافة جديدة تستوجب التركيز عليها عند استكمال البحث لمعرفة مدى تأثيرذلك على مرضى السكري وقد لوحظ إزدياد نسبة الكانديدا في مرضى السكري مقرنة بالأصحاء ولكن الفرق غير معنوي.
بالإضافة إلى إنخفاض معدل الحموضة في اللعاب السكري مما ينم عن وجود جو مناسب لنمو البكتريا العصوية لدى مرضى السكري وقد أظهرت هذه النتائج أن مرضى البول السكري أكثر عرضه للإصابة بأمراض الفم خاصة اللسان والأنسجة المحيطة بالسن واللثة مما يتطلب وضع برنامج وقائي لصحة الفم والأسنان خاص بمرضى البول السكري إن نتائج هذا البحث تلقى الضوء على إزدياد نسبة الفطر والبكتيريا لدى مرضى السكري مما يتطلب زيادة نسبة الدراسات التحليلية والمعملية في هذا المجال حتى نتفادى الخطر الناتج عن هذه البكتيريا في مرضى البول السكري.
English Summary

Tin the current study the oral pathological changes in the diabetic patient have been investigated. One hundred fifty-two diabetic patients (Type 1 = 51, type 2 = 101) and 50 healthy control subjects participated in the study. The latter was a clinical / laboratory investigation model conducted at two levels. The first level was a questionnaire on personal demographic data, medical condition, smoking habits and dental history. Whereas, the second level was on making a comprehensive oral examination and laboratory investigations for two salivary and one blood samples. The first salivary sample was used for determination of the salivary flow rate, buffering capacity and streptococcus mutans and lactobacillus counts. While the second salivary sample was used as oral rinse culture technique to evaluate fungal carriage load. The blood samples were used to assess the HbA1c in the patients group or the blood glucose level in the controls. Identification in the second stage of our work.

In the second stage of our project we increased the number of patients according to the work planned at the research proposal, in addition to yeast identification by Candifast system. The result of the study showed that, diabetic patients had a significantly higher prevalence of fissured and burning tongue sensation as well as taste disturbance compared to control. The attachment loss, which represents the periodontal disease were also higher than that of normal group. Finally the results of candidal carriage and microbial counts showed statistically insignificant increase of these microbs among diabetic patients. But, interestingly diabetic patients showed significantly higher lactobacillus count compared to control subjects (p-value<.05). This may be attributed to low buffer capacity in diabetics saliva, which favored the lactobacillus growth.
Presence of C. tropicalis and C. parapsilosis in the diabetic patient and not in control, in addition to the presence of higher percentage of Candidal kruzi in type 1 in comparison to type 2 diabetic patient. Although more research is needed to confirm the Candidal carriage and species as a risk factor for diabetes
Final Report

