
swedish dental journal vol. 25 issue 1 2001 1

contentscontents

A retrospective long term study of teeth
restored with prefabricated carbon
fifi ber reinforced epoxy resin posts

Segerström, Astbäck, Ekstrand

11

Impaired positioning of the gape Impaired positioning of the gape
in whiplash-associated disordersin whiplash-associated disorders

Zafar, Nordh, Eriksson

99

Analysis of the interleukin-1 and Analysis of the interleukin-1 and
interleukin-6 polymorphisms in interleukin-6 polymorphisms in
patients with chronic periodontitis. patients with chronic periodontitis.
A pilot studyA pilot study

Jansson, Lyssenko, Gustavsson, Hamberg,
Söderfeldt, Groop, Bratthall

1717

Periodontal conditions in a Swedish Periodontal conditions in a Swedish
city population of adolescents: city population of adolescents:
A cross-sectional studyA cross-sectional study

Abrahamsson, Koch, Norderyd, Romao,
Wennström

2525

A 20-year study of dentists’ and dental A 20-year study of dentists’ and dental
hygienists’ assessment of dental hygienists’ assessment of dental
caries lesions in bite-wing radiographscaries lesions in bite-wing radiographs

Gabre, Birring, Gahnberg

3535

SwedishSwedish
Dental JournalDental Journal

A 20-year study of dentists’ and dental hygienists’
assessment of dental caries lesions in bite-wing
radiographs page 35page 35

Scientific Journal of The Swedish Dental AssociationScientific Journal of The Swedish Dental Association

No. No. 1/061/06
Vol. 30 Pages 1-45Vol. 30 Pages 1-45

Instructions to authors
Swedish
Dental Journal
Scientifi c journal
of the Swedish Dental Association
and the Swedish Dental Society
issn: 0347-9994

Editor-in-chief
Professor Göran Koch, Jönköping

Associate Editors
Professor Gunnar Dahlén, Göteborg
Professor Björn Klinge, Stockholm
Professor Ulf Lerner, Umeå
Professor Lars Matsson, Malmö

Advisory Editorial Board
Assoc. prof. Michael Ahlqvist, Stockholm
Odont. dr. Annika Bäcker, Göteborg
Assoc. prof. Dan Ericson, Malmö
Assoc. prof. Malin Ernberg, Stockholm
Assoc. prof. Anders Gustafsson, Stockholm
Professor Eva Hellsing, Stockholm
Professor Anders Hugoson, Jönköping
Professor Ingegerd Johansson, Umeå
Professor Åke Larsson, Malmö
Assoc. prof. Tomas Magnusson, Jönköping
Professor Margareta Molin, Umeå
Assoc. prof. Peter Nilsson, Jönköping
Professor Arne Petersson, Malmö
Odont. dr. Karin Sjögren, Göteborg
Professor Björn Söderfäldt, Malmö
Professor Svante Twetman, Umeå
Professor Jan van Dijken, Umeå
Odont. dr. Ulf Örtengren, Göteborg

Production
Ewa Knutsson, Tfn +46 (0)8 666 15 16
ewa.knutsson@tandlakarforbundet.se

Editorial address
Swedish Dental Journal
Odontologiska Institutionen
Box 1030, SE-551 11 Jönköping, Sweden
Tfn: +46 (0)36 32 46 04
Fax: +46 (0)36 71 22 35

Subscription/business address
Swedish Dental Journal
Box 1217, SE-111 82 Stockholm, Sweden
Tfn: +46 (0)8 666 15 00
Fax: +46 (0)8 662 58 42
e-mail: SDJ.tlt@tandlakarforbundet.se
Bank: Skandinaviska Enskilda Banken
Bankgiro: 404-4699 Postgiro: 45 86 34-3

Subscriptions
Sweden: sek 850 Others: sek 1 100
(Supplements are not included.)
For subscriptions delivered to adresses within
the European Union. Please notice: If you have
a VAT registration number you must provide
this. Otherwise, please add your local VAT to
the above price in SEK.

Printing offi ce
Edita Västra Aros AB

Introduction
Swedish Dental Journal, the scientifi c jour-
nal of The Swedish Dental Association and
the Swedish Dental Society, is published 4
times a year to promote practice, education
and research within odontology. Manu-
scripts containing original research are
accepted for consideration if neither the
article nor any part of its essential substan-
ce has been or will be published elsewhere.
Reviews (after consultations with the edi-
tors), Case Reports and Short Communi-
cations will also be considered for publica-
tion. All manuscript will be exposed to a
referee process.

The Manuscript
Three complete copies of the manuscript
should be sent to the Editor-in-chief Pro-
fessor Göran Koch at the Editorial add-
ress (see beside). The paper should be in
English using English spelling, be typed
double-spaced with one-inch margins.
The format of the manuscript should be
arranged as follows:

Title Page, Abstract, Sammanfattning
(in Swedish), Introduction, Material
and Methods, Results, Discussion,
Acknowledgements, References,
Figure Legends and Tables.

The letter attached to the manuscript
should be signed by all the authors. When
the paper has been accepted for publication
the author will be asked to supply an upda-
ted fi nal manuscript on disk together with
two complete manuscripts.

The Title Page should contain in the
following order: A concise and covering
title, authors’ full names (without titles),
affi liation(s) of the author(s) including city
and country, Key-words (according to In-
dex Medicus and not more than 5), Running
title and name and contact information of
the corresponding author.

The Abstract should be short and concise
and not exceeding 300 words. The Swedish
Sammanfattning can be somewhat more
extensive.

References
In the reference list the references should be
arranged in alphabetical order and numbe-
red consecutively by Arabic numerals. Indi-
cate references in the running text by using
the Arabic numeral within brackets.

Abbreviations should follow ”List of
Journals indexed in Index Medicus”. (http://
www.nlm.nih.gov). Examples of references
are presented below.

Article:
Helm S, Seidler B. Timing of permanent
tooth emergence in Danish children. Com-
munity Dent Oral Epidemiol 1974; 2:122–9

Book:
Andreasen JO, Petersen JK, Laskin DM,
eds. Textbook and color atlas of tooth im-
pactions. Copenhagen: Munksgaard, 1997

Illustrations should be numbered in se-
quence with Arabic numerals. Legends to
all the illustrations should be on a separate
sheet. Author’s name and fi gure number
should be written on the back of each il-
lustration. Cost for coulor fi gures are ge-
nerally covered by the author. Each Table
should be written on a separate sheet. They
should be numbered with Arabic numerals
and each should have a heading.

Reprints are not generally available. The
main author will receive 20 numbers of the
issue where the paper is published. A pdf of
the article is also sent to the main author.

Galley proof will be sent to the author and
should be returned to the Editor without
delay.

Page charge will be due if the article is
longer than 6 printed pages. For excess
of pages the charge is 1 000 sek per page.

Supplements can be arranged, the full cost
beeing paid by the author. Contact the Edi-
tor.

long term study of epoxy reisin posts

swedish dental journal vol. 30 issue 1 2006 1

A retrospective long term study of teeth
restored with prefabricated carbon fi ber
reinforced epoxy resin posts
susanna segerström1, johnny astbäck1, and karl ekstrand1

Abstract
• The Composipost® endodontic post, made of stretched aligned carbon fi bers em-
bedded in an epoxy-resin matrix, has since the beginning of the nineties been widely
used for the restoration of endodontically treated teeth.

The aim of this retrospective study was to evaluate the treatment outcome of the
Composipost system up to 7 years.

In a study published 1998, 236 patients treated during 1992-93 by seven Swedish
general dental private practitioners were studied. Five of the former seven private
practitionersí consented to participate in this follow up of that study. Thus the ma-
terial was reduced to 138 patients. Thirty-nine of these were excluded due to insuffi -
cient data. For the remaining 99 patients, data were collected from dental records. All
patients were offered a clinical examination but only 25 accepted. Data were collected
from dental records for the remaining 74 patients. The mean follow up time was
6,7 years with a range from 1 month to 10 years (median 7.6 years, SD 2.5 years), (fi ve
teeth were extracted during the previous study). The outcome was considered suc-
cessful if the post and core was in situ and showed no clinical or radiographic signs of
technical failures.

Sixty-four teeth (65%) restored with the Composipost system were successful after
a mean time of 6.7 years. Thirty-two teeth were extracted due to fractures, periapical
lesions and periodontitis. Dislodgment of post was observed in three cases.

In conclusion, within the limitations of this study, after a mean time of 6.7 years,
the Composipost restored teeth had shorter survival times than those of previously
documented cast posts.

Key words
Cementation, composite resins, failure, post-and-core technique

swed dent j 2006; 30: 1–8 • segerström, astbäch, ekstrand

1 Department of Prosthetic Dentistry, Uppsala Sweden

segerstöm, astbäck, ekstrand

2 swedish dental journal vol. 30 issue 1 2006

En retrospectiv långtidsstudie av tänder restaurerade
med prefabricerade kolfi berförstärkta epoxystift
susanna segerström, johnny astbäck och karl ekstrand

Sammanfattning

• En retrospektiv långtidsstudie av tänder restaurerade med prefabricerade kolfi berför-
stärkta epoxy stift. Kolfi berförstärkta stift (Composipost®) tillverkade i kolfi ber inbädda-
de i epoxy resin matrix har sedan början på 1990 talet använts för att restaurera rotfyllda
tänder. Målsättningen med denna undersökning var att uvärdera behandlingsresultatet
efter en uppföljningstid på cirka 7 år.

I en studie som publicerades 1998 hade 236 patienter behandlats med Composipost®
stift mellan åren 1992-1993 av sju svenska privatpraktiserande tandläkare. Av dessa sju
kunde fem delta i en ny utvidgad uppföljning. Materialet var emellertid reducerat till
138 patienter. Ytterligare trettionio patienter exkluderades pga otillräckliga journal- och
statusuppgifter. För de resterande 99 patienterna samlades data in från journalanteck-
ningar. Alla patienter erbjöds en klinisk undersökning med radiologisk dokumentation
men endast 25 accepterade erbjudandet. För de resterande 74 patienterna samlades
resultat in via journal- och daganteckningar. Den genomsnittliga uppföljningstiden var
6,7 år med en spridning från 1 månad till 10 år. För att erhålla ett lyckat resultat måste
Composipost® stiftet sitta kvar i tanden och inte uppvisa några kliniska eller radiologiska
defekter.

Sextiofyra tänder (65%) restaurerade med Composipost® var fortfarande i funktion
efter en medeluppföljningstid på 6,7 år. Trettiotvå tänder hade extraherats pga olika orsa-
ker som frakturer, periapikala läsioner och parodontit. Lossnande stift kunde observeras i
tre fall.

Av resultaten framgår, med reservation för materialets storlek och bortfall av antalet
patienter, att efter en uppföljningstid på nästan 7 år, uppvisar Composipost®försedda
tänder sämre lyckandefrekvens jämfört med konventionellt framställda stift av metall.

swed dent j 2006; 30: 1–8 • segerström, astbäck, ekstrand

long term study of epoxy reisin posts

swedish dental journal vol. 30 issue 1 2006 3

Introduction
In case of extensive loss of tooth structure a restora-
tion of the tooth with a complete crown for rehabi-
litation is needed. Posts-and-cores are not necessary
when a minimal loss of tooth structure exists (30).
If a large portion of the clinical crown has been lost
it is often impossible to achieve suffi cient anchorage
for a conventionally cemented restoration in the
remaining dentin and a root-canal-retained resto-
ration is required. This may be the case when ho-
rizontal loss of the clinical crown has occurred and
little ferrule can be created in the remaining tooth
structure (34).
Posts-and-cores have been proposed for the stabi-
lization of weakened endodontically treated teeth.
There are confl icting reports on the ability of metal
posts to reinforce endodontically treated teeth (17).
Several studies determine that intracoronal reinfor-
cement does not strengthen the tooth nor does it
increase the resistance to fracture (1, 35). Teeth wit-
hout post-and-core foundations test stronger when
compressive load is applied compared to teeth with
post-and-core (33). Preserving tooth structure is one
of the most important factors in avoiding technical
complications with intracoronally reinforced teeth
(27, 28, 36). There is little difference between the
wide range of post designs and systems when a com-
plete crown restoration is performed since fracture
resistance may be more dependent on the amount of
remaining dentin ferruled by the crown restoration
(24, 34).

Alternatives to cast posts and cores have been de-
veloped. The use of prefabricated posts and custom-
made build-ups has become increasingly popular
(29). Composipost®, a non-metallic post system,
was introduced in 1990 for fabrication of dental
posts (7). This system allows more dentin of the
tooth to be preserved. It is based on the carbon-fi ber
reinforcement principle. The cylindrical Composi-
post® is made of 64% equally stretched and aligned
carbon-fi bers (8 µm in diameter), solidly attached
to a special matrix of epoxy-resin (36%). The car-
bon fi bers impart high strength to the posts. (Com-
posipost®, Recherches Techniques Dentaires, RTD,
Meylan, France).

Composiposts are passive and designed to be used
with a bonding technique. Endodontic drills of mat-
ching diameter, resin luting cement and resin com-
posite core material complement the system. The
recommended core material is Resilient composite,
a Bis-GMA resin fi lled with short glass fi bers (RTD,
Meylan, France).

The fabrication of the carbon fi ber reinforced
epoxy resin post is, according to the manufacturer,
less expensive and time-consuming than fabrication
of conventional post-and cores (7). In Sweden, bet-
ween 20-25% of general practitioners use the Com-
posipost system and 68% use composite materials
for core build-up (8).

Epoxy-resin materials degrade when in contact
with water (9). The Composipost® is a combined
material of hydrophobic fi bers and an epoxy resin
matrix that absorbs water and it is evident that me-
chanical properties change when in an aqueous en-
vironment (5). The fl exural values of the Composi-
post® decrease signifi cantly after water storage and
after thermocycling (5, 37). The effect of thermal
cycling makes the carbon post more susceptible to
fracture and unable to withstand additional load
cycling. The breakdown is possibly related to de-
gradation of the polymer holding the fi bers to-
gether (6). A change of the mechanical properties
may have an impact on the function time of the
post.

Fiber-reinforced polymeric composites are also
susceptible to microbial degradation, since fungi can
utilize the resins or fi ber chemical sizing as carbon
and energy sources (16). This might also affect the
longterm outcome of the post restored tooth.

Conventional cast post-and-core have a failure
rate of 1.6% per year after 6 years (2). Parallel and
tapered cast posts evaluated after 4-5 years have a
92% success rate for the parallel and 85% for the ta-
pered posts (38). A retrospective study indicates that
the Composipost® system is superior to the con-
ventional cast post and core system after 4 years of
clinical service, with success rates of 95% versus 84%
respectively (11). Another study evaluates three dif-
ferent fi ber posts after clinical service ranging from
1-6 years and it is concluded that the fi ber posts in
combination with bonding/luting materials can be
routinely used (12). Such success rates and recom-
mendations are; however, contradicted(23,33) in a
prospective trial where more failures are seen in the
carbon fi ber reinforced group than among the pre-
fabricated conventional posts (23).

The mode of failure with a fi ber reinforced post
is described to be more favourable and with lower
failure rates than with metallic posts (21, 22). This
is contradicted by others claiming that the use of
carbon fi ber reinforced composite posts does not
change the fracture resistance nor the failure mode
when compared to the use of metallic posts (32).

The purpose of this study was to conduct a retro-

segerstöm, astbäck, ekstrand

4 swedish dental journal vol. 30 issue 1 2006

spective clinical and radiographic evaluation of the
Composipost® post-and-core up to seven years in
service. The hypothesis was that the survival time for
the conventional cast post is longer than that of the
carbon fi ber-reinforced post.

Material and Methods
The material and methods of this study is based on a
clinical retrospective study by Fredriksson et al (13).
Seven dentists were randomly selected to contribute
data from patients treated with the Composipost
system until July 1993. A total of 236 patients were
selected for evaluation. The list of participating pri-
vate practitioners from this study was kindly given
to us by the authors. The seven practitioners were
contacted. Initially all of them accepted to partici-
pate in this follow up study. In two cases the dental
clinics had new owners. A few weeks later a confi r-
mation letter along with further information and
patient instruction was sent. In one case the dentist
had changed his mind and did no longer want to
participate (90 patients). In the other case, the list of
patients could not match the fi les from the original
study (8 patients). The patients of these two clinics
were therefore excluded. Five of the former seven
dentists were thereby willing to take part in this fol-
low up study. The patients were introduced to this
study by a letter, approved by the Uppsala university
ethical committee (Dnr 01-479) and asked to par-
ticipate in a clinical and radiographic examination.
The practical arrangements were admin-istered by
each dentist.

The number of available patients was 138. Thirty-
nine patients were excluded due to insuffi cient data.
The age of the 99 remaining patients ranged from 36
to 90 years (mean 62 years). Of these 99 patients (38
men and 61 women) 25 patients agreed to participate
in a clinical and radiographic examination. Each one
of the 99 patients contributed with one Composi-
post® restored tooth each in the study. As the pa-
tients had previously been included in an individual
recall program, data could be obtained from records
for the remaining 74 patients who were unable or
unwilling to participate in the clinical follow up.

The clinical examinations and the collection of
data from dental records were carried out indepen-
dently by two calibrated observers.

The posts were luted with the chemically cured
composite resin cement recommended by the ma-
nufacturer. The core build up material was also used
according to the manufacturers recom-mendation.
The luting cement used for the crowns was in most

cases zinc phosphate cement, but was not always re-
gistered in the fi les.

Periodontal conditions were assessed by recor-
ding the plaque index (Silness & Löe), the gingival
index (Löe & Silness), the bleeding index (Lenox &
Kopczyk) and measuring 4 point pocket depth. Den-
tal examination also included diagnosing whether
caries was present or not. An intraoral radiograph
was taken of each Composipost treated tooth and
the contra-lateral. In all cases the contra-lateral too-
th was considered as a control tooth.

The collected data from the dental records were
based on the latest appointment when visiting the
dentist. In 93% of the cases radiographs were availa-
ble and investigated.

The outcome was considered successful if the
post-and-core was in situ and showed no clinical or
radiographic signs of technical failures, loss of reten-
tion, root fracture or post fracture.

Results
The results of the measurements were analysed by
t-tests with a signifi cance level < 0.05.

The frequency of types of teeth treated is shown
in Table 1.

The duration of service of the Composipost®
restored teeth varied from 1 month to 10 years (Fig 1).
The mean service time was 6.7 years (median 7.6 ye-
ars, SD 2.5 years). Only twenty-fi ve patients could be
clinically examined. These patients had the longest
follow up times (8.4 years). The vast majority of col-
lected data came from dental records (74 patients).
The latest information regarding the Composipost
restored tooth was from a prior date, consequently
the follow up times for these patients were shorter
(6.1 years).

The clinical examination was performed on 25 te-
eth. The condition of soft tissues surrounding the
post restored and contra-lateral teeth was similar.
Plaque Index, Gingival Index and Bleeding index
did not differ between the teeth restored with Com-
posipost and the control teeth. Fifty percent of the

• Table 1 Distribution of position of 99 Composipost® treated teeth.
The number of teeth is given.

Central Lateral
 Incisors incisors Canines Premolars Molar Total
Maxillae 7 7 5 23 12 54
Mandible 1 0 4 21 19 45

long term study of epoxy reisin posts

swedish dental journal vol. 30 issue 1 2006 5

sites (surfaces) exhibited bleeding on probing and
there were no differences between test and control
teeth. The mean pocket depths of the post-retained
teeth and the contra-lateral teeth did not differ from
eachother; 3.8 mm (SD ± 1.9) and 3.3 (SD ± 1.3) re-
spectively. However, the evaluation and assessment
of the periodontal condition was only based on 25
subjects.

Dental caries was detected in nine of the post trea-
ted teeth. Decayed teeth were not considered as fai-
lures since the posts and cores were still in situ. Dis-
lodgment of the posts was observed in 3 teeth after

• Figure 1. Distribution of Composipost® restored teeth in relation to years of service

1.5, 1.9 and 4.8 years and thus considered failures at
the time of debonding. The recemented posts were
thereafter in function for 1, 2 and 3 years respectively
before a second dislodgement occurred. Thirty-two
teeth had been extracted and the reasons for extrac-
tion were; in 14 cases fracture, in 10 cases periapical
lesions and in 5 cases periodontitis. Three cases were
not accounted for. The mean functional time for
failures was 4.8 years, with a range of 1 month to 10
years (Fig 2).

None of the radiographs taken of the examined
patients showed any evidence of periapical destruc-

• Figure 2. Reasons for failures of Composipost® treated teeth. The number of teeth is given.

N
um

be
r

of
 p

os
t r

es
to

re
d

te
et

h
N

um
be

r
of

 p
os

t r
es

to
re

d
te

et
h

segerstöm, astbäck, ekstrand

6 swedish dental journal vol. 30 issue 1 2006

tion. Periodontal bone height was not measured on
the radiographs because of the low number of exa-
mined teeth.

The fi nal restorations of the treated teeth were in
most cases metal ceramic crowns (86%) and the re-
maining teeth were restored with composite materi-
al. No correlation between failure and type of resto-
ration could be noted. Of the opposing occluding
teeth; 90% had fi xed restorations and 8% occluded
with unrestored teeth. Two percent lacked occluding
teeth. No signs of variations in failure versus posi-
tion in the arch was evident.

Discussion
Technical complications with posts-and-cores are
not unusual. Different types of technical complica-
tions can occur, such as loss of retention, root frac-
ture, root perforation and fracture of the post. The
most common complication is loss of retention (2,
31, 36, 38). Success rates for direct posts-and-cores
(carbon-fi ber-reinforced posts not included) range
from 68% after 10 years to 92% after 8 years (25,
29).

In a prospective study of carbon-fi ber reinforced
epoxy-resin posts in endodontically treated teeth co-
vered with metal ceramic crowns teeth are followed
for 0.6-3.8 years (average 2.3 years) and the survival
rate is 89,6% (15). When a comparison of survival
rates for a 6-year period is made in a systematic re-
view article, the meta-analytic comparison of cast
and direct post restorations indicates that neither
treatment modality is superior (20). The survival
rate for cast posts-and-cores range from 87,2% (2) to
88,1% (29) compared to direct cores with a survival
rate of 86,4% (25).

The size of this patient material was small. Un-
fortunately only approximately 25% of the patients
were willing to participate in a clinical and radio-
graphic examination. However, out of the evaluated
99 teeth, 64 teeth (65%) restored with the Composi-
post® system were still in function after a mean time
of 6.7 years. Teeth restored with the Composipost®
system had shorter survival times than those showed
for cast posts or direct core build-ups, compared to
results in studies mentioned above. When relating
the results to the three-year follow up by Fredriksson
et. al (13), a difference in results was evident. The rea-
son for this was a longer service period. Long term
clinical observations are emphasized in the littera-
ture (18).

The material was from multiple general practice
settings without standardization of clinical proto-

cols and this naturally infl uences the reliability of
the sample. Thirty-nine patients were excluded due
to insuffi cient data. During a period of ten years, the
longest recorded follow up time, many changes took
place that made it impossible to collect suffi cient
and reliable data. For instance, dental offi ces were
computerized and this meant that some of the ear-
lier dental records were lost or inadeqate.

Some variations in failure rates were seen between
the different dental practitioners. One explanation
for this could be that the Composipost® system is
a technically sensitive method. Another explanation
may be that the selection criteria for the teeth to be
restored could have varied between the dental prac-
titioners. Possibly the selection criteria in general
for all Composipost® treated teeth were expanded
in trying a new and promising method at the time.

It is also important to emphasize that the manu-
facturer had made changes to both the cement and
the core material. This could be relevant for a more
positive or negative outcome than shown in this
study.

Debonding of the post and core from the tooth
and a leachable restoration might be caused by poly-
merization shrinkage (4). Microleakage can also be
caused by thermal stresses caused by food induced
temperature changes (39). The moisture within the
tooth may also be of importance. The moisture con-
tent of dentin is reported to 14% (19). Since some of
this moisture is not coupled to the calcifi ed matrix
it may have an effect on the cement and core. Only
long term studies can prove if this has any clinical
relevance.

Previous studies suggest that gutta-percha does
not offer an effective barrier to leakage when expo-
sed to the oral environment (26). Since microlea-
kage most likely occurs, regardless of type of post-
and-core restoration, it is of utmost importance to
apply a layer of material that expands on hardening
and prevents leakage to the apical portion of the
tooth.

A recently published review article points out that
the literature indicates that preservation of tooth
structure is necessary and that posts should not be
used with the intention of reinforcing the tooth.
Furthermore a consideration of functional and pa-
rafunctional forces must be undertaken before rest-
oring the tooth as these will infl uence the prognosis
(10). The importance of avoiding nonaxial forces is
emphasized. In a comparison of post-and-core de-
sign and the direction of functional load it is clai-
med that the direction of the load has a greater effect

long term study of epoxy reisin posts

swedish dental journal vol. 30 issue 1 2006 7

than the post-and-core design on maximum stress
and displacement (40).

The amount of remaining dentin is defi nitely an
important factor for the longevity of post-and-core
restored teeth (3, 24). Unfortunately the dentin fer-
rule of the post-and-core restored teeth was not a
known parameter in the present study and therefore
no conclusions can be made regarding this aspect.
If an insuffi cient ferrule is present it may be appro-
priate to consider either a crown lengthening pro-
cedure or an orthodontic extrusion (14). If neither
of the suggested procedures can be performed, an
extraction therapy may be considered.

How durable are fi ber-reinforced post and core
structures? Can they be recommended for routine
use as an alternative to individual cast posts? Since
long term follow up results still are scarce, caution
should still be recommended. Taking into conside-
ration that a fi ber reinforced polymer may be more
sensitive to effects produced with time in compari-
son to cast posts, the fi ber post may create a higher
risk. In addition, the technique is quite sensitive as
well. There are many individual parameters to con-
sider before deciding on what type of post to use.
Individual decision making must be made regar-
ding: occlusion, type of tooth/teeth to be restored,
amount of remaining dentin, expected and desired
duration of treatment, patient´s age, cooperation
and economic situation. When post and core is
necessary, for a limited duration in time, the fi ber
reinforced post is a possibility. However, when ex-
tensive fi xed prosthodontics are planned and/or
long duration of therapy is desired, the traditional
post and core technique (cast post) should be the
fi rst choice.

Within the limitations of this retrospective study
the following conclusions could be drawn:
1. Survival time of Composipost restored teeth were
shorter than those of previously documented cast
posts.
2. Since reasons for failure of a post-and-core resto-
ration are dependent on a variety of different fac-
tors, some unknown; no defi nite conclusions can be
drawn regarding the reasons for failures from this
study.
3. It is essential that longterm in vivo prospective
studies are made so that evaluation of new systems
continously can take place.

Acknowledgements
The authors would like to thank the participating
dentists for their decision to contribute in this study.

This study was in part supported by Uppsala County
Council and Praktikertjänst AB.

References
1. Assif D, Bitenski A, Pilo R, Oren E. Effect of post

design on resistance to fracture of endodontically
treated teeth with complete crowns. J Prosthet Dent
1993;69:36-40.

2. Bergman B, Lundquist P, Sjögren U, Sundquist G.
Restorative and endodontic results after treatment with
cast posts and cores. J Prosthet Dent 1989;61:10-5.

3. Creugers NH, Mentink AG, Fokkinga WA, Kreulen CM. 5-
year follow-up of a prospective clinical study on various
types of core restorations. Int J Prosthodont 2005;18:34-9.

4. Davidson CL, Feilzer AJ. Polymerization shrinkage and
polymerization shrinkage stress in polymer-based
restoratives. J Dent 1997;25:435-40.

5. Drummond JL. In vitro evaluation of endodontic posts.
Am J Dent 2000;13:5B-8B.

6. Drummond JL, Toepke TRS, King TJ. Thermal and cyclic
loading o endodontic posts. Eur J Oral Sci 1999;107:220-4.

7. Duret B, Reynaud M, Duret F. New concept of
coronoradicular reconstruction: the Composipost (1).
Chir Dent Fr 1990;60:131-41.

8. Eckerbom M, Magnusson T. Restoring endodontically
treated teeth: a survey of current opinions among
board-certifi ed prosthodontists and general dental
practitioners in Sweden. Int J Prosthodont 2001;14:245-9.

9. Ekstrand K, Ruyter IE, Wellendorf H. Carbon/graphite
fi ber reinforced poly(methyl methacrylate): properties
under dry and wet conditions. J Biomed Mater Res
1987;21:1065-80.

10. Fernandes AS, Dessai GS. Factors affecting the fracture
resistance of post-core reconstructed teeth; a review.
Int J Prosthodont 2001;14:355-63.

11. Ferrari M, Vichi A, Garcia-Godoy F. Clinical evaluation
of fi ber-reinforced epoxy resin posts and cast post and
cores. Am J Dent 2000;13:15B-18B.

12. Ferrari M, Vichi A, Mannocci F, Mason PN. Retrospective
study of the clinical performance of fi ber posts. Am J
Dent 2000;13:9B-13B.

13. Fredriksson M, Astbäck J, Pamenius M, Arvidson K. A
retrospective study of 236 patients with teeth restored
by carbon fi ber-reinforced epoxy resin posts. J Prosthet
Dent 1998;80:151-7.

14. Freeman MA, Nicholls JI, Kydd WL, Harrington GW.
Leakage associated with load fatigue-induced
preliminary failure of full crowns placed over three
different post and core systems. J Endod 1998;24:26-32.

15. Glazer B. Restoration of endodontically treated teeth
with carbon fi bre posts—a prospective study. J Can
Dent Assoc 2000;66:613-8.

16. Gu JD, Lu C, Mitchell R Thorp K, Crasto A. Fungal
degradation of fi ber-reinforced composite materials.
Mater Perform 1997;36:37-42.

17 Guzy GE, Nicholls JI. In vitro comparison of intact
endodontically treated teeth with and without endo-
post reinforcement. J Prosthet Dent 1979;42:39-44.

18 Hedlund SO, Johansson NG, Sjögren G. A retrospective
study of prefabricated carbon fi bre root canal posts. J
Oral Rehabil 2003;30(10):1036-40.

19. Helfer AR, Melnick S, Schilder H. Determination of the

segerstöm, astbäck, ekstrand

8 swedish dental journal vol. 30 issue 1 2006

moisture content of vital and pulpless teeth. Oral Surg
Oral Med Oral Pathol 1972;34:661-70.

20. Heydecke G, Peters MC. The restoration of
endodontically treated, single rooted teeth with cast or
direct posts and cores: a systematic review. J Prosthet
Dent 2002;87:380-6.

21. Isidor, F, Ödman P, Brondum K. Intermittent loading of
teeth restored using prefabricated carbon fi ber posts.
Int J Prosthodont 1996;9:131-6.

22. King PA, Setchell DJ. An in vitro evaluation of a prototype
CFRC prefabricated post developed for the restoration of
pulpless teeth. J Oral Rehabil 1990;17:599-609.

23. King PA, Setchell DJ, Rees JS. Clinical evaluation of a
carbon fi bre reinforced carbon endodontic post. J Oral
Rehabil 2003;30:785-9.

24. Libman WJ, Nicholls JI. Load fatigue of teeth restored
with cast posts and cores and complete crowns. Int J
Prosthodont 1995;8:155-61.

25. Linde LA. The use of composites as core material in
root-fi lled teeth. II. Clinical investigation. Swed Dent J
1984;8:209-16.

26. Magura ME, Kafrawy AH, Brown CE, Newton CW.
Human saliva coronal microleakage in obturated root
canals: an in vitro study. J Endod 1991;17:324-31.

27. Marshak BL, Helft H, Filo R. Factors mitigating against
the use of dowels in endodontically treated teeth.
Quintessence Int 1988;19:417-21.

28. Mattison GD, von Fraunhofer JA. Angulation loading
effects on cast-gold endodontic posts: a photoelastic
stress analysis. J Prosthet Dent 1983;49:636-8.

29. Mentink AG, Meeuwissen R, Kayser AF, Mulder J. Survival
rate and failure characteristics of the all metal post and
core restoration. J Oral Rehabil 1993;20:455-61.

30. Robbins JW. Restoration of the endodontically treated
tooth. Dent Clin North Am 2002;46:367-84.

31. Randow K, Glanz PO, Zoger B. Technical failures and
some related clinical complications in extensive fi xed
prosthodontics. An epidemiological study of long-term
clinical quality. Acta Odontol Scand 1986;44:241-55.

32. Raygot CG, Chai J, Jameson L. Fracture resistance and
primary failure mode of endodontically treated teeth
restored with a carbon fi ber-reinforced resin post
system in vitro. Int J Prosthodont 2001;14:141-5.

33. Sidoli GE, King PA, Setchell DJ. An in vitro evaluation of
a carbon fi ber based post and core system. J Prosthet
Dent 1997;78:5-9.

34. Sorensen JA, Engelman MJ. Ferrule design and fracture
resistance of endodontically treated teeth. J Prosthet
Dent 1990;63:529-36.

35. Sorensen JA, Martinoff T. Clinically signifi cant factors in
dowel design. J Prosthet Dent 1984;52:28-35.

36. Turner CH. The utilization of roots to carry post-retained
crowns. J Oral Rehabil 1982;9:193-202.

37. Torbjörner A, Karlsson S, Syverud M, Hensten-Pettersen
A. Carbon fi ber reinforced root canal posts. Mechanical
and cytotoxic properties. Eur J Oral Sci 1996;104:605-11.

38. Torbjörner A, Karlsson S, Ödman PA. Survival rate and
failure characteristics for two post designs. J Prosthet
Dent 1995;73:439-44.

39. Yang H-S, Lang LA, Guckes AD, Felton DA. The effect of
thermal change on various dowel-and-core restorative
materials. J Prosthet Dent 2001;86:74-80.

40. Yang HS, Lang LA, Molina A, Felton DA. The effects of

dowel design and load direction on dowel-and-core
restorations. J Prosthet Dent 2001;85:558-67.

Address:
Dr Susanna Segerström
Department of Prosthetic Dentistry,
PO Box 602
SE-751 25 Uppsala; Sweden
E-mail: susanna.segerstrom@lul.se

impaired gape positioning in wad

swedish dental journal vol. 30 issue 1 2006 9

Impaired positioning of the gape
in whiplash-associated disorders
hamayun zafar 1, 3, erik nordh 2, and per-olof eriksson 1, 3

Abstract
•We have previously introduced a new concept for natural jaw function suggesting
that “functional jaw movements” are the result of coordinated jaw and neck muscle
activation, leading to simultaneous movements in the temporomandibular, atlanto-
occipital and cervical spine joints. Thus, jaw function requires a healthy state of both
the jaw and the neck motor systems.

The aim of this study was to examine the positioning of the gape in space during
maximal jaw opening at fast and slow speed in healthy as well as whiplash-associa-
ted disorders (WAD) individuals.

A wireless optoelectronic technique for three-dimensional movement recording
was used. Subjects were seated in an upright position, with back support up to the
mid-scapular level without headrest. The position of the gape in space was defi ned as
the vertical midpoint position of the gape at maximal jaw opening (MP). In healthy,
the MP generally coincided with the reference position at the start of jaw opening. In
the WAD group, the MP was signifi cantly lower than the reference position. No sex or
speed related differences were found.

The results suggest that both the width and orientation of the gape in space relies
on coordinated jaw and neck muscle activation and mandibular and head-neck mo-
vements. This study also suggests an association between neck pain and dysfunction
following trauma, and reduced width and impaired positioning of the gape in space.
Finally, the MP seems to be a useful marker in evaluation of the functional state of
the jaw-neck motor system.

Key words
Human, gape-positioning, head, neck, mandible, movements, whiplash

swed dent j 2006; 30: 9–15 • zafar, nordh, eriksson

1Department of Odontology, Clinical Oral Physiology, Umeå University, S-901 87 Umeå, Sweden
2Department of Clinical Neurophysiology, Umeå University Hospital
3Centre for Musculoskeletal Research, Gävle University, Sweden

zafar, nordh, eriksson

10 swedish dental journal vol. 30 issue 1 2006

Försämrad förmåga att positionera
gapet efter whiplashskada
hamayun zafar, erik nordh och per-olof eriksson

Sammanfattning

• Vi har tidigare introducerat ett nytt koncept för naturlig käkfunktion vilket innebär att
ändsmålsenliga käkaktiviteter, som att äta, gäspa, tala, kräver koordinerad rekrytering
av såväl käkmuskler som nackmuskler och samtidiga rörelser i käkleden, atlanto-occipi-
talleden och halskotpelaren. Käkfunktion kräver således hälsa i såväl käksystemet som
nacksystemet.

Syftet med denna studie var att undersöka gapets, munöppningens, position i rymden
vid maximal gapning hos friska personer och hos individer som råkat ut för en nack-
skada, ”Whiplash Associated Disorders” (WAD). Såväl snabba som långsamma gapnings-
rörelser registrerades med teknik för optoelektronisk trådlös rörelsemätning. Personerna
satt i upprätt ställning med stöd för ryggen men utan nackstöd. Gapets position i rym-
den defi nierades som mittpunkten för den maximala munöppningen (MP). För gruppen
friska personer sammanföll MP med referenspositionen vid starten för gapning. I WAD-
gruppen däremot var MP signifi cant lägre än referenspositionen. Inga skillnader notera-
des med avseende på gapningshastighet eller kön. En slutsats är att gapets amplitud och
position i rymden beror på koordinerade mandibel och huvud-nackrörelser och att det
fi nns ett samband mellan whiplashskada, WAD, och försämrad förmåga att positionera
gapet. Mittpunkten för gapets position i rymden, MP, är en användbar markör vid be-
dömning av käk-nacksystemets funktion.

swed dent j 2006; 30: 9–15 • zafar, nordh, eriksson

impaired gape positioning in wad

swedish dental journal vol. 30 issue 1 2006 11

Introduction
Anatomical and experimental investigations in
animal and man suggest a close functional linkage
between the jaw-face and head-neck regions (c.f.
1, 4, 9, 12, 14). From recent fi ndings in man, we
have introduced a new concept for natural jaw
function, i.e. ”functional jaw movements” are the
result of coordinated activation of jaw as well as
neck muscles, leading to simultaneous movements
in the temporomandibular, atlanto-occipital and
cervical spine joints (5, 11, 23). It has also been sug-
gested that the mandibular and head-neck move-
ments are executed by neural commands, which
are common in origin (5, 23) and that these con-
comitant mandibular and head-neck movements
are invari-ant in nature (24). Furthermore, ultra-
sono-graphic observations of fetuses have demon-
strated concomitant mandibular and head-neck
move-ments during fetal yawning (16, 18, 19). Ta-
ken together, these data suggest not only a strong
functional coupling between the jaw and the neck
sensory motor systems during natural jaw func-
tion, but also that this functional coupling is es-
tablished early during development and is innate
(23). We therefore propose that, by defi nition, na-
tural jaw function is in fact integrated jaw and neck
function. One parameter for judging the functio-
nal state of the jaw-neck motor system is the po-
sitioning of the gape in space, a crucial ability for
any jaw action which relies on movements of both
the mandible and the head-neck. Given that three
joint systems are involved in natural jaw function,
it is reasonable to suggest that disease or injury in
any of the joints would derange natural jaw beha-
viour. This hypothesis has recently been tested by
examining jaw behaviour in individuals suffering
from post-traumatic pain and dysfunction in the
neck, i.e. Whiplash Associated Disorders (WAD)
(c.f. 20). Compared to healthy, the WAD individu-
als showed smaller amplitudes, slower speed and
a deranged coordination between the mandibular
and the head-neck movements during jaw activities
(6, 10, 21).

Since both the jaw and the neck motor systems
are involved in natural jaw function, it can be assu-
med that neck pain and dysfunction with reduced
movements will compromise the optimal positio-
ning of the gape. The present study further tested
the hypothesis of a functional linkage between the
human temporomandibular and craniocervical
regions during natural jaw function. The specifi c
aim was to examine the positioning of the gape in

space during maximal jaw opening at fast and slow
speed in WAD as well as in healthy individuals.

Materials and Methods
Twenty-six individuals with WAD, twenty-one fema-
les (aged 27-57 years, median 34 years) and fi ve ma-
les (aged 28-50 years, median 28 years), and fi fteen
healthy subjects, nine males (M) and six females (F)
(aged 22-45 years; median 24 years) were examined.
All subjects gave their informed consent according
to the World Medical Association’s Declaration of
Helsinki. The investigation was approved by the
Ethics committee of Umeå University.

The WAD individuals suffered from chronic pain
and dysfunction in the neck following motor vehicle
accidents (14 F, 4 M), fall (5 F, 1 M) or other trauma
(2 F). Routine medical examination had not shown
any skeletal damage after trauma. All WAD individu-
als were consecutive patients referred to the depart-
ment of Clinical Oral Physiology, Umeå University
Hospital, for assessment and management of pain
and dysfunction in the jaw-face, which had develo-
ped following the accident. The duration between
the accident and the examination for jaw-face pain
and dysfunction was 1 to 9 years (median 4 years).
One of the authors (P-OE) documented jaw-face
pain and dysfunction by clinical examination (c.f.
17), and the fi ndings were summarised by Helkimo´s
anamnestic (Ai) and clinical (Di) dysfunction indici
(8). In these indici, Ai 0, Ai I and Ai II denote absence
of symptoms, mild symptoms and severe symptoms,
respectively, and Di 0, Di I, Di II and Di III denote
absence of clinical signs, mild, moderate and severe
dysfunction, respectively. Ai was II for all patients
and the median for Di was III. The jaw-face pain and
dysfunction was of muscular origin. All patients
were tender to palpation in neck muscles. Pain in-
tensity was documented for the jaw-face and neck by
means of a visual analogue scale, VAS, labeled from
0 (indicating no pain) to 10 (indicating worst pain
imaginable). Pain intensity was rated for ”present
pain”, ”least pain” and ”worst pain”. On average, jaw-
face pain was rated 5 (SD 3), 2 (2) and 8 (3) and neck
pain 6 (2), 3 (2) and 9 (1), respectively.

Movements of the mandible and the head-neck
were simultaneously recorded using a wireless op-
toelectronic technique for 3D movement recording
(13, 22). The participants were sitting upright wit-
hout head-neck support, as previously described (4,
22). They were instructed to perform ten fast and ten
slow maximal jaw opening-closing movements. In
addition, for two of the WAD individuals, one female

zafar, nordh, eriksson

12 swedish dental journal vol. 30 issue 1 2006

and one male, the recording was repeated following
treatment of jaw-neck dysfunction for a period of
9 and 11 months, respectively. The treatment was
aimed at regaining jaw function by “reprogram-
ming” the integrated jaw-neck motor behaviour (7),
and included patient education, specifi c exercises
for jaw-neck coordination and modulation of bio-
mechanical load and sensory input to the jaw-neck
neuromuscular systems by an intra oral appliance
attached to the teeth of the upper jaw, and for 24
hours use.

The kinematic analyses were based on the recor-
dings of the movements of the head-neck (Head),
the mandible in space, i.e. the combined move-
ments of the mandible and the head-neck (Man-
dible-S), and the mandible in relation to the head
(Mandible-H) calculated after 3D compensation
for the head-neck movements (22). All movements
started and ended with the teeth in light contact,
i.e. in the intercuspal jaw position (IP). The ana-
lyses of the Head and the Mandible-S movements
were performed for the period between the start
and the end of the Mandible-H movement. The
start of the Mandible-H movement was defi ned
as the position at which the mandible began the
downward movement for jaw opening from IP,
the end as the position at which the mandible had

completed the upward movement for jaw closing to
reach IP. Maximal jaw opening was defi ned as the
most inferior Mandible-H position.

The position of the vertical midpoint of the gape
in space (MP) during the complete jaw opening-
closing cycle was calculated according to the for-
mula: (y

Head
 + y

Mandible-S
) / 2

where y denotes the coordinates in the vertical di-
mension. The position of the vertical midpoint of
the gape in space (MP) at maximal jaw opening was
determined as the midpoint of the vertical distance
between the marker on the head and marker on
the mandible. The corresponding midpoint for the
intercuspal jaw position (IP), i.e. the teeth in light
contact at the start of jaw opening constituted the
reference position. Figure 1 shows for one healthy
and one WAD subject the movement trajectories of
the Head, Mandible-S, Mandible-H and MP during
the complete jaw opening-closing cycle. To further
examine the infl uence of head-neck movements in
jaw function, a simulated midpoint position of the
gape (SMP) was created by mathematically exclu-
ding head-neck movements. At maximal jaw ope-
ning, the location of the SMP therefore was mid-
way the maximal Mandible-H amplitude.

Statistical analysis
Mean, median, standard deviation (SD) and percen-
tiles were used for descriptive statistics. The WAD
and the healthy groups were compared using two tail
unpaired t-test for two groups and the hypothesis
of no difference in speed within or between groups
was tested by the Wilcoxon Signed-Rank test, with a
probability level of 0.05.

Results
All healthy subjects completed the test protocol,
whereas the WAD individuals generally disconti-
nued the task due to pain and discomfort. Seven
WAD individuals performed the complete test pro-
tocol of ten tests, whereas nineteen individuals could
complete two to nine tests (median 5) at each speed.
Since no difference in MP was found between fema-
les and males the data for females and males were
pooled both for healthy and the WAD groups. No
difference in MP was found between fast and slow
jaw opening.

For the entire jaw opening closing cycle, the MP
was not static but moved in relation to the reference
position at the start of jaw opening (Fig.1). Figure 2 A
shows the MP values at maximal jaw opening in re-
lation to the reference position at the start of jaw

• Figure 1. Recordings from one healthy and one WAD individual during one
jaw opening-closing cycle, showing traces of the head-neck (a), the mandibular
movement in space, i.e. the combined movement of the mandible and the
head-neck (d), the mandibular movement in relation to the head (e), and the
Mid-point position of the gape (b). Vertical arrows show Mid-point position of
the gape at maximal jaw opening with regard to reference position at start of
jaw opening (see text) (c). Note differences in healthy and WAD individual.

impaired gape positioning in wad

swedish dental journal vol. 30 issue 1 2006 13

• Figure 2. The Mid-point position of the gape at maximal jaw opening (MP). The zero-line corresponds to reference
position at start of jaw opening (see text). A. Box and whisker plots (10th, 25th, 50th, 75th and 90th percentiles) show
results of healthy (unfi lled, n = 15) and WAD individuals (fi lled, n = 26). Differences between healthy and WAD groups
are marked. B. Mean and 95 % confi dence interval values of MP for two WAD individuals during pre- (initial) and post-
(follow up) treatment recordings. The duration between the pre- (5 fast, 5 slow, n = 10) and post- (10 fast, 10 slow, n = 20)
treatment recordings was 9 months for female and 11 months for male individual. Note “normalization” of MP following
treatment.

opening, for fast and slow speed, in healthy and
WAD groups. In healthy, there was no signifi cant
difference between the MP value at maximal jaw
opening and the reference position at the start of
jaw opening. For fast speed, the MP at maximal
jaw opening was 1 mm below the reference posi-
tion at the start of jaw opening, and for slow speed
1 mm above the reference position at the start of jaw
opening (median values). In contrast, in the WAD
group there was a signifi cant difference between the
MP at maximal jaw opening and the reference po-
sition at the start of jaw opening. For both slow and
fast speed the MP was 7 mm below the reference
position at the start of jaw opening.

In healthy, the SMP was 22 mm (SD 7) and 23 mm
(SD 7) below the reference position at the start of
the mandibular movement for fast and slow speed,
respectively. The corresponding values for the WAD
group were 19 mm (SD 5) and 18 mm (SD 5).

In healthy, the vertical movement amplitudes for
the Mandible-H were 48 mm (SD 6) and 47 mm
(SD 5) for fast and slow speed, respectively. The cor-
responding Head amplitudes were 23 mm (SD 9)
and 26 mm (SD 13). In the WAD group, the ampli-
tudes for the Mandible-H were 37 mm (SD 10) and

36 mm (SD 9) for fast and slow speed, respectively,
and the corresponding Head amplitudes were 12 (SD
8) mm and 13 (SD 9) mm. In healthy, the relative
change in MP in relation to the reference position
at the start of jaw opening was 2% and 0.5 % of the
maximal Mandible-H amplitudes, for fast and slow
movements, respectively. In the WAD group, the
corresponding values were 18% and 19%, respecti-
vely. For the two WAD individuals who received tre-
atment, the post-treatment recordings showed a sig-
nifi cant upward shift of the MP to levels comparable
with those of the healthy subjects (Fig. 2 B).

Discussion
If a jaw opening movement was performed only in
the temporomandibular joint, i.e. without head-
neck extension, the MP would be shifted downwards,
along with the downward movement of the mandi-
ble. Furthermore, the magnitude of this downward
shift of the MP would be half that of the mandibular
movement in relation to the head, i.e. half that of the
maximal amplitude of Mandible-H. However, in the
healthy subjects we found that the MP at maximal
jaw opening generally coincided with the reference
position at the start of jaw opening. This suggests

zafar, nordh, eriksson

14 swedish dental journal vol. 30 issue 1 2006

that the orientation of the gape in space is achie-
ved not only by movements in the temporomandi-
bular joint but also involve head-neck movements.
Such an interpretation is corroborated by the pre-
sent fi ndings in the WAD group, where the MP at
maximal jaw opening was signifi cantly lower than
the reference position at the start of jaw opening.
Notably, in the WAD group the magnitude of this
downward shift of the MP was nearly twenty per
cent of that of the Mandible-H. This observation
can be explained by the relatively small head-neck
extension during jaw opening found in the WAD
group. Furthermore, the fi nding that the gape was
positioned “too low” during jaw opening in the
WAD individuals, supports our previous proposal
of an association between neck injury/dysfunction
and deranged jaw-neck motor behaviour (6, 7, 10,
21).

The infl uence of head-neck extension in the
orientation of the gape was also demonstrated by
the analysis of the MP during the entire jaw ope-
ning-closing cycle. In healthy, the MP started to shift
downwards with the start of the jaw opening mo-
vement, indicating that the relative acceleration was
faster for the mandible than for the head. However,
at maximal jaw opening, the MP generally coinci-
ded with the reference position at the start of the jaw
opening. The latter fi nding refl ects a relative increase
in acceleration of the head extension during the late
phase of jaw opening. Also in the WAD group, the
MP started to shift downwards with the start of the
jaw opening movement, but in contrast to what was
found in healthy, it remained in a downward posi-
tion during the rest of the jaw opening-closing cy-
cle. Again the difference between healthy and WAD
individuals seems to be associated with the smaller
head-neck extension in the WAD individuals.

We have previously shown that the trajectory of
the MP during the complete jaw opening-closing
cycle has a high spatiotemporal consistency both in
healthy (24) and in WAD individuals (6), suggesting
that even if the integrative jaw and head-neck beha-
viour is disturbed in response to neck dysfunction,
it can still be performed in an invariant manner. The
present results support our previous observations
(6). The fi nding of obvious differences in motor be-
haviour between healthy and WAD individuals in
this study and previously (6, 10, 21), indicate that the
jaw motor system in WAD individuals has adapted
to new neural settings and motor synergies to per-
form conceptually similar jaw tasks.

Positioning of the gape in space is performed

without visual guidance and therefore probably
with signifi cant aid of proprioceptive information
from muscles and joints. As judged from the com-
plex nature of muscle spindle structure in both jaw
(2, 3) and neck (15) muscles, the proprioceptive me-
chanisms behind jaw–neck motor control appear
to be advanced, and probably apt for fi ne control in
complex tasks such as feeding, yawning and speech.
The present data of a disturbed ability in the WAD
group to correctly position the gape in space may
refl ect an altered propriocetive input or central
processing during jaw action.

Finely tuned head-neck movements during jaw
function are probably associated with two main
goals. First, free head-neck extension has biome-
chanical advantages by enabling optimal space for
movements of the mandible during jaw opening,
thus gaining maximal freedom for execution of the
compound gaping movement (4). The opposite, a
reduced head-neck extension ability, would limit the
space for mandibular movements, due to imping-
ement of the mandible with suprahyoid and air-
way structures (4). Second, as demonstrated in this
study, the orientation of the gape in space involves
both mandibular and head-neck movements. Thus,
both jaw opening and the positioning of the gape
in space seem to be governed by neural commands
simultaneously activating jaw and neck neuromus-
cular synergies. Without such fi nely tuned neural
control, jaw function would be disturbed.

In this report, two examples were included to il-
lustrate the possible clinical use of evaluating gape
position in analyses and documentation of post
treatment changes in jaw function. The fi nding of
a post-treatment normalization of the gape posi-
tion is notable and adds to previous observations
suggesting an important role of neck function in
jaw motor control. Thus, in response to treatment,
there was an upward shift of the MP at maximal jaw
opening, to a level comparable with that of the heal-
thy subjects. Moreover, this post-treatment change
in MP was found to be associated with an increase
in the head-neck extension amplitude during jaw
opening. The faulty position of the gape in the
WAD group could be related to change in proprio-
ceptive ability, and the post-treatment observations
seem to mirror an improvement of proprioceptive
function and central processing of neuromuscular
commands. Besides giving support for the notion of
a functional linkage between the jaw and the neck
motor systems, the result also points to a new ap-
proach for rehabilitation and improvement of neck

impaired gape positioning in wad

swedish dental journal vol. 30 issue 1 2006 15

mobility in WAD. This matter with some exception
(7), has not been addressed previously. However,
further studies are needed and ongoing in our la-
boratory.

In conclusion, the results suggest that both the
width and orientation of the gape in space relies on
coordinated mandibular and head-neck movements,
and that there is an association between neck pain
and dysfunction following trauma and reduced width
and impaired positioning of the gape in space. In this
context, the mid-point of the gape in space seems to
be a useful marker in evaluation of the functional
state of the jaw-neck motor system. Finally, the role
of neck function in jaw activities should be taken into
account in research and clinical management.

Acknowledgements
The skilful technical assistance of Mr. Jan Öberg, and
the programming assistance of Mr. Mattias Backén
is gratefully acknowledged. Supported by the Umeå
University, the Västerbotten Public Dental Health
Service, and the Swedish Dental Society.

References
1. Dessem D, Luo P. Jaw-muscle spindle afferent feedback

to the cervical spinal cord in the rat. Exp Brain Res
1999;128:451-59.

2. Eriksson P-O, Thornell L-E Relation to extrafusal fi bre-
type composition in muscle spindle structure and
location in the human masseter muscle. Arch Oral Biol.
1987;32:483-91.

3. Eriksson P-O, Butler-Browne GS, Thornell LE.
Immunohistochemical characterization of human
masseter muscle spindles. Muscle Nerve 1994;17:31-41.

4. Eriksson P-O, Zafar H, Nordh E. Concomitant mandibular
and head-neck movements during jaw opening-closing
in man. J Oral Rehabil 1998;25:859-70.

5. Eriksson P-O, Häggman-Henrikson B, Nordh E,, Zafar H.
Co-ordinated mandibular and head-neck movements
during rhythmic jaw activities in man. J Dent Res
2000;79:1378-84.

6. Eriksson P-O, Zafar H, Häggman-Henrikson B. Deranged
jaw-neck motor control in whiplash associated
disorders. Eur J Oral Sci 2004;112:25-32

7. Eriksson P-O, Zafar H. Musculoskeletal disorders in the
jaw-face and neck. In: Conn’s Current Therapy. Rakel RE,
Bope ET, editors. Philadelphia; WB Saunders, 2005. p.
1128-33

8. Helkimo M. Studies on function and dysfunction of
the masticatory system. 3. Analyses of anamnestic
and clinical recordings of dysfunction with the aid of
indices. Sven Tandlak Tidskr 1974;67:165-81.

9. Hellström F, Thunberg J, Bergenheim M, Sjolander
P, Pedersen J, Johansson H. Elevated intramuscular
concentration of bradykinin in jaw muscle increases the
fusimotor drive to neck muscles in the cat. J Dent Res
2000; 79:1815-22.

10. Häggman-Henrikson B, Zafar H, Eriksson P-O. Disturbed
jaw behaviour in whiplash associated disorders during
rhythmic movements. J Dent Res 2002;81:747-51.

11. Häggman-Henrikson B, Eriksson P-O. Head movements
during chewing: Relation to size and texture of bolus. J
Dent Res 2004;83:864-8.

12. Igarashi N, Yamamura K, Yamada Y, Kohno S. Head
movements and neck muscle activities associated with
the jaw movement during mastication in the rabbit.
Brain Res 2000;871:151-5.

13. Josefsson T, Nordh N, Eriksson P-O. A fl exible high-
precision video system for digital recording of motor
acts through light-weight refl ex markers. Comput
Methods Programs Biomed 1996;49:119-29.

14. Kohno S, Matsuyama T, Medina RU, Arai Y. Functional-
rhythmical coupling of head and mandibular
movements. J Oral Rehabil 2001;28:161-7.

15. Liu JX, Thornell LE, Pedrosa-Domellof F. Muscle
spindles in the deep muscles of the human neck: a
morphological and immunocytochemical study. J
Histochem Cytochem. 2003;5:175-86.

16. Masuzaki H, Masuzaki M, Ishimaru T. Color Doppler
imaging of fetal yawning. Ultrasound Obstet Gynecol.
1996;8:355-6.

17. Okesson P. Orofacial pain. Guidelines for assessment,
diagnosis and management. Quintessence, 1996; pp 19-
52.

18. Petrikovsky B, Kaplan G, Holsten N. Fetal yawning
activity in normal and high-risk fetuses: a preliminary
observation. Ultrasound Obstet Gynecol 1999;13:127-30.

19. Sepulveda W, Mangiamarchi M. Fetal yawning.
Ultrasound Obstet Gynecol. 1995;5:57-9.

20. Spitzer WO, Skovron ML, Salmi LR, Cassidy JD, Duranceau
J, Suissa S et al. Scientifi c monograph of the Quebec
Task Force on Whiplash-Associated Disorders:
redefi ning ”whiplash” and its management. Spine
1995;20 (8 Suppl):1S-73S.

21. Zafar H. Integrated jaw and neck function in man.
Studies of mandibular and head-neck movements
during jaw opening-closing tasks. (Doctoral thesis)
Swed Dent J 2000;Suppl 143. pp 1-41.

22. Zafar H, Eriksson P-O, Nordh E, Häggman-Henrikson
B. Wireless optoelectronic recordings of mandibular
and associated head-neck movements in man: a
methodological study. J Oral Rehabil 2000;27: 227-38.

23. Zafar H, Nordh E, Eriksson P-O. Temporal coordination
between mandibular and head-neck movements
during jaw opening-closing tasks in man. Arch Oral Biol
2000;45:675-82.

24. Zafar H, Nordh E, Eriksson P-O. Spatiotemporal
consistency of human mandibular and head-neck
movement trajectories during jaw opening-closing
tasks. Exp Brain Res 2002;146:70-6.

Address:
Dr Hamayun Zafar
Dept. Clinical Oral Physiology
Umeå University
SE-901 87 Umeå, Sweden
Tel: (+46) - 90 785 62 46
Fax: (+46) - 90 13 25 78
E-mail: hamayun.zafar@odont.umu.se

24

supplements to swedish dental journal

•••
The supplements
can be ordered from
Swedish Dental Journal,
Box 1217,
111 82 Stockholm,
Sweden.
Subscription
of the supplements
can be arranged.

81. Temporomandibular joint dysfunction and systemic joint laxity.
Lilian Westling (1992)

82. Calcium tranport in dentinogenesis. An experimental study in the rat incisor
odontoblast. Ted Lundgren (1992)

83. Cancelled.
84. Aspects of bone healing and bone substitute incorporation.

An experimental study in rabbit skull bone defects. Sten Isaksson (1992)
85. Release of mercury vapour from dental amalgam. An in vivo and in vitro study.

Anders Berglund (1992)
86. A cross-cultural study of occlusal tooth wear.

Anders Johansson (1992)
87. Acupuncture in the treatment of patients with craniomandibular disorders.

Comparative, longitudinal and methodological studies.
Thomas List (1992)

88. Post-treatment effects of the herbst appliance. A radiographic, clinical
and biometric investigation. Ken Hansson (1992)

89. Infl uence of age and salivary secretion rate and oral sugar clearance.
Jan Coby Hase (1993)

90. Actinobacillus actinomycetemcomitans and lokalized juvenil periodontitis.
Lars Christersson (1993)

91. Speech and other oral function.
Sture Lundqvist (1993)

92. Human and experimental osteoarthrosis of the temporomandibular joint.
Susanna Axelsson (1993)

93. Prevalence and technical standard of endodontic treatment in a Swedish population.
Mats Eckerbom (1993)

94. Oral health in groups of refugees in Sweden.
Mikael Zimmerman (1993)

95. Tinnitus and carniomandibular disorders.
Barbara Rubinstein (1993)

96. Clinical aspects of restorative treatment in the primary dentition.
Mirja Varpio (1993)

97. Objective evaluation of mouth dryness. A methodological study.
Vincent Henricsson (1994)

98. Characterization of human oro-facial and masticatory muscles with respect
to fi bre types, myosins ans capillaries. Per Stål (1994)

99. Orthodontic magnets.
Lars Bondemark (1994)

100. Ectopic eruption of the maxillary fi rst permanent molar.
Krister Bjerklin (1994)

101. Dental enamel in relation to ionized calcium and parathyroid hormone.
Lotta Ranggård (1994)

102. Studies of maxillary overdentures on osseointegrated implants.
Jan-Ivan Smedberg (1995)

supplement SDj 24supplement SDj 24 05-12-06 08.39.2105-12-06 08.39.21

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEk

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

il-1 and il-6 in chronic periodontitis

swedish dental journal vol. 30 issue 1 2006 17

Analysis of the interleukin-1
and interleukin-6 polymorphisms
in patients with chronic
periodontitis. A pilot study
henrik jansson1, valeriya lyssenko2, åsa gustavsson1, kristina hamberg1, björn söderfeldt3,
leif groop2 and gunilla bratthall1

• The aim of this study was to analyse whether the interleukin-1 (IL-1) and IL-6 gene
polymorphisms were associated with the susceptibility of chronic periodontitis.

Genomic DNA was obtained from 20 patients with chronic periodontitis and 31
periodontally healthy subjects. All subjects were of North European heritage. The
test subjects were kept in a maintenance program after periodontal treatment but
yet showing signs of recurrent disease. Genotyping of the IL-1α [+4845C>T], IL-1β [-
3954C>T] and IL-6 [-174G>C] polymorphisms was carried out using an allelic discrimi-
nation Assay-by-Design method on ABI PRISM 7900 Sequence Detection System. All
genotypes were analyzed using the GeneMapper 2.0 software.

A similar distribution of Single Nucleotide Polymorphism (SNP) was seen in both
groups. Analysis by logistic regression including gender, IL -1α [+4845C>T], IL -1β [-
3954C>T], IL -6 [-174G>C] genotypes, the composite IL -1 genotype, the combination
of the composite IL -1 genotype and the IL -6 -174G>C genotype and adjusting for
smoking did not result in any statistically signifi cant difference.

SNPs in IL-1α [+4845C>T], IL-1β [-3954C>T] and IL-6 [-174G>C] do not seem to in-
crease the susceptibility to chronic periodontitis in this group of subjects.

Key words
Genotype, interleukin-1, interleukin-6, periodontal diseases, polymorphism.

swed dent j 2006; 30: 17–23 • jansson et al

1 Department of Periodontology, Centre for Oral Health Sciences, Malmö University.
2 Department of Clinical Sciences, Diabetes & Endocrinology, Wallenberg laboratory, Malmö University
 Hospital (UMAS), Lund University.
3 Department of Dental Public Health, Centre for Oral Health Sciences, Malmö University.

jansson et al

18 swedish dental journal vol. 30 issue 1 2006

Analys av interleukin-1 och interleukin-6
polymorfi sm hos patienter med kronisk parodontit
henrik jansson, valeriya lyssenko, åsa gustavsson, kristina hamberg, björn söderfeldt,
leif groop och gunilla bratthall

Sammanfattning

• Målet med den här studien var att undersöka huruvida IL-1 och IL-6 polymorfi sm är
relaterat till ökad känslighet för kronisk parodontit.

Blodprov togs på 20 patienter med kronisk parodontit och 31 parodontalt friska in-
divider. DNA extraherades från blodproverna. Samtliga individer var av nordeuropeiskt
ursprung. Parodontitpatienterna ingick i ett parodontalt stödbehandlingsprogram
efter avslutad parodontal behandling på specialistkliniken för Parodontologi i Malmö,
Folktandvården Skåne, men trots detta uppvisade patienterna tecken på förnyad paro-
dontal sjukdom. Genotypning av IL-1α [+4845C>T], IL-1β [-3954C>T] och IL-6 [-174G>C]
polymorfi smerna utfördes med allelic discrimination Assay-by-Design på en ABI PRISM
7900 sekvens detektionssystem. Alla genotyper analyserades med mjukvaroprogrammet
GeneMapper 2.0.

Fördelning av genetiska variationer var likvärdig i de båda undersökta grupperna.
Logistisk regressions analys avseende kön, IL-1α +4845C>T, IL-1β -3954C>T, IL-6 -174G>C
genotyperna, en kombination av den sällsynta genotypen för IL-1α och IL-1β, samt kombi-
nation av IL-1 och IL-6 -174G>C genotyperna, justerat för rökning, resulterade inte i någon
statistisk signifi kant skillnad.

Genetiska variationer vid IL-1α [+4845C>T], IL-1β [-3954C>T] och IL-6 [-174G>C] verkar
inte öka mottagligheten för kronisk parodontit i den här gruppen av individer.

swed dent j 2006; 30: 17–23 • jansson et al

il-1 and il-6 in chronic periodontitis

swedish dental journal vol. 30 issue 1 2006 19

Introduction
Periodontitis is a chronic infl ammatory disease ini-
tiated by specifi c bacteria, predominantly anaero-
bes (10). The immuno-infl ammatory responses
activated by bacteria lead to destruction of colla-
gen and bone supporting the teeth (21). Although
bacteria appear to be essential for disease initiation,
there are individual differences in disease progres-
sion due to modifying host factors such as diabetes,
smoking and genetics (9, 20). The body of accu-
mulating evidences has shown that the pro-infl am-
matory cytokines such as tumour necrosis factor-
alpha (TNF-α) and IL-1 are important mediators
in a number of chronic infl ammatory disorders (2,
6). IL-1 in particular is associated with periodontal
disease because of its role as potent inducer of bone
resorption (16) and increased levels have been de-
monstrated in both gingival crevicular fl uid (GCF)
(29) and gingival tissues (19) in patients with adult
periodontitis. Variations in the immune system
may be explained by genetic diversity. One geno-
type on the IL-1B gene is associated with increased
IL-1β production (26). There are indications that
some polymorphisms in the IL-1 gene cluster may
be associated with periodontal disease, but no con-
sistent results have been obtained. It has also been
reported that variations in cytokine expression as a
response to noxious stimuli appear to be under ge-
netic control (25) and that carriers of allele 2 of the
IL-1β +3953 polymorphism have increased the IL-
1β production (26). Kornman et al. (14) have found
a strong association between the severity of perio-
dontitis and composite genotype in a Caucasian po-
pulation with north European heritage. The compo-
site genotype associated with periodontitis comprised
allele 2 of IL-1α -889 polymorphism plus allele 2 of the
IL-1β +3953 polymorphism. IL-6 is also a pro-infl am-
matory cytokine, and the -174G>C polymorphism
in the promoter region of the IL-6 gene has been as-
sociated with rheumatoid arthritis (24). IL-6 has also
been detected in GCF, where a correlation between
IL-6 concentration and the level of clinical disease (7),
and increased levels of IL-6 in infl amed gingival tis-
sue (30).

There are confl icting results whether IL-6 (-174)
single nucleotide polymorphism (SNP) is associated
with periodontal disease.

The aim of the present study was to investigate,
whether common variants in the IL-1α [+4845C>T],
IL-1β [-3954C>T] and IL-6 [-174G>C] genes are
associated with increased susceptibility to chronic
periodontitis.

Material and Methods
Subjects
Two groups of Caucasian subjects were included.
One group with chronic periodontitis (periodon-
tally diseased [PD+] group) and one group wit-
hout showing any sites of >5 mm probing depth
and normal radiographic bone levels, i.e. a distance
of <3 mm between the CEJ and bone crest of the
proximal tooth sites (periodontally healthy [PD-]
group). The PD+ group consisted of 20 patients (9
females and 11 males, 48-70 years of age; mean 57.9
± SD 6.2) recruited from the Specialist clinic for
Periodontology in Malmö, Sweden. These subjects
were kept in a maintenance program after perio-
dontal treatment but yet showing signs of recurrent
disease. Details of sample selection, inclusion and
exclusion criteria have been described previously
(13). The PD- group consisted of 31 subjects (16
females and 15 males, 46-69 years of age; mean 55.0
± SD 7.4), Test and control individuals were asked
about smoking habits with smoking defi ned as >10
cigarettes/day.

The periodontal examination was performed
by two calibrated examiners (HJ and ÅG) and has
been described in detail previously (13).

Blood sampling and extraction of DNA
Five ml of peripheral human blood was obtained
from all subjects by standard venipuncture using
ethylenediaminetetraacetic acid (EDTA)-tubes. The
blood samples were stored at +4oC overnight and
then centrifuged at +40C at 3000 rpm for 15 minutes.
The cellular component was separated and stored at
-180C until further analysis. The DNA was obtained
using a modifi cation of a standard method (32).

Genotyping
The laboratory analysis assembled a composite
genotype for each study member for the IL-1α
+4845C>T and IL-1β -3954C>T polymorphisms,
which lie within the IL-1 gene cluster on chromoso-
me 2q13. To determine the genotypes of these SNPs,
polymerase chain reaction (PCR), with fl uorogenic
probes (Taqman® MGB probe) (4) was used, which
is more reliable and faster than the conventionally
PCR-restriction fragment length polymorphism
(RFLP) assay (27). The same technique was used
analysing SNP at IL-6 -174G>C.

Genotyping of the IL-1α +4845 (National Cen-
ter for Biotechnology Information (NCBI) acces-
sion number rs17561), IL-1β -3954 (NCBI accession
number rs1143634) and IL-6 -174 (NCBI accession

jansson et al

20 swedish dental journal vol. 30 issue 1 2006

number rs1800795) polymorphisms was genoty-
ped using allelic discrimination in the ABI PRISM
7900 Sequence Detection System (Applied Biosys-
tems, Foster City, CA) in a 5-µl reaction according to
the manufacturerís instructions. Primers and probes
were designed using Assays-by-Design (Applied Bio-
systems, Foster City, CA, USA) and were as follows:
IL-1α +4845; forward primer,
5í-TCTGCACTTGTGATCATGGTTTTAGA- 3í; reverse
primer 5í- CATTGGCTCGAATTATACTTTGATTGAGG-
3í; probe: VIC- CTAGGTCAGCACCTTT and FAM-
CCTAGGTCATCACCTTT;IL-1β -3954; forward primer
5í- ACCTAAACAACATGTGCTCCACA-3í; reverse primer
5í- ATCGTGCACATAAGCCTCGTTA-3í; probe: VIC-
CATGTGTCGAAGAAGA and FAM-
CATGTGTCAAAGAAGA;IL-6 -174G>C; forward primer
5í-GACGACCTAAGCTGCACTTTTCñ3í; reverse primer
5í-GGGCTGATTGGAAACCTTATTAAGATTGñ3í; probe:
VIC- CCTTTAGCATCGCAAGAC and FAM-
CTTTAGCATGGCAAGAC and probes.
A composite genotype was defi ned as at least one
allele 2 present at each locus (IL-1α +4845 and IL-1β
-3954), according to Kornman et al. (14).

Statistical Analyses
Fisher´s exact test was used to test for signifi cance
of differences in genotype and allele frequencies
in PD+ and PD- subjects. Adjustments for gender
and smoking were carried out by logistic regression
analysis, where goodness of fi t was judged by clas-
sifi cation plots and calculation of model chi-square.
Two-sided P Vales (p-values) <0.05 were considered
statistically signifi cant. All analyses were done using
Statistical Package for Social Sciences (SPSS) for
Windows, version 13.0 (http://www.spss.com).

Ethical requirements
The Medical Ethics Committee of Lund University,
Lund, Sweden approved the study in accordance
with the Helsinki Declaration. All patients gave their
signed, informed consent prior to inclusion in the
project.

Results
The allele and genotype frequencies of the IL-1α
+4845C>T, IL-1β -3954C>T and IL-6 -174G>C po-
lymorphisms are summarized in Table 1. The IL-1α
+4845C>T, IL-1β -3954C>T and IL-6 -174G>C poly-
morphisms were common in all subjects (frequency
of 75% for the IL-1α +4845C allele, 78% for the IL-
1β -3954C and 66% for the IL-6 -174G in this group
individuals). There were no signifi cant differences

between the PD- and PD+ groups according to al-
lele or genotype frequency.

Analysis by logistic regression including gender,
IL-1α +4845C>T genotype, IL-1β -3954C>T geno-
type, IL-6 -174G>C genotype, the composite IL-1
genotype, the combination of the composite IL-1
genotype and the IL-6 -174G>C genotype and ad-
justing for smoking did not result in any statistically
signifi cant difference. Nor was the model as a whole
signifi cant.

Discussion
The results of the present study did not show any
statistically signifi cant difference of the composite
IL-1 genotype alone, IL-6 -174G>C gene polymorp-
hism alone or the combination of the composite
IL-1 and IL-6 -174G>C gene polymorphisms in
patients with chronic periodontitis. This is to our
knowledge the fi rst study analysing the combina-
tion of the composite IL-1 and IL-6 -174G>C gene
polymorphisms in smoking patients with chronic
periodontitis.

Our result regarding the composite IL-1 geno-
type is in contrast to Meisel et al. (18) and McDevitt
et al. (17). Meisel et al. (18) reported an increased
risk of periodontal disease in a group of genotype-
positive smokers. McDevitt et al. (17) performed
a case-control study, comprising 44 subjects with
moderate to severe periodontal disease and 46 sub-
jects with healthy periodontal tissues or mild pe-
riodontal disease, in either non-smokers or former
smokers. They reported a 41% prevalence of the
positive composite genotype in the test group and
28% in the control group with no statistically signi-
fi cant difference. When using a multivariate logis-
tic regression analyses, adjusting for confounders
such as age and past smoking history McDewitt et
al. (17) showed a correlation between the rare IL-1
genotype and periodontal disease.

Irrespective of smoking, our result is in accor-
dance with Papapanou et al. (22), however. They
investigated the prevalence of the composite ge-
notype in 132 patients with periodontitis and 73
periodontally healthy individuals and found an
occurrence rate of 42, 9% of the composite IL-1
genotype. There was no statistically signifi cant dif-
ference between test and control subjects. Contrary
to our result Kornman et al. (14), Gore et al. (8) and
Laine et al. (15) have shown an association between
combinations of two single nucleotide polymorp-
hisms (SNP) in the IL-1α and IL-1β genes and hig-
her prevalence of severe periodontal disease.

il-1 and il-6 in chronic periodontitis

swedish dental journal vol. 30 issue 1 2006 21

• Table 1: Allele and genotype frequencies of the studied polymorphisms, and the frequency of the composite IL-1 genotype
(IL-AB) and combination of the composite IL-1 genotype and the rare IL-6 -174 genotype (IL-AB6) in subjects with [PD+] or
without[PD-] chronic periodontitis.

Allele/Genotype % (n) p-value

IL-1α +4845C>T All (n = 51) PD- (n = 31) PD+ (n = 20)
T 25 (26) 24 (15) 27,5 (11)
C 75 (76) 76 (47) 73,5 (29) NS

TT 4 (2) 3 (1) 5 (1)
CT 43 (22) 42 (13) 45 (9)
CC 53 (27) 55 (17) 50 (10) NS

IL-1β -3954C>T All (n = 51) PD- (n = 31) PD+ (n = 20)
T 22 (22) 21 (13) 22,5 (9)
C 78 (80) 79 (49) 77,5 (31) NS

TT 2 (1) 3 (1) 0 (0)
CT 39 (20) 36 (11) 45 (9)
CC 59 (30) 61 (19) 55 (11) NS

IL-6 -174G>C All (n = 51) PD- (n = 31) PD+ (n = 19)
C 34 (35) 29 (18) 45 (17)
G 66 (67) 71 (44) 55 (21) NS

CC 20 (10) 13 (4) 32 (6)
GC 29 (15) 32 (10) 26 (5)
GG 51 (26) 55 (17) 42 (8) NS

IL-1AB All (n = 51) PD- (n = 31) PD+ (n = 20)
Negative 67 (34) 71 (22) 60 (12)
Positive 33 (17) 29 (9) 40 (8) NS

IL-AB6 All (n = 50) PD- (n = 31) PD+ (n = 19)
Negative 82 (41) 84 (26) 79 (15)
Positive 18 (9) 16 (5) 21 (4) NS

Cullinan et al. (5) investigated the relationship
between IL-1 genotype and periodontitis in a pro-
spective longitudinal study in an adult population
of essentially European heritage. They found a con-
sistent trend for IL-1 genotype positive subjects to
experience attachment loss when compared with IL-
1 genotype negative subjects. They concluded that an
interaction of the IL-1 positive genotype with age,
smoking and P. gingivalis could be a contributory
risk factor for periodontal disease progression in
that population.

In contrast to Cullinan et al. (5), Cattbriga et al.
(3) reported that there were no statistically signifi -
cant differences related to IL-1 genotype in tooth
loss after 10 years in a non-smoking, well-main-
tained periodontal population. On an individual
level, however, the IL-1 genotype in combination
with the initial bone level was considered to be of
value for predicting future bone level variation.

A pronounced difference in the prevalence of the
composite genotype was reported in a study com-
prising a Chinese population (1). The prevalence
of the composite IL-1 genotype was 2.3%, which is
dramatically lower than what is reported for Cau-
casians. No conclusions could be drawn concer-
ning the relation between IL-1 polymorphism and
periodontal disease. Neither could this association
be found in African-Americans with localized juve-
nile periodontitis (33) and in European Caucasians
with generalized Early Onset Periodontitis (23). It
is conceivable that the frequency of genetic alleles
varies between different ethnical populations and
forms of periodontal disease.

No association between IL-6 polymorphism and
chronic periodontitis was found in the present
study. This might be due to the fact that IL-6 is a
pleiotropic cytokine, with both infl ammatory and
anti-infl ammatory properties. The -174G>C poly-

jansson et al

22 swedish dental journal vol. 30 issue 1 2006

morphism in the promoter region of the IL-6 gene
has been associated with rheumatoid arthritis (24)
and several features of the metabolic syndrome
in Caucasians (11). Trevilatto et al (31) found a re-
lationship between IL-6 -174G>C polymorphism
and chronic periodontitis. No association, however,
was found between chronic periodontitis and IL-6
-174G>C polymorphism by Holla et al. (12).

All test patients were selected from a large group
of patients enrolled in a maintenance care program
at a specialist clinic of periodontology but yet sho-
wing signs of recurrent disease. With this in mind
and the special clinical features of the recruited test
group, it was diffi cult to fi nd a control group (pe-
riodontally healthy smokers) at the same age and
gender. A correlation between chronic periodontitis
and the positive genotype in smokers cannot be ex-
cluded, however.

Estimation of genetic predisposition and smo-
king represents a couple of several dimensions of
patient-based risk for disease progression. Further
research is needed to identify other periodontal can-
didate genes or combinations of genes involved in
the immuno-infl ammatory response in periodontal
disease.

In conclusion, SNPs in IL-1α [+4845C>T], IL-
1β[-3954C>T] and IL-6 [-174G>C] do not seem to
increase the susceptibility to chronic periodontitis
in this group of subjects.

Acknowledgements
We would like to thank Professor Kenneth S. Korn-
man for his assistance with primer and probe design.
DDS Christina Diogo-Löfgren for assisting with pa-
tient selection. Dr. Harvest Gu for helpful discus-
sion.

The Swedish Dental Society and The Swedish
Patent and Revenue Research Fund for Preventive
Odontology, Sweden supported the study.

References
1. Armitage GC, Wu Y, Wang HY, Sorrell J, di Giovine FS,

Duff GW. Low prevalence of a periodontitis-associated
interleukin-1 composite genotype in individuals of
Chinese heritage. J Periodontol 2000; 71: 164-71.

2. Birkedal-Hansen H. Role of cytokines and infl ammatory
mediators in tissue destruction. J Periodontal Res 1993;
28: 500-10.

3. Cattabriga M, Rotundo R, Muzzi L et al. Retrospective
evaluation of the infl uence of the interleukin-1
genotype on radiographic bone levels in treated
periodontal patients over 10 years. J Periodontol 2001;
72: 767-73.

4. di Giovine FS, Camp NJ, Cox A, Chaudhary AG, Sorrell JA,

Crane A, Duff GW. Detection and population analysis
of IL-1 and TNF gene polymorphisms. In: Balkwill F ed.
Cytokine Moleculare Biology: A Practical approach. 3rd
ed. Oxford: Oxford University Press, 2000: 21-46.

5. Cullinan MP, Westerman B, Hamlet SM, Palmer LE,
Faddy MJ, Lang NP, Seymour GJ. A longitudinal study
of interleukin-1 gene polymorphisms and periodontal
disease in a general adult population. J Clin Periodontol
2001; 28: 1137-44.

6. Dinarello CA. Biologic basis for interleukin-1 in disease.
Blood 1996; 87: 2095-147.

7. Geivelis M, Turner DW, Pederson ED, Lamberts BL.
Measurements of interleukin-6 in gingival crevicular
fl uid from adults with destructive periodontal disease. J
Periodontol. 1993; 64: 980-3.

8. Gore EA, Sanders JJ, Pandey JP, Palesch Y, Galbraith GM.
Interleukin-1beta+3953 allele 2: association with disease
status in adult periodontitis. J Clin Periodontol 1998; 25:
781-5.

9. Grossi SG, Zambon JJ, Ho AW, Koch G, Dunford RG,
Machtei EE, Norderyd OM, Genco RJ. Assessment of risk
for periodontal disease. I. Risk indicators for attachment
loss. J Periodontol 1994; 65: 260-7.

10. Haffajee AD, Socransky SS. Microbial etiological agents
of destructive periodontal disease Periodontol 2000
1994; 5: 78-111.

11. Hamid YA, Rose CS, Urhammer SA, Glümer C, Nolsoe
R, Kristiansen OP, Mandrup-Poulsen T, Borch-Johnsen
K, Jorgensen T, Hansen T, Pedersen O. Variations of the
interleukin-6 promoter are associated with features
of the metabolic syndrome in Caucasian Danes.
Diabetologia 2005; 48: 251-60.

12. Holla LI, Fassmann A, Stejskalova A, Znojil V, Vanek J,
Vacha J. Analysis of the interleukin-6 gene promoter
polymorphisms in Czech patients with chronic
periodontitis. J Periodontol 2004; 75: 30-6.

13. Jansson H, Bratthall G, Söderholm G. Clinical outcome
observed in subjects with recurrent periodontal disease
following local treatment with 25% metronidazole gel. J
Periodontol 2003; 74: 372-7.

14. Kornman KS, Crane A, Wang HY, di Giovlne FS, Newman
MG, Pirk FW, Wilson Jr. TG, Higginbottom FL, Duff GW.
The interleukin-1 genotype as a severity factor in adult
periodontal disease. J Clin Periodontol 1997a; 24: 72-7.

15. Laine ML, Farre MA, Gonzalez G, van Dijk LJ, Ham AJ,
Winkel EG, Crusius JB, Vandenbroucke JP, van Winkelhoff
AJ, Pena AS. Polymorphisms of the interleukin-1 gene
family, oral microbial pathogens, and smoking in adult
periodontitis. J Dent Res 2001; 80: 1695-9.

16. Masada MP, Persson R, Kenney JS, Lee SW, Page RC,
Allison AC. Measurement of interleukin-1 alpha and -1
beta in gingival crevicular fl uid: implications for the
pathogenesis of periodontal disease. J Periodontal Res
1990; 25: 156-63.

17. McDevitt MJ, Wang HY, Knobelman C, Newman MG, di
Giovine FS, Timms J, Duff GW, Kornman KS. Interleukin-
1 genetic association with periodontitis in clinical
practice. J Periodontol 2000; 71: 156-63.

18. Meisel P, Siegemund A, Grimm R, Herrmann FH, John U,
Schwahn C, Kocher T. The interleukin-1 polymorphism
smoking and the risk of periodontal disease in the
population based SHIP study. J Dent Res 2003; 82: 189-93.

19. Molvig J, Baek L, Christensen P, Manogue KR, Vlassara

il-1 and il-6 in chronic periodontitis

swedish dental journal vol. 30 issue 1 2006 23

H, Platz P, Nielsen LS, Svejgaard A, Nerup J. Endotoxin-
stimulated human monocyte secretion of interleukin
1, tumour necrosis factor alpha, and prostaglandin
E2 shows stable interindividual differences. Scand J
Immunol 1988; 27: 705-16.

20. Offenbacher S. Periodontal diseases: pathogenesis. Ann
Periodontol 1996; 1: 821-78.

21. Page RC. The role of infl ammatory mediators in the
pathogenesis of periodontal disease. J Periodontal Res
1991; 26: 230-42.

22. Papapanou PN, Neiderud AM, Sandros J, Dahlen G.
Interleukin-1 gene polymorphism and periodontal
status. A case-control study. J Clin Periodontol 2001; 28:
389-96.

23. Parkhill JM, Hennig BJ, Chapple IL, Heasman PA, Taylor JJ.
Association of interleukin-1 gene polymorphisms with
early-onset periodontitis. J Clin Periodontol 2000; 27:
682-9.

24. Pawlik A, Wrzesniewska J, Florczak M, Gawronska.
Szklarz B, Herczynska M. IL-6 promoter polymorphism in
patients with rheumatoid arthritis. Scand J Rheumatol.
2005; 34: 109-13.

25. Pociot F, Molvig J, Wogensen L, Worsaae H, Dalboge H,
Baek L, Nerup J. A tumour necrosis factor beta gene
polymorphism in relation to monokine secretion and
insulin-dependent diabetes mellitus. Scand J Immunol
1991; 33: 37-49.

26. Pociot F, Molvig J, Wogensen L, Worsaae H, Nerup J. A
TaqI polymorphism in the human interleukin-1 beta (IL-1
beta) gene correlates with IL-1 beta secretion in vitro.
Eur J Clin Invest 1992; 22: 396-402.

27. Schmitt C, Humeny A, Becker CM, Brune K, Pahl A.
Polymorphisms of TLR4: rapid genotyping and reduced
response to lipopolysaccharide of TLR4 mutant alleles.
Clin Chem. 2002; 48: 1661-7.

28. Socransky SS, Haffajee AD, Smith C, Duff GW.
Microbiological parameters associated with IL-1
gene polymorphisms in periodontitis patients. J Clin
Periodontol 2000; 27: 810-8.

29. Stashenko P, Fujiyoshi P, Obernesser MS, Prostak L,
Haffajee AD, Socransky SS. Levels of interleukin 1 beta
in tissue from sites of active periodontal disease. J Clin
Periodontol 1991; 18: 548-54.

30. Takahashi K, Takashiba S, Nagai A, Takigawa M, Myoukai
E, Kurihara H, Murayama Y. Assessment of interleukin-
6 in the pathogenesis of periodontal disease. J
Periodontol. 1994; 65: 147-53.

31. Trevilatto PC, Scarel-Caminaga RM, de Brito Jr RB, de
Souza AP, Line SRP. Polymorphism at position 174 of
IL-6 gene is associated with susceptibility to chronic
periodontitis in a Caucasian Brazilian population. J Clin
Periodontol. 2003; 30: 438-42.

32. Vandenplas S, Wiid I, Grobler-Rabie A, Brebner M,
Ricketts M, Wallis G, Bester A, Boyd C, Mathew C. Blot
hybridisation analysis of genomic DNA. J Med Genet
1984; 21: 164-72.

33. Walker SJ, Van Dyke TE, Rich S, Kornman KS, di Giovine
FS, Hart TC. Genetic polymorphisms of the IL-1alpha and
IL-1beta genes in African-American LJP patients and
an African-American control population. J Periodontol
2000; 71: 723-8.

Address:
Dr Henrik Jansson
Department of Periodontology
Centre for Oral Health Sciences
SE-205 06 Malmö, Sweden
E-mail: Henrik.Jansson@od.mah.se

103. Dental fear and behavior management problems in children.
Gunilla Klingberg (1995)

104. Accuracy and precision in some dental radiographic methods.
 Leif Kullman (1995)

105. Tooth movements and root resorptions with special reference
to magnitude and duration of orthodontic forces. Py Owman-Moll (1995)

106. On oral health in infants and toddlers.
Lill-Kari Wendt (1995)

107. Periodontal disease in adult insulin-dependent diabetics.
Helene Thorstensson (1995)

108. Implants for single tooth replacement.
Bernt Andersson (1995)

109. Juvenile chronic arthistis. Dentofacial morphology, growth, mandibular function
and orthodontic treatment. Heidrun Kjellberg (1995)

110. Toothpaste technique.
Karin Sjögren (1995)

111. Dental ceramics and ceramic restorations. An in vitro and in vivo study .
Göran Sjögren (1996)

112. Radiography of the mandible prior to endosseous implant treatment.
Christina Lindh (1996)

113. Temporomandibular joint disc position in the sagital and coronal plane
– a macroscopic and radiological study. Jonas Liedberg (1996)

114. Dentists’ judgement in the removal of asympthomatic molars.
Kerstin Knutsson (1996)

115. Dentin formation after corticosteroid treatment.
Karin Näsström (1996)

116. Xerostomia: Prevalence and Pharmacotherapy.
Tommy Nederfors (1996)

117. Orthodontic care in Sweden.
Kurt Bergström (1996)

118. Digital radiographic imaging of periapical bone tissue.
Boel Kullendorff K (1996)

119. Panoramic radiography in dental diagnostics.
Björn Molander K (1996)

120. Degenerative changes of the human temporomandibular joint.
Lennart Flygare (1997)

121. Teratological studies on craniofacial malformations.
Catharina Jacobsson (1997)

122. Children’s dental health in Europe. An epidemiological investigation
of 5- and 12-year-old children from eight EU countries.
Ann-Kristin Bolin (1997)

123. On surgical intervention in the temporomandibular joint.
Göran Widmark (1997)

supplements to swedish dental journal

The supplements
can be ordered from
Swedish Dental Journal,
Box 1217,
111 82 Stockholm,
Sweden.
Subscription
of the supplements
can be arranged.

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

periodontal conditions in swedish adolescents

swedish dental journal vol. 30 issue 1 2006 25

Periodontal conditions in a Swedish
city population of adolescents:
A cross-sectional study
kajsa h. abrahamsson1, 2, gunilla koch1, ola norderyd3, cristina romao1, and
jan l wennström1

Abstract
• The aim of this epidemiological survey was to analyze the periodontal conditions
of 19-year old individuals in an urban area of Sweden, with special reference to gen-
der and socioeconomic factors.

A randomized sample of 272 individuals living in Göteborg, Sweden, was clinically
examined with regard to oral hygiene, gingivitis, periodontal pockets, probing attach-
ment loss (PAL) and gingival recession. Bitewing radiographs were used for assess-
ments of alveolar bone level (ABL) and dental calculus. A questionnaire-based inter-
view regarding oral hygiene habits was included. Data were analyzed with regard to
differences between gender and socioeconomic grouping.

The subjects showed a mean plaque score of 59% and a gingivitis score of 44%.
70% of the adolescents had a plaque score of ≥50%, whereas corresponding fi gure for
gingivitis was 37%. 27% of the subjects had at least one tooth with gingival recession.
The mean prevalence of sites with probing depth of ≥6 mm was 0.5, and the preva-
lence of PAL ≥2 mm was 0.7. A radiographic bone level of ≥2 mm was observed at on
average 0.8 teeth per subject. Females had signifi cantly less plaque and gingivitis
than males and signifi cantly higher number of teeth with gingival recession. There
were no clinically signifi cant differences in periodontal conditions between socioeco-
nomic groups.

In conclusion, the survey revealed higher prevalence of plaque and gingivitis
among male than female adolescents but no differences between socioeconomic
groups.

Key words
Gingivitis, periodontal disease, oral epidemiology, gender, socio-economical.

swed dent j 2006; 30: 25–34 • abrahamsson et al

1 Department of Periodontology, Institute of Odontology, The Sahlgrenska Academy at Göteborg
University, Sweden
2 Vårdal Institute, Göteborg University, Sweden
3 Institute for Postgraduate Dental Education, Jönköping, Sweden

abrahamsson et al

26 swedish dental journal vol. 30 issue 1 2006

En epidemiologisk tvärsnittstudie avseende
parodontal hälsa bland 19-åringar i Göteborg
kajsa h. abrahamsson, gunilla koch, ola norderyd, cristina romao och
jan l wennström1

Sammanfattning

• Syftet med studien var att undersöka parodontalt hälsostatus bland 19-åringar i Gö-
teborg, med fokus på eventuella skillnader i relation till kön och socioekonomiskt status.
Ett randomiserat urval om 272 individer deltog i studien. Den kliniska undersökningen
omfattade registrering av plaque, gingivit, fi cksonderingsdjup och parodontal fästeför-
lust samt buckal gingival retraktion. Den röntgenologiska undersökningen omfattade
4 bite-wings som analyserades avseende alveolär benhöjd och förekomst av tandsten.
Vidare användes ett strukturerat intervjuformulär rörande munhygienvanor. För socio-
ekonomisk gruppering av individerna användes det index som låg till grund för Folktand-
vårdens resursfördelning till klinikerna.

Deltagarna uppvisade i medeltal ett plackindex på 59% och ett gingivalt blödningsin-
dex på 44%. Sjuttio procent av ungdomarna hade ett plackindex ≥ 50% och 37% uppvi-
sade gingivalt blödningsindex av motsvarande storleksordning. Tjugosju procent hade
minst en tand med buckal gingival retraktion. Frekvensen av fi ckor med ett sonderings-
djup ≥6mm var i genomsnitt 0,5 och med en sonderbar fästeförlust av ≥2mm 0,7 per in-
divid. Alveolar benförlust >2mm noterades vid 0,8 tänder/individ. Flickor hade signifi kant
mindre plaque och gingivit men signifi kant mer gingivala retraktioner än pojkar. Inga
signifi kanta skillnader i parodontalt status noterades med avseende på socioekonomisk
gruppering.

Sammanfattningsvis påvisade studien högre plaque- och gingivitförekomst hos pojkar
jämfört med fl ickor men att det inte förelåg några skillnader i parodontalt status med
avseende på socioekonomisk gruppering.

swed dent j 2006; 30: 25–34 • abrahamsson et al

periodontal conditions in swedish adolescents

swedish dental journal vol. 30 issue 1 2006 27

Introduction
Infection control through adequate oral hygiene
measures is crucial for the prevention of periodon-
tal diseases. In case of improper oral hygiene, build
up of dental biofi lms (dental plaque) will trigger
the development of gingivitis (3, 11, 12, 15), which
in turn by time may progress into destructive pe-
riodontal disease (14, 19, 23). For several decades,
the issue of prevention has been in the focus of
oral health promotion programs for children and
adolescents provided by the organized community
dental care service in Sweden. However, whether
such oral health promotion programs have resul-
ted in long-term changes in oral health behavi-
ours and oral conditions among adolescents is not
well documented. In a recent systematic review on
oral health education interventions in various age
groups (27), it was concluded that in the majority
of included studies improved oral hygiene and gin-
gival conditions were achieved in the short-term,
but that the clinical and public health signifi cance
of these changes is questionable because of limi-
ted long-term data. Though cost-effectiveness data
from long-term randomized controlled trials of
oral health education interventions are required,
also data on oral conditions in adolescents/young
adults generated from epidemiological studies of
populations subjected to organized preventive me-
asures may provide pertinent information.

The Public Dental Service in Sweden provides
regular dental care without cost for the individual
up to 20 years of age, and in most communities
preventive programs for children and adolescents
were launched already in the 1970s. In a series of
cross-sectional studies performed in 1973, 1983 and
1993 of the population living in the community of
Jönköping, Sweden, Hugoson et al. (9) evaluated
changes in oral health conditions of 20-year old
individuals for description of the effectiveness of
population-based strategies for prevention used
in the Public Dental Service of the community.
The data revealed a decrease in mean plaque and
gingivitis scores between 1973 and 1983, but a rel-
apse in 1993 to fi gures comparable to those in 1973.
Thus, while the prevalence of sites with gingivitis
decreased during the fi rst 10-year period from an
average of 35% to 17%, the corresponding fi gure
was 32% at the 20-year survey. In 1993, 36% of the
individuals showed a plaque score exceeding 50%,
while 30% of the individuals had a gingivitis score
of corresponding magnitude. It was speculated
that reasons for the impairment of oral hygiene

and gingival conditions during the latter part of the
observation period might be related to a reduction
of the resources for the community dental service,
but also that the group of young individuals mig-
ht have become more diffi cult to motivate to oral
health care (17).

The present epidemiological survey was per-
formed to generate information on periodontal
conditions of adolescents as background data for
a research project focusing on various behaviou-
ral aspects of young individuals in relation to oral
health issues. The specifi c aim of this report was to
analyze the periodontal conditions of 19-year old
individuals living in the community of Göteborg,
Sweden, with special reference to gender and socio-
economic factors.

Material and methods
Subjects
The survey was performed in year 2000 and com-
prised a computer-based random selection of 10%
of all individuals born in 1981 (19 years of age) and
living in the community of Göteborg, Sweden. To
the 472 randomly selected individuals a letter of
invitation was mailed with information about the
purpose and content of the study. The individuals
who were willing to participate in the study were
scheduled for an appointment at their regular den-
tal clinic for a structured interview and a clinical
and radiographic examination. The adolescents
who did not respond to the invitation were contac-
ted a second time. The Ethics Committee of Göte-
borg University reviewed and approved the study
protocol and all participants provided informed
consents.

Socio-economic grouping
A socio-economic (SE) characterization of the po-
pulation sample was performed according to an
index used by the Public Service in the commu-
nity. Briefl y, the SE index for a specifi c region of
the community is determined based on the % of
individuals in the age 18-64 years (i) having a native
country other than the Scandinavian countries, (ii)
receiving social allowance, (iii) being unemployed,
and (iv) having a low education level (elementary
school only), in relation to corresponding fi gures
for the total population in the community. Based
on the calculated SE-index for the various regions
of geographic location of the community dental
clinics, 3 socio-economic groups were defi ned;
SE-1 (SE-index <9.5%; 9 clinics), SE-2 (SE-index

abrahamsson et al

28 swedish dental journal vol. 30 issue 1 2006

9.8-15.5%; 9 clinics) and SE-3 (SE-index >19.2%;
7 clinics). Hence, the adolescents were socio-eco-
nomically classifi ed according to the SE-grouping
of the community dental clinic at which they were
listed as patients.

Questionnaire
A questionnaire-based interview was performed to
obtain information about oral hygiene habits (tooth
brushing frequency and interdental cleaning).

Clinical assessments
Two specially trained and calibrated dental hygie-
nists performed the clinical examinations. Besides
the number of teeth (3rd molars excluded), the fol-
lowing variables were included in the clinical exa-
mination:
• Oral hygiene status (Plaque score) - assessed as
 presence/absence of visible plaque on 4 surfaces
 (mesial, buccal, distal, lingual) of the 6 Ramfjord
 index teeth (21).
• Gingivitis – defi ned as presence of bleeding
 following probing of the sulcus area (13) and
 registered at 6 sites (mesio-buccal, mid-buccal,
 disto-buccal, disto-lingual, mid-lingual and
 mesio-lingual) of all teeth.
• Probing pocket depth (PPD) - measured with a
 standard periodontal probe (UNC 15 probe) to
 the closest higher mm. The measurements were
 performed at 6 sites of all teeth and only
 measures exceeding 3 mm were recorded.
• Probing attachment loss (PAL) - probing pocket
 depth assessed from the cement-enamel junction
 (CEJ) at 6 sites of all teeth.
* Gingival recession - defi ned as location of the gin-
gival margin apical to the CEJ and scored in mm for
facial tooth sites.

Radiographic assessments
Four bitewing radiographs of the premolar and
molar regions were obtained using a standardized
parallel technique. In the radiographs, the alveolar
bone level (ABL) was assessed by measuring the
distance in mm from the CEJ to the alveolar bone
crest, i.e. the point at which the periodontal liga-
ment space was considered to have a normal width
(2). The measurements were made by the use of a
magnifying lens (7x) to the nearest lower 0.5 mm
at all mesial and distal tooth surfaces reproduced
in the bitewing radiographs. A site was considered
”non-readable” if the alveolar bone crest or the CEJ
could not be defi ned. In addition, dental calculus

was scored dichotomously as present/absent for
each posterior jaw quadrant. A jaw quadrant was
scored positive for calculus if at least 2 tooth sur-
faces demonstrated presence of radiographically
detectable calculus. One examiner performed all
radiographic assessments.

The intra-examiner reproducibility of alveolar
bone level measurements was determined by repe-
ated assessments of 10 randomly selected subjects
(a total of 299 sites) with a one-week interval. Re-
plicate pairs of measurements showed a mean dif-
ference of 0.4 mm (S.D. 0.11). Of the total number
of measurements, 96.4% were reproduced within
a difference of ±0.5 mm. The error of the met-
hod corresponded to 6% of the variance for the
mean alveolar bone level in the entire population
sample.

Data analysis
The highest value with respect to probing measure-
ments (pocket depth, attachment loss and gingi-
vitis) at mesio-buccal/mesio-lingual and disto-
buccal/disto-lingual tooth sites, respectively,
was selected to represent the proximal site. The
outcome data were expressed as mean values and
standard errors (S.E.), median values (range), and
as absolute and % frequencies based on the indi-
vidual as the unit for the analysis. Differences in
proportions of individuals with regard to various
characteristics were statistically tested by the use
of χ2-analysis. Student´s t-test and Mann-Whitney
U-test were used for analysis of continuous vari-
ables. For statistical analysis of differences between
SE-groups ANOVA and the Scheffe´s posthoc test
were applied. Finally, multiple logistic regression
analysis was used in order to explore associations
between various subject and clinical characteris-
tics. The dependent variables evaluated were pla-
que (≥50%), gingivitis (≥50%), probing pocket

depth ≥4mm (≥10 sites), and gingival recession
(≥1 sites). All data analyses were processed by the
use of the Statistical Products Service Solutions -
SPSS (26) and with a p-value of <0.05 as the level
of statistical signifi cance.

Results
Out of the 472 randomly selected subjects, 272 (58%)
attended the examination. Fifty-two % of the re-
spondents were females. Based on the socio-econo-
mic index used, 95 individuals (35%) were classifi ed
as belonging to the SE-1 group, 108 (40%) to the SE-
2 and 69 (25%) to the SE-3 group.

periodontal conditions in swedish adolescents

swedish dental journal vol. 30 issue 1 2006 29

Respondents versus non-respondents (Table 1)
Reasons for not participating in the study (n=200)
were (i) no time/not interested (44%), (ii) moved
from the area (30%), deceased (0.5%) and (iv) unk-
nown (25.5%).

No statistically signifi cant differences with re-
gard to SE-grouping or native country, i.e. Scan-
dinavia or another country, were observed bet-
ween respondents and non-respondents. However,
the proportion of males was signifi cantly greater
among the non-respondents than the respondents
(p= 0.004).

Recent bitewing radiographs could be retrieved
from the dental clinics for 133 of the non-respon-
dents for analysis of alveolar bone levels (ABL). The
mean number of tooth sites with an ABL of >2 mm
was for the non-respondents 0.6 (S.E. 0.1; range 0-8)
compared to 0.8 (0.1; range 0-13) for the respondents
(p>0.05).

Oral hygiene habits
A majority (83%) of the respondents brushed their
teeth at least twice a day, whereas about 1% indi-
cated tooth brushing less than once/day. A tooth-
brushing frequency of ≥2 times/day was more
common among women than men (90% versus
75%; p=0.002) and among adolescents in the SE-1
compared to the SE-3 group (p=0.007) (SE-1 92%;
SE-2 83%; SE-3 70%).

Interdental oral hygiene means (dental fl oss)
were used daily by 3% of the subjects and 47% re-
ported a sporadic use. Females were more frequent

• Table 1. Comparisons between respondents (n=272) and non-respondents (n=200) with regard to gender, SE-index,
native country and ABL (alveolar bone level).
Variable Respondents Non-respondents p-value*
 n % n %
Males 130 48 122 61
Females 142 52 78 39 0.004
SE- index
SE-1 95 35 56 28
SE-2 108 40 74 37
SE-3 69 25 70 35 NS
 Native country
Scandinavia 222 82 127 75
Other countries 50 18 43 25 NS
 Mean (S.E.) Range Mean (S.E.)φ Range p-value**
ABL (no. of
sites >2 mm) 0.8 (0.1) 0-13 0.6 (0.1) 0-8 NS
* χ2 test **Mann-Whitney U-test; φ n=133

• Figure 1. Cumulative percent of individuals in relation to
plaque score (%; each mark may
represent several cases).

users than males (59% versus 40%; p=0.003), while
the SE-groups did not signifi cantly differ regarding
interdental tooth cleaning habits.

Clinical assessments
Number of teeth
Seventy-nine % of the individuals had all 28 te-
eth, 12% missed 1-2 teeth and 8% missed 3-4 teeth.
Missing teeth were predominantly premolars (5%).
One individual with the diagnosis hereditary aplasia
had only 10 teeth. There were no signifi cant differen-
ces between genders or between the three SE-groups
with regard to number of missing teeth.

Oral hygiene status (Table 2 and Fig. 1)
The mean % of tooth surfaces harbouring visible

Cu
m

. %
 o

f s
ub

je
ct

s

abrahamsson et al

30 swedish dental journal vol. 30 issue 1 2006

plaque was for the entire sample 59%, with a higher
score for proximal (79%) than buccal (24%) tooth
surfaces. Seventy % of the examined individuals had

a plaque score of ≥50%, whereas a score of ≤20%
was found in only 7% of the subjects. Males had a
signifi cantly higher mean plaque score than fema-
les (63% versus 55%; p=0.002). No signifi cant dif-
ferences were observed in oral hygiene conditions
between the three SE-groups.

Gingivitis (Table 2 and Fig. 2)
The mean % of gingival sites showing gingivitis
(bleeding following superfi cial probing) was 44%.
Gingivitis was more prevalent for proximal (68%)
than buccal sites (17%). Thirty-seven % of the in-
dividuals showed a full-mouth gingivitis score of
≥50%, and only 9% had a score of <20%. Men had
a signifi cantly higher % of sites with gingivitis than
women (48% versus 41%; p=0.006). No signifi cant
differences were observed in prevalence of gingivitis
between the three SE-groups.

Probing pocket depths (Table 3 and Fig. 3)
The mean number of sites with a PPD of ≥4mm was
12.5, out of which 96% were located proximally. 9%
of the adolescents showed no such sites, while 63%
had >5 sites and 12% had >25 sites. A lower prevalen-
ce of sites with PPD ≥4 mm was found for subjects
in the SE-2 group (8 sites) compared to the SE-1 (15
sites) and SE-3 groups (14 sites) (p=0.001).

The overall prevalence of sites with PPD ≥6 mm
was low (mean value 0.5 sites/individual). Sites with
this magnitude of PPD were found in 19% of the
subjects and predominantly at the distal aspect of
the second molars. The proportion of subjects har-
bouring sites with PPD ≥6 mm was lower for the SE-
2 group (10%) compared to the SE-1 (28%, p=0.004)
and the SE-3 group (20%). There was no statistically
signifi cant difference between genders in the preva-
lence of deepened pockets.

Probing attachment loss (Table 3 and Fig. 4)
The mean number of sites with a probing attach-
ment loss (PAL) of ≥2 mm was 0.7 /individual (SE-1
1.0; SE-2 0.4; SE-3 0.8). About 22% of the individu-
als presented with 1-3 sites with a PAL of ≥2 mm.
The highest frequency of such sites (38 sites) was re-
corded for a girl in the SE-3 group (recently moved
to Sweden and never received any dental care). No
statistically signifi cant differences regarding the pre-
valence of sites with probing attachment loss were
found between genders or between the SE-groups.

• Table 2. Plaque and gingivitis scores. Mean percentage (S.E.),
median value and range of sites with presence of visible plaque
and gingivitis.
Variable Mean (S.E.) Median Range
 Plaque score (%)
 All surfaces 58.7 (1.4) 62.5 4.2 - 100
 Buccal 24.3 (1.5) 16.7 0 - 100
 Proximal 79.3 (1.5) 91.7 0 - 100
 Gingivitis score (%)
 All surfaces 44.4 (1.1) 42.0 3.6 - 92.9
 Buccal 17.0 (1.0) 10.7 0 - 82.1
 Proximal 67.7 (1.4) 70.9 7.1 - 100

• Figure. 2. Cumulative percent of individuals in relation to
gingivitis score (%).

• Table 3. Probing pocket depths (PPD), probing attachment
loss ≥2 mm (PAL), gingival recession and alveolar bone level
(ABL). Mean number of sites (S.E.), median value and range.

Variable Mean (S.E.) Median Range
PPD ≥4 mm
 All surfaces 12.5 (0.8) 9 0 - 100
 Proximal 12.0 (0.8) 8 0 - 86

PPD ≥6 mm
 All surfaces 0.5 (0.1) 0 0 - 35
 Proximal 0.5 (0.1) 0 0 - 35

PAL ≥2 mm
 All surfaces 0.7 (0.2) 0 0 - 31
 Proximal 0.3 (0.1) 0 0 - 38
Gingival recession 0.7 (0.7) 0 0 - 11
 (Facial sites)
ABL >2 mm 0.8 (0.1) 0 0 - 13

Cu
m

. %
 o

f s
ub

je
ct

s

periodontal conditions in swedish adolescents

swedish dental journal vol. 30 issue 1 2006 31

• Figure. 6. Cumulative percent of subjects in relation to
number of proximal sites with an alveolar bone level (ABL)
of >2 mm.

• Figure. 3. Cumulative percent of individuals in relation
to number of sites with probing pocket depth of ≥4 and ≥6
mm.

• Figure. 4. Cumulative percent of individuals in relation to
number of sites with probing attachment loss of ≥2 mm.

• Figure. 5. Cumulative percent of individuals in relation
to number of facial sites with gingival recession.

Gingival recession (Table 3 and Fig. 5)
The subjects had on average 0.7 teeth with facial gin-
gival recessions. 73% of the subjects had no recession
defects, while 1-5 teeth with gingival recession was
observed in 24% and ≥6 teeth in 3% of the adol-
escents. Comparison between genders revealed that
females were somewhat more frequently affected by
gingival recessions (31% versus 22%) and showed a
higher mean number of affected teeth (1.0 versus
0.4 teeth; p=0.007). Moreover, there was a tendency
towards a lower % of individuals showing gingival
recessions in the SE-3 group (20%) compared to the
SE-1 (30%) and SE-2 group (29%).

Radiographic assessments (Table 3 and Fig. 6)
On the average 27 tooth sites per subject were asses-
sable with regard to alveolar bone level (ABL). The
mean number of proximal sites with a distance bet-
ween the CEJ and the marginal bone of >2 mm was
0.8 (0.1; range 0-13). About 73% of the individuals
had no sites with an ABL >2 mm. More than 5 sites
with an ABL >2 mm was found in about 3% of the
subjects. Radiographically detectable calculus in at
least one jaw quadrant was observed in 3% of the
adolescents. No statistically signifi cant differences
with regard to the radiographic assessments were
observed between genders or SE-groups.

Regression analyses
Multiple logistic regression analyses were performed
in order to identify associations between subject
characteristics (gender and SE-group) and defi ned
clinical outcome variables. The models formulated
for plaque (≥50%) and gingivitis (≥50%), respecti-
vely, revealed that gender (men), but not SE-group,

Cu
m

. %
 o

f s
ub

je
ct

s

Cu
m

. %
 o

f s
ub

je
ct

s

Cu
m

. %
 o

f s
ub

je
ct

s
Cu

m
. %

 o
f s

ub
je

ct
s

≥

≥

abrahamsson et al

32 swedish dental journal vol. 30 issue 1 2006

was a statistically signifi cant factor for a high score.
However, the level of explained variance in both of
these models was low (R2 = 0.039-0.042). The reg-

ression models having PPD ≥4mm and gingival re-
cession as dependent variable both failed to reach
signifi cant predictive power.

Discussion
The results of the present survey revealed a high
prevalence of plaque and gingivitis among 19-year
old individuals. Further, about one fourth of the
adolescents had at least one tooth with gingival
recession and an equal proportion presented at
least one tooth site with a radiographic bone le-
vel of >2 mm. Females demonstrated signifi cantly
less plaque and gingivitis but signifi cantly higher
prevalence of gingival recessions than males, while
no clinically signifi cant differences in periodontal
conditions were observed in relation to socio-eco-
nomic grouping of the adolescents.

The subject sample analyzed in the current study
was generated by random selection of 10% of 19-year
old individuals living in an urban community in
Sweden. This age cohort was selected since it repre-
sented the fi nal year of population-based preven-
tion and dental care without cost for the young in-
dividual. Out of the randomly selected adolescents,
however, only 58% were available for examination,
a fi gure that is lower than that of epidemiological
studies of Swedish adolescents or young adults pu-
blished in the 1990ies; e.g. 94% by Källestål et al.
(10) and 77% by Hugoson et al. (6). A large propor-
tion of the non-respondents claimed that they did
not have time to participate because of geographic
relocation, university studies or military service or
that they simply were not interested. Since there has
been a decline in caries prevalence among children
and adolescents during the last decades in Sweden,
as well as in other developed countries (20), it may
well be so that some of the non-respondents with a
perceived good oral health felt less motivated to at-
tend the examination. Further, it has been claimed
that attitudes to and motivation for oral health care
among young people have changed during the last
decades (17, 18), and it is likely that such changes
might affect also their willingness to participate in
clinical studies. However, whatever the reason for
not participating, the comparison between respon-
dents and non-respondents showed no pertinent
differences in demographic variables, except for
a higher proportion of males among the non-re-
spondents than the respondents, a difference that

may be linked to fi ndings that young males often
show less favourable oral health behaviours than
females (18, 25). In addition, recent bitewing radio-
graphs of the non-respondents retrieved from the
dental clinics revealed no statistically signifi cant
difference in comparison to the respondents with
regard to periodontal bone height or presence of
radiographically detectable calculus.

The results of the survey demonstrated a high
prevalence of plaque and gingivitis, although al-
most all adolescents claimed to brush their teeth
once or twice a day. Interdental oral hygiene me-
ans, however, were less frequently used and only 3%
of the subjects reported a daily use of dental fl oss.
Thus, 70% of individuals presented with a plaque
score of ≥50% and 37% of the individuals showed a
gingivitis score of corresponding level. If one con-
siders that a score of ≥20% for plaque and gingivi-
tis would represent good oral hygiene and gingival
conditions (8), only 7% of the adolescents fulfi l-
led this criterion with respect to plaque and 9%
with respect to gingivitis. Furthermore, only 9% of
the adolescents presented no sites with deepened
pockets (≥4 mm). The overall prevalence of sites
with pockets ≥6mm was, however, low and predo-
minantly located at the distal aspect of the second
molars, and may be associated with the eruption of
the third molar (1). Still, although methodological
differences between studies make a direct compa-
rison with data from other surveys diffi cult, these
fi gures indicate poorer oral hygiene and gingival
conditions than reported for Swedish adolescents
in earlier studies (e.g. (4, 7, 9, 10). In the Jönköping
study by Hugoson et al. (9) the corresponding fi gu-
re among 20-year olds in 1993 was 36% for plaque
whereas 30% of the individuals showed a gingivi-
tis score of ≥50% and these fi gures were markedly
higher than those recorded in a comparable survey
performed in 1983. These data in comparison to the
observations made in the current study may point
to potential differences in oral health status bet-
ween adolescents in various Swedish communities,
but may also be interpreted to signify a general im-
pairment in oral hygiene and gingival conditions
over time, as was indicated in earlier studies from
Jönköping (9, 17). Reasons underlying the likely im-
pairment were discussed as related to environme-
ntal and socio-economical factors infl uencing oral
health care as well as oral health behaviour among
young people (17, 18). Interestingly, Hugoson et al.
(6) found that the knowledge of gingivitis and pe-
riodontitis had not increased among the individu-

periodontal conditions in swedish adolescents

swedish dental journal vol. 30 issue 1 2006 33

als over a 20-year period between 1973-1993 despite
extensive information being presented at schools
and dental clinics. Mayer et al. (16) evaluated the
long-term effect upon oral health knowledge and
reported behaviour of preventive programs given
to 13-16 years old Brazilian schoolchildren. The aut-
hors found signifi cantly improved knowledge and
reported behaviour at the termination of the 3-year
programs, but at a follow-up evaluation 5 years la-
ter the effect of improved knowledge on oral health
behaviour was not evident. Independents of know-
ledge and participation in preventive programs, the
participants showed generally more favourable oral
health behaviours, which suggest that other fac-
tors than knowledge are important for behaviour
(16). Hence, the benefi cial effect of population-ba-
sed prevention measures on long-term changes in
oral health behaviours and oral conditions among
adolescents may be questioned. For successful oral
health education interventions it is important to
consider the views and demands of the young indi-
viduals (18, 22) and, consequently, future studies on
prevention ought to be focused also on behaviour
aspects among these individuals.

The current data showed that female adolescents
had signifi cantly less plaque and gingivitis but
more gingival recessions than males. Furthermore,
a tooth-brushing frequency of ≥2 times/day was
signifi cantly more common among females than
males. In a longitudinal study of Swedish teena-
gers, Crossner at al. (4) demonstrated differences
in periodontal health conditions between genders
(more favourable conditions in girls), and that the
differences increased with age and became clinical
signifi cant at the age of 19-year. Hugoson et al. (9)
found that gender was a strong explanatory vari-
able for gingivitis among 20-year olds, and signi-
fi cantly more females than males had low gingivi-
tis scores. On the contrary, in an epidemiological
study among 16- and 18-year old individuals, Käl-
lestål et al. (10) found no signifi cant difference in
periodontal status or presence of plaque and calcu-
lus between genders, but that girls brushed their te-
eth and used fl ossing signifi cantly more often than
boys. Taken together these data demonstrate more
favourable oral health behaviour of young females
than males, which will be manifested as better oral
health conditions at an age of about 20 years.

No clinically signifi cant differences in periodon-
tal conditions were found with regard to socio-eco-
nomical grouping. However, there was a signifi cant
difference between the SE-groups 1 and 3 with re-

gard to self reported frequency of tooth-brushing
≥2 times/day (SE-1 92% and SE-3 70%). Hjern et
al. (5) investigated social inequality with regard to
oral health and the use of dental care in a popula-
tion-based Swedish sample of 25-64 years old. The
authors found that the infl uence from socio-eco-
nomical factors, i.e. low education, having no cash
margin and being born outside Sweden, on self-
perceived oral health and the use of dental service
was most marked in older (45-65 years) adults, but
signifi cant in young adults as well. However, the re-
sults from the current study among 19-year old in-
dividuals, subjected to organized dental care by the
community, failed to lend support to the opinion
that socio-economical factors infl uence periodon-
tal health conditions. This fi nding should however
be interpreted with caution since the proportion of
non-respondents in the group with the poorest so-
cio-economical conditions (SE-3) was about 50%
and irregular dental care habits or dental care av-
oidance among these individuals may be high, as
indicated by others (24).

To conclude, the results from the present study
demonstrated poor oral hygiene and gingival con-
ditions among Swedish adolescents, despite the ex-
posure to oral health promotion programs. Hence,
future studies ought to be directed towards an in-
creased understanding of the infl uence of various
psychosocial and behavioural factors on oral health
conditions in young individuals in order to enhan-
ce cost-effectiveness of prevention programs.

Acknowledgements
This study received support from The Research
Foundation for Västra Götaland, and from Public
Dental Service, Göteborg, Sweden.

References
1. Ainamo J, Nordblad A, Kallio P. Use of the CPITN

in populations under 20 years of age. Int Dent J
1984;34(4):285-91.

2. Björn H, Halling A, Thyberg H. Radiographic assessment
of marginal bone loss. Odontol Revy 1969;20(2):165-79.

3. Brecx MC, Frohlicher I, Gehr P, Lang NP. Stereological
observations on long-term experimental gingivitis in
man. J Clin Periodontol 1988;15(10):621-7.

4. Crossner CG, Unell L. A longitudinal study of dental
health and treatment need in Swedish teenagers.
Community Dent Oral Epidemiol 1986;14(1):10-4.

5. Hjern A, Grindefjord M, Sundberg H, Rosen M.
Social inequality in oral health and use of dental
care in Sweden. Community Dent Oral Epidemiol
2001;29(3):167-74.

6. Hugoson A, Koch G, Bergendal T, Hallonsten AL, Slotte C,
Thorstensson B, et al. Oral health of individuals aged 3-

abrahamsson et al

34 swedish dental journal vol. 30 issue 1 2006

80 years in Jönköping, Sweden in 1973, 1983, and 1993. I.
Review of fi ndings on dental care habits and knowledge
of oral health. Swed Dent J 1995;19(6):225-41.

7. Hugoson A, Koch G, Bergendal T, Hallonsten AL, Slotte C,
Thorstensson B, et al. Oral health of individuals aged 3-
80 years in Jönköping, Sweden in 1973, 1983, and 1993. II.
Review of clinical and radiographic fi ndings. Swed Dent
J 1995;19(6):243-60.

8. Hugoson A, Norderyd O, Slotte C, Thorstensson H.
Distribution of periodontal disease in a Swedish adult
population 1973, 1983 and 1993. J Clin Periodontol
1998;25(7):542-8.

9. Hugoson A, Norderyd O, Slotte C, Thorstensson H. Oral
hygiene and gingivitis in a Swedish adult population
1973, 1983 and 1993. J Clin Periodontol 1998;25(10):807-
12.

10. Källestål C, Matsson L, Holm AK. Periodontal conditions
in a group of Swedish adolescents. (I). A descriptive
epidemiologic study. J Clin Periodontol 1990;17(9):601-8.

11. Lang NP, Cumming BR, Löe H. Toothbrushing frequency
as it relates to plaque development and gingival health.
J Periodontol 1973;44(7):396-405.

12. Lang NP, Sander L, Barlow A, Brennan K, White DJ,
Bacca L, et al. Experimental gingivitis studies: effects
of triclosan and triclosan-containing dentifrices on
dental plaque and gingivitis in three-week randomized
controlled clinical trials. J Clin Dent 2002;13(4):158-66.

13. Löe H. The Gingival Index, the Plaque Index and the
Retention Index Systems. J Periodontol 1967;38(6):
Suppl:610-6.

14. Löe H, Morrison E. Periodontal health and disease in
young people: screening for priority care. Int Dent J
1986;36(3):162-7.

15. Löe H, Theilade E, Jensen SB. Experimental Gingivitis in
Man. J Periodontol 1965;36:177-87.

16. Mayer MP, de Paiva Buischi Y, de Oliveira LB, Gjermo O.
Long-term effect of an oral hygiene training program
on knowledge and reported behavior. Oral Health Prev
Dent 2003;1(1):37-43.

17. Norderyd O. Risk for periodontal disease in a Swedish
adult population. Cross-sectional and longitudinal
studies over two decades. Thesis. Lund University,
Malmö, Sweden 1998.

18. Ostberg AL. On self-perceived oral health in Swedish
adolescents. Thesis. Malmö University, Sweden 2002.

19. Page RC, Kornman KS. The pathogenesis of human
periodontitis: an introduction. Periodontol 2000
1997;14:9-11.

20. Petersson GH, Bratthall D. The caries decline: a review of
reviews. Eur J Oral Sci 1996;104(4 (Pt 2)):436-43.

21. Ramfjord SP. The Periodontal Disease Index (PDI). J
Periodontol 1967;38(6):Suppl:602-10.

22. Rolandsson M. Snuff use and oral health among
young ice-hockey players: Implications for oral health
promotion. Thesis. Göteborg University, Sweden 2005.

23. Schätzle M, Löe H, Burgin W, Anerud A, Boysen H, Lang
NP. Clinical course of chronic periodontitis. I. Role of
gingivitis. J Clin Periodontol 2003;30(10):887-901.

24. Skaret E, Raadal M, Kvale G, Berg E. Factors related to
missed and cancelled dental appointments among
adolescents in Norway. Eur J Oral Sci 2000;108(3):175-83.

25. Skaret E, Raadal M, Kvale G, Berg E. Gender-based
differences in factors related to non-utilization of

dental care in young Norwegians. A longitudinal study.
Eur J Oral Sci 2003;111(5):377-82.

26. SPSS. Advanced Statistics 11.0. In. Chicago, Illinois: SPSS
Inc.; 2004.

27. Watt RG, Marinho VC. Does oral health promotion
improve oral hygiene and gingival health? Periodontol
2000 2005;37:35-47.

Address:
Dr Kajsa H. Abrahamsson
Department of Periodontology,
Institute of Odontology,
The Sahlgrenska Academy at Göteborg
University, Box 450,
SE-405 30 Göteborg, Sweden.
E-mail: kajsa.henning.abrahamsson@odontologi.gu.se.

assessment of dental caries lesions over 20 years

swedish dental journal vol. 30 issue 1 2006 35

A 20-year study of dentists’
and dental hygienists’ assessment
of dental caries lesions
in bite-wing radiographs
pia gabre1, eva birring2, and lars gahnberg1

Abstract
• Epidemiological data reveal that the prevalence of dental caries in western countries
has decreased in recent decades. The aim of this study was to investigate how dentists
and dental hygienists assess dental caries lesions in bite-wing radiographs between
1983 and 2003.
All dentists and dental hygienists in Public Dental Health in Uppsala County were
offered to take part in the study. The participants assessed manifest and initial caries
lesions in eight bite-wing radiographs from three patients individually. An X-ray viewer
and binoculars were used. The assessments were repeated in the same radiographs
every fi ve years, a total of fi ve times, between 1983 and 2003. In the different test
occasions 80-103 dentists and 11-48 dental hygienists participated.

The registration of dental caries changed between 1983 and 2003. The number of
manifest lesions registered by dentists decreased between 1983 and 1988, but were
stable after 1988. Dental hygienists showed no changes in the registration of manifest
lesions during the study. Initial lesions registered by dentists and dental hygienists
increased between 1988 and 1998. Assessments of initial caries lesions displayed a
wider range than manifest lesions. Increasing age and more years in the profession
resulted in fewer registered initial caries lesions. Dental hygienists had a tendency to
register less caries than dentists.

In conclusion, the result of the study indicate that inclusion of initial caries lesions in
epidemiological reports should lead to a reduction in reliability. The changes in
assessments of manifest caries lesions that took place in the 1980s should be
considered when epidemiological data are evaluated.

Key words
Dental caries, initial lesions, manifest lesions, bite-wing radiographs, repeated cross-sectional study

swed dent j 2006; 30: 35–42 • gabre, birring, gahnberg

1Department of Preventive Dentistry, Public Dental Health Services, Uppsala County Council, Sweden;
2Department of Surgical Sciences, Oral and Maxillofacial Surgery, University Hospital, Uppsala, Sweden

gabre, birring, gahnberg

36 swedish dental journal vol. 30 issue 1 2006

Tandläkares och tandhygienisters bedömning av karies
på bite-wing röntgenbilder mellan 1983 och 2003
pia gabre, eva birring och lars gahnberg

Sammanfattning

• Epidemiologiska data visar att förekomsten av karies hos befolkning i västvärlden har
minskat under de senaste decennierna. Målet med denna studie var att undersöka hur
tandläkare och tandhygienister diagnostiserade karies under 20-årsperioden 1983-2003.

Alla tandläkare och tandhygienister anställda i Folktandvården, Uppsala län, erbjöds
att deltaga i en upprepad tvärsnittsstudie. Röntgenbilder av typen bite-wing från tre
patienter bedömdes med avseende på manifest och initial karies. Bedömningen gjordes
av varje tandläkare och tandhygienist individuellt och anonymt. Som hjälpmedel använ-
des ett ljusskåp och kikare. Samma röntgenbilder granskades var femte år mellan 1983
och 2003, sammanlagt fem gånger. Vid de olika bedömningstillfällena deltog 80-103
tandläkare och 11-48 tandhygienister.

Bedömningen av karies förändrades mellan 1983 och 2003. Tandläkarnas registrering
av antalet manifesta läsioner minskade mellan 1983 och 1988, men har varit stabil efter
1988. Tandhygienisterna förändrade inte sin bedömning av manifest karies under den
studerade perioden. Mellan åren 1988 och 1998 ökade både tandläkarnas och tandhy-
gienisternas registrering av initial karies och bedömningen av initial karies uppvisade
en större spridning än manifest karies. Ökad ålder samt fl er år i yrket resulterade i färre
registreringar av initial karies. Tandhygienister hade en tendens att registrera färre kari-
esläsioner än tandläkarna.

Slutsatsen av studien är att den förändrade bedömningen av manifest karies som
ägde rum under 1980-talet bör tas med i beräkningen då epidemiologiska data skall
värderas. Om även initialkaries inkluderas i epidemiologiska data minskar rapporternas
reliabilitet.

swed dent j 2006; 30: 35–42 • gabre, birring, gahnberg

assessment of dental caries lesions over 20 years

swedish dental journal vol. 30 issue 1 2006 37

Introduction
Data from the WHO show that the prevalence of
dental caries in western countries has decreased
(18). National epidemiological data show the same
trend in the Swedish population. The percentage of
12-year-old children with no experience of caries in-
creased from 22% in 1985 to 57% in 2002. During
the same period, the percentage of 19-year-old adol-
escents with no experience of approximal caries le-
sions increased from 36 to 59 % (17). The national
epidemiological data in Sweden are based on clinical
examinations and, when approximal surfaces can-
not be inspected, bite-wing radiographs are recom-
mended. Compared with solely clinical information,
bite-wing radiographs increase the fi ndings of ap-
proximal caries lesions many times over (15). In ad-
dition, the presence of bite-wing radiographs plays
a major role in caries risk assessment (10) and in the
dentists’ restorative decisions for approximal tooth
surfaces (8).

Caries diagnoses in radiographs show variations
between examiners. Even when observers evaluate
the same radiographs, the assessment varies con-
siderably (7,11,16). Swedish dental hygienists have
been shown to have the same accuracy in diagnosing
dental caries lesions as dentists. The inter-examina-
tion variation is wide in both groups (14).

A large majority of Swedish dentists state that
they would not automatically restore approximal
caries lesions, unless the radiographic appearance
shows obvious progression in the outer 1/3 to 1/2
of the dentine (9). In recent decades, new methods
of caries management have been adopted, in which
the biological rather than the technical approach is
a priority (2). In Norway, a shift in operative treat-
ment criteria among dentists has taken place during
the last decades (5,19). It is not known whether this

change in caries management has infl uenced den-
tists’ and dental hygienists’ way of diagnosing caries.
This knowledge would be useful in the evaluation of
oral health in the population.

The aim of the present study was to investigate
how dentists and dental hygienists assessed dental
caries lesions in bite-wing radiographs between 1983
and 2003.

Material and Methods
In the Public Dental Health in Uppsala County, Swe-
den, all dentists and dental hygienists were offered
to participate in a test in which dental caries lesions
were diagnosed on radiographs. The test was repea-
ted every fi ve year between 1983 and 2003. A repeated
cross-sectional study design was used. Dental hygie-
nists were included in the study from 1988. Dentists
therefore participated in the study fi ve times and
dental hygienists four times. The dentists and dental
hygienists were informed verbally and through writ-

InstructionsInstructionsInstructions
Patient 1 (radiographs 1a and 1b):
In the protocol there are 7 beforehand noted caries lesions.
Mark the lesions that, in your opinion, have progressed.

Patient 2 and 3 (radiographs 2 and 3):
Register initial and manifest caries lesions.
Initial caries= lesion only in enamel
Manifest caries=lesion involving both enamel and dentin.
Only primary and approximal lesions should be registered.

• Figure. 1. Instructions given to dentists and dental
hygienists before assessment of radiographs.

• Figure. 2. Patient 1: assessment of progression of caries.
Radiographs 1 b were taken one year after radiographs 1 a.
Patients 2 and 3: registration of initial and manifest caries
lesions.

gabre, birring, gahnberg

38 swedish dental journal vol. 30 issue 1 2006

ten instructions before the assessments were made
(Fig. 1). Using an X-ray viewer and binoculars (x2
magnifi cation), the participants individually obser-
ved a set of radiographs and noted the result in a
report. The reports were fi lled in anonymously.
Two bite-wing radiographs from each of two pa-
tients (no 2 and 3) were observed on all fi ve occa-
sions. From 1988, the progression of dental caries
from four bite-wing radiographs taken on two oc-
casions in a third patient (no 1) was estimated (Fig.
2). Thus the same radiographs from three patients
were observed throughout the study. The criteria for
the chosen radiographs were as follows: 1) the air
space should be really black
2) a clear difference in density (grey scale)
 between enamel and dentine
3) no overlapping of adjoining crown surfaces
4) in the progression case: no observable
 difference in the density of the radiographs
 from the two occasions

The purpose of the criteria was to fi nd optimal
radiographs for the diagnostic procedure of den-
tal caries, i.e. a well-exposed radiograph, suffi cient
contrast in the image and the ability to detect caries

• Table 1. The number of participating dentists and dental hygienists, gender, age, years in the profession, participants in
proportion to the total number of employees and participating in earlier tests (PET). Dental hygienists did not participate in
1983.

1983 1988 1993 1998 2003
Dentists, no of participants 93 89 98 80 103
Participation rate 94 % 82 % 87 % 76 % 86 %
Age: All, mean (range) -1 -1 41.5 (26-65) 43.4 (25-61) 45.5 (25-64)
 Men -1 -1 43.0 (29-65) 45.3 (28-61) 48.4 (25-62)
 Women -1 -1 40.9 (26-60) 41.9 (26-60) 42.8 (24-64)
Years in profession:
 All, mean (range) -1 -1 13.8 (1-39) 16.1 (1-37) 18.7 (1-40)
 Men -1 -1 13.0 (1-39) 16.9 (2-37) 19.3 (1-38)
 Women -1 -1 14.6 (1-36) 15.6 (1-33) 16.6 (1-40)
Gender, % women -1 -1 52 % 61 % 68 %
PET - 54 % 63 % 62 % 51 %

Dental hygienists, no of participants 11 17 20 48
Participation rate 52 % 65 % 56 % 86 %
Age: All, mean (range) -1 43.1 (28-60) 41.7 (22-63) 45.0 (27-61)
 Men -1 28 30 38
 Women -1 44.1 (28-60) 42.3 (22-63) 45.2 (27-61)
Years in profession:
 All, mean (range) -1 7.5 (1-16) 10.7 (1-30) 10.1 (1-26)
 Men -1 5 3 15
 Women -1 7.6 (1-16) 11.1 (1-30) 9.9 (1-26)
Gender, % women -1 94 % 95 % 98 %
PET - 47 % 83 % 58 %
1 Age, years in profession and gender were not registered in 1983 and 1988

in the contact area (6). The selection of radiographs
was made by a dentist specialized in dentomaxillo-
facial radiology. The fi lm Ultraspeed from Kodak
(Eastman Kodak Company, Rochester, New York,
USA) was used and the radiographs were exposed
on a copyfi lm (Agfa Curix Duplicating 100 NIF,
Agfa-Gevaert NV, Mortsel, Belgium), multiplied
in a copying machine (Agfa Curix Dupli, Agfa-
Gevaert NV, Mortsel, Belgium) and mounted in
templates .

All the dentists and dental hygienists present at
work on the day the test was performed participa-
ted in the study. On the different test occasions, 76-
94% of the employed dentists and 50-86% of the
dental hygienists took part in the investigation. Re-
asons for not participating were illness, part-time
work and leave of absence. The mean age, years in
the profession and gender are presented in Table 1.

Statistical analysis
Differences between means in two groups were ana-
lysed by the unpaired t-test when the sample size
was large and the distribution was symmetric. Due
to small sample sizes, the Mann-Whitney U-test was

assessment of dental caries lesions over 20 years

swedish dental journal vol. 30 issue 1 2006 39

• Table 2. Dental caries lesions registered by dentists and dental hygienists in 1983, 1988, 1993, 1998 and 2003.
 Patient No 1 Patient No 2 Patient No 3
 Progression Initial Manifest Initial Manifest
Dentists
1983: Mean (±SD) — 8.4 (±2.4) 7.1 (±2.2) 5.3 (±2.1) 5.4 (±1.8)
 Range — 3-15 2-12 0-11 2-10
1988:Mean (±SD) 3.0 (±1.7) 8.5 (±2.0) 5.33 (±1.9) 5.7 (±1.7) 4.65 (±1.6)
 Range 0-7 2-14 2-11 1-10 2-10
1993:Mean (±SD) 3.51 (±1.4) 10.12 (±2.4) 5.6 (±1.3) 6.44 (±1.9) 4.9 (±1.6)
 Range 0-7 0-14 3-10 3-10 2-9
1998:Mean (±SD) 3.6 (±1.5) 9.8 (±2.2) 5.5 (±1.7) 6.4 (±1.9) 4.8 (±1.8)
 Range 1-7 4-14 0-9 2-11 1-10
2003:Mean (±SD 3.1 (±1.5) 9.5 (±2.2) 5.2 (±1.3) 6.4 (±2.0) 4.6 (±1.7)
 Range 0-6 5-14 2-10 1-12 2-9

Dental hygienists
1988:Mean (±SD) 3.0 (±1.5) 7.1 (±1.9) 5.3 (±1.7) 4.9 (±1.4) 4.9 (±0.9)
 Range 1-5 4-10 3-9 3-7 4-7
1993:Mean (±SD) 3.2 (±1.4) 7.9 (±2.5) 3.9 (±2.4) 5.2 (±2.3) 4.0 (±1.8)
 Range 1-6 5-13 0-9 0-8 2-8
1998:Mean (±SD) 3.2 (±1.2) 9.06 (±3.1) 5.4 (±1.2) 6.87 (±2.1) 4.2 (±1.6)
 Range 1-6 0-15 4-9 0-10 1-7
2003:Mean (±SD) 3.4 (±1.4) 9.3 (±2.8) 4.8 (±1.3) 6.8 (±2.1) 4.4 (±1.8)
 Range 1-6 0-13 2-9 2-11 1-8
1 Un-paired t-test: 1993 vs. 1988 p<0.05
2Un-paired t-test: 1993 vs. 1988 p<0.0001
3 Un-paired t-test: 1988 vs. 1983 p<0.0001
4 Un-paired t-test: 1993 vs. 1988 p<0.01

5 Un-paired t-test: 1988 vs. 1983 p<0.01
6 Mann Whitney U-test: 1998 vs. 1993 p<0.05
7 Mann Whitney U-test: 1998 vs. 1993 p<0.05

• Figure. 3. Mean values for decayed surfaces assessed by dentists in
patients 2 and 3 between 1983 and 2003. * Signifi cant differences in the
assessment of manifest lesions between 1983 and 1988 in both patients.
Initial caries showed signifi cant differences between 1988 and 1993 in
both patients.
 Manifest Initial

used among dental hygienists in 1988-1998. The re-
lationship between gender, age and years in the pro-
fession and caries assessments was studied using a
multiple linear regression test. A 5 % level of signi-
fi cance was used.

Results
Between 1993 and 2003, the mean age of the dentists
increased by 4 years and the experience of profession
by 5 years. The mean age of the dental hygienists sho-
wed small changes, but years in profession increased
by 3 years during the studied period. The percentage
of women among the dentists increased from 52 to
68%. Women had a lower age in all of the investigated
occasions and by every registration the difference in
mean age between men and women increased. With
the exception of one man all participating dental hy-
gienists were women (Table 1).

The dentists’ assessment of caries lesions chan-
ged during the period. Fewer surfaces with mani-
fest caries lesions were registered in 1988 and later
compared with the registration in 1983. A smaller
number of initial lesions were registered in 1983 and

gabre, birring, gahnberg

40 swedish dental journal vol. 30 issue 1 2006

• Figure 5. Distribution of
registered surfaces of dental caries
in patient 2 in 2003. * Statistically
signifi cant differences dentists
vs. dental hygienists p=0.0476
(unpaired t-test).
 Dentists, manifest
 caries
 Dental hygienists,
 manifest caries
 Dentists, initial
 caries
 Dental hygienists,
 initial caries

• Figure. 4. Mean values for
decayed surfaces assessed by
dental hygienists in patients
2 and 3 between 1988 and
2003. * Signifi cant differences
in the assessment of initial
caries between 1993 and 1998
in both patients.
 Manifest
 Initial
_ _ _ _ _

_ _ _ _ _ _

_ _ _ _ _ _

1988 compared with 1993 and the later registrations
(Table 2, Fig. 3). In patient 1, where the progres-
sion of caries was to be assessed, dentists registered
more surfaces in 1993 and 1998 compared with 1988
(p<0.05, Table 2). The assessment of manifest caries
lesions among the dental hygienists did not change
between 1988 and 2003. The registration of initial ca-
ries lesions did, however, increase between 1993 and
1998 (Table 2, Fig 4).

On three occasions, dentists found more manifest
caries lesions compared with dental hygienists (pa-
tient 2 in 1993 and 2003, p<0.01 and p<0.05; patient 3
1993, p<0.05). Moreover, in the assessment of initial
caries lesions, dentists had a higher registration on
three occasions (patient 2 in 1988 and 1993, p<0.05;
patient 3 in 1993, p<0.05; Table 2, Fig. 5).

The range of registered decayed surfaces was lar-

ge in both professions (Table 2, Fig 5). However, a
clear majority of dentists and dental hygienists were
within ±1 lesion compared to the mean value in
their assessment, as illustrated in Fig. 5. Assessments
of initial caries lesions displayed a wider range than
manifest lesions. No differences could be found bet-
ween dentists and dental hygienists.

There was a relationship between the dentists’ age
and the number of registered initial caries lesions
for both assessed patients in 1993, 1998 and 2003 (p-
values <0.05-<0.0001, r2 =0.042-0.193). The older
the dentist, the fewer decayed surfaces were found.
A similar relationship was observed between years
in profession and initial caries lesions. A multiple
linear regression test showed that age and years in
profession were dependent variables. The number
of registered manifest caries lesions showed no rela-

assessment of dental caries lesions over 20 years

swedish dental journal vol. 30 issue 1 2006 41

tionship with age or years in the profession. Among
dental hygienists, age and years in the profession did
not infl uence the assessment of initial and manifest
caries lesions.

Differences between genders could only be obser-
ved among dentists in 2003. In 2003 women found
more initial caries lesions in both patients (p<0.05
and p<0.01). The statistical analysis showed that the
difference due to gender could not be explained by
the differences in mean age between men and wo-
men. Previous participation in the test showed no
correlation with the result.

Discussion
This study shows that the assessment of dental ca-
ries lesions changed during the period 1983 to 2003.
The changes relating to manifest caries took place in
1983-1988. No changes in the assessment of initial ca-
ries could be noted after 1993. Epidemiological data
from Uppsala County, as well as the whole of Sweden
and other parts of the industrialized world, report a
decreasing prevalence of dental caries in the 3-19 age
group during the period studied. The result of this
study indicates that, during the 1980s, the improve-
ment in dental health could be partly explained by
a change in the evaluation of caries lesions among
dentists. From 1988 and onwards, an infl uence of
this kind is less likely.

When dentists and dental hygienists were compa-
red, some differences in caries assessment could be
seen. There was a tendency for dental hygienists to
register fewer caries lesions than dentists, especially
when assessing initial caries. However, in 1988, 1993
and 1998, the number of participating dental hygie-
nists was small. In recent years in Sweden, dental hy-
gienists are involved to a greater extent in the exami-
nation and confi rmation of diagnoses in children’s
dental care. The increasing experience in this area
may be one explanation of the fact that dental hygie-
nists registered more initial caries lesions the longer
the study continued.

The wide range of registered caries lesions may
be a problem in clinical work and epidemiological
research. Efforts have been made to obtain greater
agreement between observers in the process of caries
diagnosis. In an extended calibration program in-
cluding six days of training, the observers were able
to achieve a high level of calibration (13). When den-
tal students used a computer-assisted learning cali-
bration program for caries diagnosis on bite-wing
radiographs, the performance improved (12). Howe-
ver, several studies have reported that the benefi ts of

examiner training are limited (3, 16). Caries diagno-
sis includes the ability to detect the presence of caries
(sensitivity) but also the ability to report the absence
of caries (specifi city). Dental students had an ability
to detect caries that was similar to that of general
dental practitioners, but the students reported more
false positive lesions (11). The present study only in-
vestigated diagnoses of dental caries lesions. It is not
known whether an evaluation of the chosen therapy
would have revealed the same wide range. Despite
the wide range, the majority of dentists and dental
hygienists displayed an ability to assess the number
of caries lesions with a difference of ±1 lesion com-
pared with the mean value. From the angle of caries
examination, both professions may therefore be re-
garded as having the equivalent skills.

A majority of the subjects had participated in
more than one assessment of radiographs. Eigh-
teen of the dentists had participated in all fi ve as-
sessments. It is possible that a learning effect could
have infl uenced the results. However, no differences
between subjects who had participated earlier and
those who had not could be seen. The anonymity
makes longitudinal analysis impossible and also ob-
structs paired statistical tests. It can not be excluded
that additional differences could have been detected
with tests for dependent samples. However, in this
study tests for independent samples is a conserva-
tive way to treat data with small risks to report false
signifi cance.

A factor infl uencing assessment of caries lesions
in radiographs is the radiographic quality. The ra-
diographs in this study were selected by using clear
including criteria, but an objective, quantitative
control was not possible. The copying of the x-rays
was highly standardized. Minor variations in radio-
graphs, however, cannot be completely excluded.
Since the same set of radiographic copies were used
throughout the study, the possible infl uence of such
a variation on our data was kept constant.

Increasing age and more years in the profession
resulted in fewer registered initial caries lesions. Wo-
men showed a lower mean age compared to men in
all studied test occasions. Even when the lower age
where taken into consideration, women registered
more initial caries lesions than men. The reason for
this is not known and requires further investigation.
The assessment of initial caries lesions displayed a
wider range than that of manifest lesions. Registra-
tions of manifest caries lesions were therefore gene-
rally more reliable compared with initial caries, a
result in line with the fi ndings of Espelid and Tveit

gabre, birring, gahnberg

42 swedish dental journal vol. 30 issue 1 2006

(4). Epidemiological data relating to dental caries in
Sweden are based on manifest caries and the varia-
tion in assessments of initial caries lesions does not
therefore infl uence the epidemiological data. Our
data indicate that the inclusion of initial caries le-
sions should lead to a reduction in reliability in epi-
demiological reports. However, to evaluate the caries
situation of the individual, it is important to include
all the stages of clinical caries (1).

In conclusion, the dentists’ assessment of dental
caries changed between 1983 and 1993, but during
the past decade the assessments were stable. Dental
hygienists had a tendency to register less caries than
dentists. Both groups showed a wide, yet equivalent
range of registered dental caries. The result of this
study should be considered when epidemiological
reports of dental caries are evaluated.

Acknowledgements
The authors gratefully acknowledge the County
Council of Uppsala, Sweden, for fi nancial support.
We also thank Drs. Eva Asp, Dan Björnestål, Inger
Ganea, Gunilla Högfors, Kjell Kullander and Gun-
nar Sörlin for help with the planning and practical
work in this study and Lars Berglund for support
with statistical analysis.

References
1. Amarante E, Raadal M, Espelid I. Impact of diagnostic

criteria on the prevalence of dental caries in Norwegian
children aged 5, 12 and 18 years. Community Dent Oral
Epidemiol 1998;26:87-94

2. Burke FJ, Wilson NH. When is caries caries, and what
should we do about it? Quintessence Int 1998; 29:668-72

3. Downer MC, Kay EJ. Restorative treatment decisions
from bitewing radiographs- performance of dental
epidemiologists and general dental practitioners.
Community Dent Oral Epidemiol 1996; 24:101-5

4. Espelid I, Tveit AB. Diagnostic quality and observer
variation in radiographic diagnosis of approximal caries.
Acta Odontol Scand 1986; 44:39-46

5. Gimmestad AL, Holst D, Fylkesnes K. Changes in
restorative caries treatment in 15-year-olds in Oslo,
Norway, 1979-1996. Community Dent Oral Epidemiol
2003; 31:246-51

6. Gröndahl H-G. The value of the radiological
examination in caries diagnosis, page 376. In: Thylstrup
A, Fejerskov O, editors: Textbook of Clinical Cariology.

 Copenhagen: Munksgaard, 1994
7. Leijon G, Markén KE. Roentgenological diagnosis of

proximal caries. Deviations between observers and
comparison between the recordings from periapical
and bite-wing roentgenograms. Acta Odontol Scand
1968; 26:35-61

8. Lewis DW, Kay EJ, Main PA, Pharoah MG, Csima A.
Dentists’ variability in restorative decisions, microscopic
and radiographic caries depth. Community Dent Oral
Epidemiol 1996; 24: 106-11

9. Mejare I, Sundberg H, Espelid I, Tveit B. Caries
assessment and restorative treatment thresholds
reported by Swedish dentists. Acta Odontol Scand 1999;
57: 149-54

10. Mejare I, Stenlund H, Zelezny-Holmlund C. Caries
incidence and lesion progression from adolescence to
young adulthood: a prospective 15-year cohort study in
Sweden. Caries Res 2004; 38:130-41

11. Mileman PA, van den Hout WB. Comparing the
accuracy of Dutch dentists and dental students
in the radiographic diagnosis of dentinal caries.
Dentomaxillofac Radiol 2002; 31:7-14

12. Mileman PA, van den Hout WB, Sanderink GC.
Randomized controlled trial of a computer-assisted
learning program to improve caries detection from
bitewing radiographs. Dentomaxillofac Radiol 2003;
32:116-23

13. Morris AL, Bentley JM, Vito AA. Training and calibrating
evaluators for a national private dental offi ce
assessment program. J Public Health Dent 1987; 47:165-71

14. Ohrn K, Crossner CG, Borgesson I, Taube A. Accuracy
of dental hygienists in diagnosing dental decay.
Community Dent Oral Epidemiol 1996; 24:182-6

15. Poorterman JH, Aartman IH, Kieft JA, Kalsbeck H. Value
of bite-wing radiographs in a clinical epidemiological
study and their effect on the DMFS index. Caries Res
2000; 34:159-63

16. Poorterman JH, Kieft JA, Eijkman MA. Differences in
the assessment of restorative dental care. Ned Tijdschr
Tandheelkd 2002;109:355-7

17. The National Board of Health and Welfare.
 Tandhälsan hos barn och ungdomar 1985-2002 (In

Swedish). Socialstyrelsen 2003. ISBN:91-7201-790-2
18. The WHO Oral Health Report 2003. Continuous

improvement of oral health in the 21st century - the
approach of the WHO Global Oral Health Programme.
World Health Organization, Geneva, Switzerland

19. Tveit AB, Espelid I, Skodje F. Restorative treatment
decisions on approximal caries in Norway. Int Dent J
1999; 49:165-72

Address:
Dr Pia Gabre,
Department of Preventive Dentistry,
Ulleråkersv 21,
SE-750 17 Uppsala, Sweden
E-mail: pia.gabre@lul.se

124. Studies of occlusal adjustment therapy in patients with craniomandibular
disorders. Danila N. Vallon (1997)

125. Pulp survival and hard tissue formation subsequent to dental trauma.
Agneta Robertson (1997)

126. Studies on fl uoridated toothpicks. Hossein Kashani (1997)
127. Survival of onlay bone grafts. A study in the adult rat.

Monica Gordh (1997)
128. On the prosthodontic patient. An investigation of factors including patient

expectations and satisfaction with extensive prosthodontic care.
Ulf Hakestam (1998)

129. Growth factors and bone regeneration – implications of barrier
membranes. Göran Zellin (1998)

130. Aspects of maxillary sinus reconstruction with endosseous implants.
John Eric Blomqvist (1998)

131. Treatment of temporomandibular disorders of arthrogeneous origin.
EwaCarin Ekberg (1998)

132. Risk for periodontal disease in a Swedish adult population.
Cross-sectional and longitudinal studies over two decades.
Ola Norderyd (1998)

133. On the reporting of dental health, time for dental care, and the treatment
panorama. Yngve Swedberg (1999)

134. Temporomandibular disorders and mandibular function in relation to
Class II malocclusion and othodontic treatment. Thor Henrikson (1999)

135. On oral disease, illness and impairment among 50-year olds in two
Swedish counties. Lennart Unell (1999)

136. Cancelled.
137. Prosthodontics and the general dentist. Mats Kronström (1999)
138. Conventional spiral and low dose computed mandibular tomography

in dental implant planning. Annika Ekestubbe (1999)
139. Some characteristics of solid-state and photo-stimulable phosphor detectors

for intra-oral radiography. Eva Borg (1999)
140. On dental trauma in children and adolescents. Ulf Glendor (2000)
141. On composite resin materials. Ulf Örtengren (2000)
142. Studies on oral health in mentally retarded adults. Pia Gabre (2000)
143. Integrated jaw and neck function in man. Hamayun Zafar (2000)
144. Endodontic retreatment. Aspects of decision making and clinical outcome.

Thomas Kvist (2000)
145. Adult patients with treated complete cleft lip and palate:

Methodological and clinical studies. Agneta Marcusson (2001)
146. Verbal communication in prosthetic dentistry.

Katarina Sondell (2001)
147. Frequency of radiographic caries examinations and development

of dental caries. Agneta Lith (2001)

supplements to swedish dental journal

The supplements
can be ordered from
Swedish Dental Journal,
Box 1217,
111 82 Stockholm,
Sweden.
Subscription
of the supplements
can be arranged.

400 SEK

400 SEK
400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK
400 SEK
400 SEK
400 SEK
400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

148. Mutans streptococci – in families and on tooth sites.
Ing-Mari Redmo Emanuelsson (2001)

149. Enamel hypomineralization in permanent fi rst molars. A clinical,
histomorpholgical and biochemical study. Birgitta Jälevik (2001)

150. Effects of masticatory muscle function and bite-raising on mandibular
morphology in the growing rat. Andrea Bresin (2001)

151. Masticatory muscle function and transverse dentofacial growth.
Christos Katsaros (2001)

152. On the absorption behaviour of saliva and purifi ed salivary proteins
at solid/liquid interfaces. Liselotte Lindh (2002)

153. Benzodiazepine sedation in paediatric dentistry.
Boel Jensen (2002)

154. Odontoblast phosphate and calcium transport in dentinogenesis.
Patrik Lundquist (2002)

155. On self-perceived oral health in Swedish adolescents.
Anna-Lena Östberg (2002)

156. On dental erosion and associated factors. Ann-Katrin Johansson (2002)
157. Secular changes in tooth size and dental arch dimensions in the mixed

dentition. Rune Lindsten (2002)
158. Assessing caries risk – using the Cariogram Model

Gunnel Hänsel Petersson (2003)
159. Diagnostic accurancy of tuned aperture computed tomography (TACT®)

Madhu K. Nair (2003)
160. Bonding of resin to dentin. Interactions between materials, substrate

and operators. Thomas Jacobsen (2003)
161. Autogenous free tooth transplantation by a two-stage operation technique.

Gunnar Nethander (2003)
162. Oral health among the elderly in Norway Birgitte Moesgaard Henriksen (2003)
163. A mandibular protruding device in obstructive sleep apnea and snoring.

Anette Fransson (2003)
164. Temporomandibular disorders in adolescents.

Kerstin Wahlund (2003)
165. Craniofacial growth related to masticatory muscle function in the ferret.

Tailun He (2004)
166. HLA, mutans streptococci and salivary IgA – is there a relation?

Marie Louise Lundin Wallengren (2004)
167. The miswak (chewing stick) and oral health. Studies on oral hygiene practices

of urban Saudi Arabians. Meshari Al-Otaibi (2004)
168. Sleep apnoea in patients with stable congestive heart failure.

27

The supplements
can be ordered from
Swedish Dental Journal,
Box 1217,
111 82 Stockholm,
Sweden.
Subscription
of the supplements
can be arranged.

supplements to swedish dental journal

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK
400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK
400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEKMahmoud Eskafi (2005)

supplements to swedish dental journal

169 On titanium frameworks and alternative impression techniques
in implant dentistry
Anders Örtorp (2005)

170 Variability of the cranial and dental phenotype in Williams syndrome
Stefan Axelsson (2005)

171 Acute infl ammation in peritoneal dialysis: experimental studies in rats
 Characterization of regulatory mechanisms

 Farhan Bazargani (2005)
172 The effect of low level laser irradiation on implant-tissue interaction

 Maawan Khadra (2005)
173 All-ceramic fi xed partial dentures
 Per Vult von Steyern (2005)
174 Smoking and vertical periodontal bone loss
 Mustafa Baljon (2005)
175 Mandibular Third Molar Removal

 Rolf Liedholm (2005)
176 Tobacco smoking and periodontal health in a Saudi Arabian

 population. Suzan Natto (2005)
177 Mandibular alveolar bone mass, structure and thickness

 in relation to skeletal bone density in dentate women
 Grethe Jonasson (2005)

178 On caries prevalence and school-based fl uoride programmes
 in Swedish adolescent
Ulla Moberg Sköld (2005)

179 Risk factors for oral and oropharyngeal squamous cell carcinoma
 Kerstin Rosenquist (2005)

The supplements
can be ordered from
Swedish Dental Journal,
Box 1217,
111 82 Stockholm,
Sweden.
Subscription
of the supplements
can be arranged.

400 SEK

400 SEK

400 SEK

400 SEK
400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

400 SEK

2 swedish dental journal vol. 25 issue 1 2001

Swedish Dental JournalSwedish Dental Journal
Swedish Dental Journal is the scientifiSwedish Dental Journal is the scientifi c journal of c journal of

The Swedish Dental Association and of The Swedish Dental Society The Swedish Dental Association and of The Swedish Dental Society

Pos t t idn ing Pos t t idn ing BB

