Emily Wong

Auricular acupuncture effectively reduces state anxiety before dental treatment—a randomised controlled trial
DEN1200/8200
4/3/2013
[bookmark: _GoBack]

When was the work published? Auricular acupuncture effectively reduces state anxiety before dental treatment—a randomised controlled trial was published on January 6, 2012.
What are the main points of the article? This article is about a study to analyze whether auricular acupuncture could reduce anxiety before dental treatment.
Are the qualifications of the authors appropriate? Yes, all the authors are from the Medical University of Vienna.
Is the purpose clearly stated? Yes, it clearly states the objective “…to analyse whether auricular acupuncture, acupuncture at the outer ear, could reduce state anxiety before dental treatment.”
Is the experimental design clearly described? Yes, participants were selected and randomly put into three groups: 1. Auricular acupuncture group – patients who received auricular acupuncture at three points with anxiety reducing effect. Those acupoints were the relaxation, tranquilizer and master cerebral points in the outer ear. 2. Sham group – patients who have auricular acupuncture with no effect on anxiety. Those acupoints were on the finger, shoulder and tonsil. 3. Non-intervention control group – patients who did not receive any anxiety reducing intervention.
Have the possible influences on the findings been identified and controls instituted? Yes, to eliminate bias, some patients were excluded during the screening. For example, people who have had previous experience with acupuncture, language difficulties, chronic pan therapy, etc… where excluded from this experiment. The auricular acupuncture group and sham group were told that the study was to determine “which acupoint on the external ear is more effective in reducing preoperative anxiety.” A control group of patients who did not receive any anxiety reducing intervention was also used.
Has the sample been appropriately selected (if applicable)? Yes, they were randomly selected with a few criteria that would exclude them from the experiment.
Has the reliability and validity of the article been assessed? Yes, this experiment is reliable. It was performed by professionals, the data collected were analyzed by a professional, bias was eliminated, there were no conflict of interest and a control group was used. Every patients’ level of anxiety were all scored the same way by using the Spielberger State Trait Anxiety Inventory (STAI). The validated questionnaire consists of two parts. One part measuring the anxiety in response to the situation, and one measuring the “baseline” anxiety usually felt by the person.
Is the experimental therapy compared appropriately to the control therapy? Yes, everything was put into categories to be compared. The ratings of anxiety were compared between each intervention groups, as well as compared between sexes. Other things were put into consideration such as age, type of dental treatment, pain level before treatment and belief in anxiety reducing effects of acupuncture.
Is the investigation of sufficient duration? I believe the data collected is sufficient, but would be better if more participants were used.
Have the research questions or hypothesis been answered? Yes, the results were auricular acupuncture effectively reduced anxiety before dental treatment.
Do the interpretations and conclusion logically follow the experimental finding? Yes the interpretations and conclusion logically follows the experimental findings.
Do you agree or disagree with the article and findings? Why? I agree with this article and findings. Acupuncture has been used for not just anxiety but many other health issues as well. Although not many research have been done on acupuncture and most consider acupuncture just as a “alternative medicine” this experiment has pinpointed a specific result of acupuncture. From the data collected, the anxiety level of patients who received auricular acupuncture was effectively decreased.
What would you change in the article? Why/ Think outside of the box. What would you add or delete? I think more participants whold be used in this experiement or maybe at several other clinics. More information and questions should be asked. For example, questions like:
· Is it your first time at this clinic? A new environment can effect one’s anxiety.
· Is it your first time seeing this specific dentist? Like above, new people can effect anxiety, as well as one’s trust with a new dentist.
· What are your previous dental experience? Bad experience from previous dental visits can drastically effect anxiety levels.

