

RESEARCH

Open Access

Comparative evaluation of Icon[®] resin infiltration and Clinpro[™] XT varnish on colour and fluorescence changes of white spot lesions: a randomized controlled trial

Annapurna Kannan* and Sridevi Padmanabhan

Abstract

Background: The aim of this trial was to comparatively evaluate Icon[®] resin infiltration and Clinpro[™] XT varnish in restoring aesthetics of white spot lesions (WSLs) present post-orthodontic treatment.

Materials and methods: Two hundred forty WSLs were detected in 193 teeth of 12 patients. The participants were analysed—before intervention (T₀), immediately after intervention (T₁), 3 months later (T₂) and 6 months later (T₃), with a 1:1 allocation ratio for the application of Icon[®] resin infiltration and Clinpro[™] XT varnish. Using a computer-generated allocation sequence, block randomization was done. A spectrophotometer was used to assess the colour of WSLs and the adjacent enamel, while a DIAGNOdent[®] was used to assess the fluorescence loss.

Results: Immediately after the intervention, Icon[®] resin infiltration showed statistically significant better improvement than Clinpro[™] XT varnish in restoring the colour ($p = 0.000$); however, at 3 ($p = 0.001$) and 6 months ($p = 0.000$), this was reversed. Except at 3 months, the fluorescence loss sequentially reduced more for Icon[®] resin infiltration (4.48 ± 1.42 at T₀ to 1.48 ± 0.81 at T₃) and was not statistically significant.

Conclusions: Clinpro[™] XT varnish showed significantly better improvement than Icon[®] resin infiltration in restoring the colour and lightness of the WSLs at 3 and 6 months. The fluorescence loss significantly recovered with both intervention methods between immediate application and at 6 months. However, Clinpro[™] XT varnish-treated WSLs showed a statistically significant difference compared to the adjacent sound enamel at 6 months.

Keywords: White spot lesions, Icon[®] resin infiltration, Clinpro[™] XT varnish

Background

Aesthetics is one of the cornerstone objectives of orthodontic treatment. One of the deleterious effects of orthodontic treatment, primarily caused due to poor oral hygiene maintenance, is the occurrence of white spot lesions (WSLs) [1].

The management of WSLs can be divided into prevention (prior to the formation of WSLs), intervention (during the course of orthodontic treatment) and treatment (after the completion of orthodontic treatment). In the prevention and intervention categories, fluorides in the form of varnish, toothpaste, mouthwash, sealant and

miswaks [2]; CPP-ACP, NovaMin[®]; laser therapy; silver nanoparticles; and ozone have been used extensively [3–7]. However, the clinicians often encounter WSLs post-debonding. The effects of the prevention methods are inadequate due to their effectiveness being restricted to only remineralizing the superficial surface of the lesion and not the body of the lesion [8].

The treatment of the WSLs depends on its severity. The mild forms of WSLs can be left to natural remineralization which occurs over a period of 1 year [1, 9] and through other means such as CPP-ACP [3, 10] and fluoride varnishes [11]. The moderate and severe forms can be treated using bleaching, microabrasion, resin infiltration and restorations [12, 13].

* Correspondence: annapurnakannan@gmail.com

Department of Orthodontics and Dentofacial Orthopaedics, Faculty of Dental Sciences, Sri Ramachandra Institute of Higher Education and Research, Chennai, India

The recent emphasis on the mini aesthetics of tooth such as its colour, texture and enamel translucency has created more concern among patients and orthodontists. This augurs an immediate solution.

With Icon® resin infiltration (DMG America, Englewood, NJ, USA), its acid etchant—15% hydrochloric acid—removes the surface layer of the decalcified area due to its penetration depth of $58 \pm 37 \mu\text{m}$. [14, 15]. This opens up access to the body of the lesion which allows the resin to occlude the pores. The body of the lesion is rendered watertight by means of the resin which has a refractive index (RI Icon® = 1.44) close to that of healthy enamel (RI = 1.63) [14] and also helps in stopping the diffusion of acids by creating a barrier within the lesion and not on the surface [16, 17].

Icon® resin infiltration has been proved to provide immediate restoration of aesthetics of mild WSLs present post-orthodontic treatment to match that of the adjacent sound enamel [18, 19]. It has been shown to remain durable for 6 months [18] with no significant changes at 12 and 24 months [20]. With moderate lesions, a sequential improvement was seen to occur over a period of time [19]. The fluorescence loss of the WSLs significantly recovered immediately with resin infiltration and remained unchanged at the end of 6 weeks in artificially created WSLs [21]. These factors establish Icon® resin infiltration as a gold standard intervention method in aesthetic restoration of white spot lesions.

Resin-modified glass ionomer cement contains fluoroaluminosilicate glass. The fluoride reacts at the surface to provide an immediate release, while the bulk of the glass matrix offers a reservoir of fluoride for sustained release [22, 23] which is said to provide remineralization.

Clinpro™ XT varnish (3M ESPE, Pymble, New South Wales, Australia), an RMGIC product, has been widely used previously for treating dentinal hypersensitivity [24, 25]. In orthodontics, it is shown to be effective in preventing WSLs from occurring during orthodontic treatment [23, 26, 27] and treating artificially induced demineralized areas [28]. However, its efficacy in treating WSLs present post-orthodontic treatment has not yet been tested.

Specific objective

With both Icon® resin infiltration and Clinpro™ XT varnish, being minimally invasive and site-specific in office single sitting procedures containing composite resin, the aim of this randomized clinical trial was to comparatively evaluate the efficacy of Clinpro™ XT varnish against the 'gold standard' Icon® resin infiltration in restoring the aesthetics of the enamel affected by white spot lesions post-orthodontic treatment.

Materials and methods

The study was conducted at the Department of Orthodontics, Sri Ramachandra Institute of Higher Education and Research after the approval from the University's Institutional Ethics Committee [number: CSP/16/SEP/51/280 dated October 4, 2016].

Trial design

This was a parallel-group, randomized, active-controlled trial with a 1:1 allocation ratio for the application of Icon® resin infiltration and Clinpro™ XT varnish.

Participants, eligibility criteria and settings

Fifty patients who had fixed orthodontic appliances removed during April 2017 were screened for WSLs using Gorelick's scale [29], and only mild and moderate lesions were considered. This was confirmed using a DIAGNOdent® (KAVO Dental Corporation, Lake, Zurich, IL, USA). Only WSLs having fluorescence loss (Q) scores of 2–9 were considered.

Inclusion criteria

- Patients within 14–30 years of age
- Symmetrical number of permanent teeth in each arch (mesial to second molars)

Exclusion criteria

- Active carious lesions
- Facial surface restorations
- Deciduous teeth
- Fluorosis
- Intrinsic and extrinsic stains

Enrollment

A consent form was obtained from those participants willing to be part of the trial.

Sample calculation

Calculations [colour change (ΔE) threshold value = 3.0, $d = 0.5$, α error = 0.05 and power of study = 85%] were based on the study by Knosel et al. [18] (219 WSLs; 111 control, 108 treatment) to detect a clinically relevant difference between the two trial arms. This indicated that 115 non-cavitated, unrestored WSLs were required in each arm.

Randomization

Using a computer-generated programme (www.randomization.com), block randomization allocation sequence [AABB; ABBA; BBAA; BAAB (A-Icon® resin infiltration, B-Clinpro™ XT varnish)] was generated to equally distribute the intervention methods.

A total of 240 non-cavitated, unrestored WSLs after multibracket treatment were detected in 193 teeth of 12 patients [7 females (18 years ± 2 months), 5 males (20 years ± 6 months)] and formed a part of the study.

Allocation concealment and blinding

The participants were blinded until the allocation of the intervention method. Further blinding was not possible as the intervention methods had different techniques of material application.

Intervention

All the procedures were performed by the same clinician. On completion of orthodontic treatment, residual composite cleanup and polishing were done.

The VITA Easyshade® advance spectrophotometer (VITA Zahnfabrik, Bad Sackingen, Germany) was used to objectively assess the colour of WSLs and the adjacent sound enamel, using the Munsell system: CIE colour parameters (ΔE): L , a and b .

$$\Delta E = (\Delta L * ^2 + \Delta a * ^2 + \Delta b * ^2)^{(1/2)}$$

L^* refers to the lightness coordinate, and its value ranges from 0 for perfect black to 100 for perfect white. a^* and b^* are the chromaticity coordinates in the red-green axis and yellow-blue axis, respectively [30, 31].

Similarly, the laser fluorescence method, DIAGNOdent®, was used to assess the fluorescence loss (Q) of WSLs and the adjacent sound enamel present around the lesions.

The DIAGNOdent® illuminates the teeth with blue laser light. The tooth dentin contains atoms called fluorophores which fluoresce green when illuminated with blue laser light. When a WSL is present, it appears as a black area surrounded by green reflected colour and this is seen as fluorescence loss [32].

Intervention methods

Icon® resin infiltration

First, Icon® Etch, DMG, was applied over the WSLs for 2 min. This was followed by water rinsing and air blowing. Then, Icon® Dry, DMG, was applied for 30 s and air blown. Using the provided sponge applicator, Icon® Infiltrant, DMG, was rubbed on and left for 3 min. Subsequently, it was light-cured for 60 s.

CLINPRO™ XT varnish

Thirty-seven percent orthophosphoric acid gel was applied for 15 s. On a paper pad, the paste and liquid components were mixed for 10–15 s using an agate spatula and applied over the WSLs. Subsequently, it was light-cured for 20 s.

Both the treatment methods were assessed before intervention (baseline) [T_0], immediately after intervention [T_1], 3 months later [T_2] and 6 months later [T_3].

Photographs were taken during each time period, and the size and location of the WSLs were mapped at T_0 for the exactness of the readings at each time interval.

Outcomes

The primary outcome measure was the difference in colour and fluorescence values between the treatment groups over a period of 6 months, and the secondary outcome measure was the difference within the treatment groups.

Statistical analysis

The data was analysed with IBM.SPSS statistics software, version 23.0. Kolmogorov-Smirnov’s test was used to check the normality of the data. To find the significant difference within the groups, at different time intervals, a one-way repeated measures ANOVA was used followed by post hoc Tukey test. Between the groups, independent Student’s t test was used for the intergroup comparison.

Error of method (Table 1)

The $L^*a^*b^*$ values of one white spot lesion each in the upper and lower arch of one patient were recorded in vivo three times on three consecutive days. The ranges of variance due to measurement error for L value were 0.20 units for the WSL on the maxillary tooth and 0.16 units for WSL on the mandibular tooth. This indicates precision in measurements recorded with spectrophotometer when compared to previous results [33]. All measurements were carried out under normalized conditions to make certain their accuracy and reproducibility.

Results

Baseline data and recruitment (Fig. 1)

One hundred twenty-four white spot lesions present in 102 teeth of 6 patients received the allocated intervention method of Icon® resin infiltration, while 116 white spot lesions present in 91 teeth of 6

Table 1 Error assessment results

Parameter	Valid (n)	Mean	Minimum	Maximum	Range	SD
WSL on the maxillary tooth						
L	3	78.54	78.44	78.64	0.20	0.068
a	3	0.86	0.47	1.25	0.78	0.258
b	3	18.33	18.12	18.54	0.42	0.149
WSL on the mandibular tooth						
L	3	74.45	74.37	74.53	0.16	0.048
a	3	0.92	0.52	1.32	0.80	0.293
b	3	16.69	16.48	16.90	0.42	0.131

WSL white spot lesions, L lightness, a red-green axis, b yellow-blue axis

patients received the allocated intervention method of Clinpro™ XT varnish. At T_3 , 1 patient under the Clinpro™ XT varnish intervention method was lost to follow-up.

Outcomes and estimation
Analysis of lightness (L) values

Intergroup comparison (Table 2).

- Clinpro™ XT varnish showed more increase in the *L* values compared with Icon® resin infiltration, which was statistically significant at T_2 and T_3 .

Intragroup comparison (Table 2)

- In Icon® resin infiltration and Clinpro™ XT varnish, a statistically significant increase in the *L* value was seen from T_0 to T_1 .
- In both groups, a statistically significant overall improvement was seen in the *L* value from T_0 to T_3 .

Table 2 Intergroup and intragroup comparison of lightness values at various time intervals

	<i>L</i> values of Icon® resin infiltration	<i>L</i> values of Clinpro™ XT varnish	Intergroup comparison	Intragroup comparison	
				Icon® resin infiltration	Clinpro™ XT varnish
T_0	73.60 ± 7.71	74.62 ± 7.33	$p = 0.295$	T_0 vs T_1 , $p = 0.000^{**}$	T_0 vs T_1 , $p = 0.000^{**}$
T_1	78.37 ± 5.94	78.93 ± 5.40	$p = 0.446$	T_1 vs T_2 , $p = 0.211$	T_1 vs T_2 , $p = 0.003^{**}$
T_2	80.08 ± 6.46	81.68 ± 5.55	$p = 0.041^*$	T_2 vs T_3 , $p = 0.168$	T_2 vs T_3 , $p = 0.069$
T_3	81.88 ± 6.27	83.69 ± 5.29	$p = 0.017^*$	T_0 vs T_3 , $p = 0.000^{**}$	T_0 vs T_3 , $p = 0.000^{**}$
Adjacent sound enamel	81.67 ± 4.69	82.73 ± 4.66	$p = 0.117$	T_3 vs adjacent sound enamel, $p = 0.999$	T_3 vs adjacent sound enamel, $p = 0.761$

Statistical Tests: intergroup comparison— independent Student’s *t* test; intragroup comparison— one-way repeated measures ANOVA

L lightness, T_0 before intervention, T_1 immediate after intervention, T_2 3 months, T_3 6 months

* $p < 0.05$, ** $p < 0.01$

Analysis of colour changes (ΔE) (Table 3)

- Icon® resin infiltration showed a statistically significant colour change value from T_0 to T_1 (ΔE_1) than Clinpro™ XT varnish.
- Clinpro™ XT varnish showed a statistically significant colour change value from T_0 to T_2 (ΔE_2) and from T_0 to T_3 (ΔE_3) than Icon® resin infiltration.

Analysis of fluorescence loss (Q)

Intergroup comparison (Table 4).

- At all other time points except T_2 , Q value reduction was seen more with Icon® resin infiltration when compared to Clinpro™ XT varnish. However, on comparison, it was not significant.

Intragroup comparison (Table 4).

- In both groups, a statistically significant fluorescence loss amelioration was seen from T_0 to T_1 to T_2 to T_3 .
- At T_3 , in both groups, the amelioration of the fluorescence loss brought the values close to that of the adjacent sound enamel, which was not statistically significant for Icon® resin infiltration but statistically significant for Clinpro™ XT varnish.

Discussion

A parallel-group trial as opposed to a split study design was carried out to avoid any treatment bias to mitigate any carry-across effect of fluorides present in Clinpro™ XT varnish. [34–36]

The difference in the refractive index of the enamel and lesions' crystals contributes to the whitish nature of the WSLs [37]. WSLs have lower L^* values due to the large portions of transmitted light being absorbed and scattered within the micropores of the body of the lesion [38–40]. Hence, the lightness value is of vital importance.

As expected, following the application of Icon® resin infiltration, a significant increase was seen immediately in the lightness of the WSLs, suggestive of an immediate increase in enamel reflectivity (T_1). The subsequent increase from

T_1 to T_3 was not statistically significant, showing the durable nature of the material (Table 2).

Surprisingly with Clinpro™ XT varnish, a significant increase was seen immediately in the lightness of the WSLs with its application. It can be hypothesized that the usage of 37% orthophosphoric acid would have penetrated and removed the surface layer of the WSL, opening up access to the body of the lesion. The PC would have further increased with the usage of low viscous resin HEMA. The presence of Bis-GMA could have enhanced the resin reactivity and reflectivity, aiding in the immediate improvement in the optical properties of the WSLs. At T_2 , a significant increase was further seen in the lightness and this could be attributed to the release of fluoride from the fluoroaluminosilicate glass particles. The small amount of increase seen from T_2 to T_3 was probably due to the sustained release of fluoride and calcium glycerophosphate from the reservoir of the glass matrix. Further, the overall change seen with Clinpro™ XT was significantly greater than Icon® resin infiltration (Table 2).

The resultant ΔE values calculated at all time intervals for both groups were more than 3.7 ΔE units, which is the critical value for clinical detection [41] and were statistically significant. However, the comparison between the groups showed that Icon® resin infiltration demonstrated a significant immediate improvement, whereas the long-term improvement was more significant with Clinpro™ XT varnish (Table 3).

Icon® resin infiltration showed more revival of the lost fluorescence at T_1 than Clinpro™ XT, probably due to the creation of an immediate diffusion barrier within the body of the lesion. At T_2 , a comparable improvement was seen with both groups. At T_3 , Icon® resin infiltration showed further amelioration of the fluorescence loss than Clinpro™ XT, though not statistically significant. Both groups at T_3 had a Q value lesser than that of the incipient demineralization value range of 2–9 [42]. Yet, the results have to be cautiously interpreted, as Icon® resin infiltration only occludes the acid pathways [15, 43] and does not remineralize the WSLs per se (Table 4).

Table 3 a and b values and intergroup comparison of colour changes at various time intervals

	Adjacent sound enamel		T_0		T_1		ΔE_1 (T_0-T_1)	T_2		ΔE_2 (T_0-T_2)	T_3		ΔE_3 (T_0-T_3)
	a	b	a	b	a	b		a	b		a	b	
Icon® resin infiltration	0.20 ± 1.54	26.30 ± 7.78	0.026 ± 1.76	18.39 ± 5.31	-0.29 ± 1.38	21.47 ± 7.32	5.68 ± 1.24	-0.37 ± 1.18	21.41 ± 6.11	7.19 ± 1.17	-0.57 ± 1.71	23.34 ± 10.93	9.66 ± 1.42
Clinpro™ XT varnish	-0.37 ± 1.14	24.08 ± 5.85	-0.51 ± 1.41	17.71 ± 4.08	-0.58 ± 1.23	19.58 ± 6.89	4.61 ± 1.13	-0.63 ± 1.06	20.74 ± 6.66	7.68 ± 1.12	-1.03 ± 1.49	23.74 ± 6.66	10.59 ± 1.21
Inter group comparison of colour changes							0.000**			0.001**			0.000**

Statistical tests: intergroup comparison— independent Student's t test

a red-green axis, b yellow-blue axis, ΔE colour changes, T_0 before intervention, T_1 immediate after intervention, T_2 3 months, T_3 6 months

** $p < 0.01$

Table 4 Intergroup and intragroup comparison of fluorescence loss (Q) values at various time intervals

	Q values of Icon® resin infiltration	Q values of Clinpro™ XT varnish	Intergroup comparison	Intragroup comparison	
				Icon® resin infiltration	Clinpro™ XT varnish
T ₀	4.48 ± 1.42	4.60 ± 1.29	<i>p</i> = 0.498	T ₀ vs T ₁ , <i>p</i> = 0.000**	T ₀ vs T ₁ , <i>p</i> = 0.000**
T ₁	2.84 ± 1.53	3.14 ± 1.20	<i>p</i> = 0.094	T ₁ vs T ₂ , <i>p</i> = 0.000**	T ₁ vs T ₂ , <i>p</i> = 0.000**
T ₂	2.06 ± 1.05	2.05 ± 0.83	<i>p</i> = 0.935	T ₂ vs T ₃ , <i>p</i> = 0.000**	T ₂ vs T ₃ , <i>p</i> = 0.000**
T ₃	1.48 ± 0.81	1.51 ± 0.72	<i>p</i> = 0.767	T ₀ vs T ₃ , <i>p</i> = 0.000**	T ₀ vs T ₃ , <i>p</i> = 0.000**
Adjacent Sound Enamel	1.06 ± 0.58	1.08 ± 0.51	<i>p</i> = 0.80	T ₃ adjacent sound enamel, <i>p</i> = 0.050	T ₃ adjacent sound enamel, <i>p</i> = 0.016*

Statistical tests: intergroup comparison—Independent Student’s *t* test; intragroup comparison—one-way repeated measures ANOVA

Q fluorescence loss, T₀ before intervention, T₁ immediate after intervention, T₂ 3 months, T₃ 6 months

p* < 0.05, *p* < 0.01

Clinically, repeated etching was required with Icon® resin infiltration for moderate lesions to provide a preview of the aesthetic result to be expected after infiltration. Both Icon® resin infiltration and Clinpro™ XT varnish provided immediate aesthetic results with mild lesions. However, with moderate lesions, though progressive improvements were seen in both groups, clinically, visible improvements were seen more with Clinpro™ XT at T₃ than with Icon® resin infiltration (Fig. 2).

While both methods showed a significant increase in improving the aesthetics of the WSLs, the enamel in response to Clinpro™ XT was more comparable to that of the adjacent sound enamel. Icon® resin infiltration has already been proven in restoring the aesthetics of the enamel, and this study offers Clinpro™ XT varnish as an alternative with gratifying short- as well as long-term results.

Further, long-term follow-up is required to see the effects of Clinpro™ XT varnish on moderate WSLs over a

year’s period to see if the colour and fluorescence are completely restored.

Conclusion

- Immediately after the intervention, Icon® resin infiltration demonstrated a significantly better improvement than Clinpro™ XT varnish in restoring the colour; however, at 3 and 6 months, this was reversed.
- At the end of the study period, the fluorescence loss significantly ameliorated in response to both Icon® resin infiltration between immediate intervention and at 6 months.
- However, at 6 months, the fluorescence of the white spot lesions infiltrated with Icon® resin was comparable to that of the adjacent sound enamel while those treated with Clinpro™ XT varnish showed a statistically significant difference.

Fig. 2 Comparison of interventions

Abbreviations

ΔE: Colour changes; L: Lightness; Q: Fluorescence loss; WSLs: White spot lesions

Acknowledgements

The authors would like to acknowledge the university for providing the opportunity to perform the research.

Funding

Not applicable

Availability of data and materials

The datasets used and/or analysed during the current study are available from the corresponding author on reasonable request.

Authors' contributions

AK performed the intervention methods on the patients and was a major contributor in writing the manuscript. SP analysed and interpreted the patient data and contributed to the writing of the manuscript. Both authors read and approved the final manuscript.

Ethics approval and consent to participate

University's Institutional Ethics Committee [number: CSP/16/SEP/51/280 dated October 4, 2016]. Institution's consent form was obtained from those participants willing to be part of the trial.

Consent for publication

Permission has been obtained from the participant (or legal parent or guardian for children) to report individual patient data.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Received: 16 March 2019 Accepted: 9 May 2019

Published online: 17 June 2019

References

- Øgaard B, Rølla G, Arends J. Orthodontic appliances and enamel demineralization: Part 1. Lesion development. *Am J Orthod Dentofac Orthop.* 1988;94(1):68–73.
- Nascimento PL, Fernandes MT, Figueiredo FE, Faria-e-Silva AL. Fluoride-releasing materials to prevent white spot lesions around orthodontic brackets: a systematic review. *Braz Dent J.* 2016;27(1):101–7.
- Lopatiene K, Borisovaite M, Lapenaite E. Prevention and treatment of white spot lesions during and after treatment with fixed orthodontic appliances: a systematic literature review. *J Oral Maxillofac Res.* 2016;7(2):e1.
- Hoffman DA, Clark AE, Rody WJ, McGorray SP, Wheeler TT. A prospective randomized clinical trial into the capacity of a toothpaste containing NovaMin to prevent white spot lesions and gingivitis during orthodontic treatment. *Prog Orthod.* 2015;16(1):25.
- Hsu CY, Jordan TH, Dederich DN, Wefel JS. Effects of low-energy CO₂ laser irradiation and the organic matrix on inhibition of enamel demineralization. *J Dent Res.* 2000;79(9):1725–30.
- Kronenberg O, Lussi A, Ruf S. Preventive effect of ozone on the development of white spot lesions during multibracket appliance therapy. *Angle Orthod.* 2009;79(1):64–9.
- Borzabadi-Farahani A, Borzabadi E, Lynch E. Nanoparticles in orthodontics, a review of antimicrobial and anti-caries applications. *Acta Odontol Scand.* 2014;72(2):413–7.
- Yamazaki H, Litman A, Margolis HC. Effect of fluoride on artificial caries lesion progression and repair in human enamel: regulation of mineral deposition and dissolution under in vivo-like conditions. *Arch Oral Biol.* 2007;52(2):110–20.
- Bishara SE, Ostby AW. White spot lesions: formation, prevention, and treatment. *Semin Orthod.* 2008;30(3):174–82.
- Bröchner A, Christensen C, Kristensen B, Tranæus S, Karlsson L, Sonnesen L, Twetman S. Treatment of post-orthodontic white spot lesions with casein phosphopeptide-stabilised amorphous calcium phosphate. *Clin Oral Investig.* 2011;15(3):369–73.
- Featherstone JD. Prevention and reversal of dental caries: role of low level fluoride. *Community Dent Oral Epidemiol.* 1999;27(1):31–40.
- Sonesson M, Bergstrand F, Gizani S, Twetman S. Management of post-orthodontic white spot lesions: an updated systematic review. *Eur J Orthod.* 2016;39(2):116–21.
- Yetkiner E, Wegehaupt F, Wiegand A, Attin R, Attin T. Colour improvement and stability of white spot lesions following infiltration, micro-abrasion, or fluoride treatments in vitro. *Eur J Orthod.* 2014;36(5):595–602.
- Paris S, Meyer-Lueckel H, Kielbassa AM. Resin infiltration of natural caries lesions. *J Dent Res.* 2007;86(7):662–6.
- Meyer-Lueckel H, Paris S, Kielbassa AM. Surface layer erosion of natural caries lesions with phosphoric and hydrochloric acid gels in preparation for resin infiltration. *Caries Res.* 2007;41(3):223–30.
- Paris S, Hopfenmuller W, Meyer-Lueckel H. Resin infiltration of caries lesions: an efficacy randomized trial. *J Dent Res.* 2010;89(8):823–6.
- Doméjean S, Ducamp R, Léger S, Holmgren C. Resin infiltration of non-cavitated caries lesions: a systematic review. *Med Princ Pract.* 2015;24(3):216–21.
- Knösel M, Eckstein A, Helms HJ. Durability of esthetic improvement following Icon resin infiltration of multibracket-induced white spot lesions compared with no therapy over 6 months: a single-center, split-mouth, randomized clinical trial. *Am J Orthod Dentofac Orthop.* 2013;144(1):86–96.
- Kim S, Kim EY, Jeong TS, Kim JW. The evaluation of resin infiltration for masking labial enamel white spot lesions. *Int J Paediatr Dent.* 2011;21(4):241–8.
- Knösel M, Eckstein A, Helms HJ. Long-term follow-up of camouflage effects following resin infiltration of post orthodontic white-spot lesions in vivo. *Angle Orthod.* 2019;89(1):33–9.
- Yuan H, Li J, Chen L, Cheng L, Cannon RD, Mei L. Esthetic comparison of white-spot lesion treatment modalities using spectrometry and fluorescence. *Angle Orthod.* 2013;84(2):343–9.
- Justus R. Prevention of white spot lesions. In: iatrogenic effects of orthodontic treatment: decision- making in prevention, diagnosis and treatment. 1st ed. Heidelberg: Springer; 2015. p. 1–35.
- Kumar Jena A, Pal Singh S, Kumar Utreja A. Efficacy of resin-modified glass ionomer cement varnish in the prevention of white spot lesions during comprehensive orthodontic treatment: a split-mouth study. *J Orthod.* 2015;42(3):200–7.
- Sohn S, Yi K, Son HH, Chang J. Caries-preventive activity of fluoride-containing resin-based desensitizers. *Oper Dent.* 2012;37(3):306–15.
- Bhandary S, Hegde MN. A clinical comparison of in-office management of dentin hypersensitivity in a short term treatment period. *Int J Biomed Adv Res.* 2012;3:169–74.
- Shailesh S, Nayak US, Joseph S, Saidath K. To evaluate the clinical efficiency of resin modified glass ionomer varnish in preventing enamel demineralisation during orthodontic treatment. *J Pierre Fauchard Acad (India Section).* 2012;26(3):95–107.
- Mehta A, Paramshivam G, Chugh VK, Singh S, Halkai S, Kumar S. Effect of light-curable fluoride varnish on enamel demineralization adjacent to orthodontic brackets: an in-vivo study. *Am J Orthod Dentofac Orthop.* 2015;148(5):814–20.
- Zhou SL, Zhou J, Watanabe S, Watanabe K, Wen LY, Xuan K. In vitro study of the effects of fluoride-releasing dental materials on remineralization in an enamel erosion model. *J Dent.* 2012;40(3):255–63.
- Gorelick L, Geiger AM, Gwinnett AJ. Incidence of white spot formation after bonding and banding. *Am J Orthod.* 1982;81(2):93–8.
- McLaren K. XIII—The development of the CIE 1976 (L* a* b*) uniform colour space and colour-difference formula. *J Soc Dye Colour.* 1976;92:338–41.
- Knösel M, Reus M, Rosenberger A, Ziebolz D. A novel method for testing the veridicality of dental colour assessments. *Eur J Orthod.* 2011;34(1):19–24.
- Pianotti RS, Ambrozaitis JD, Mc Namara TF. Cariostatic activity of calcium glycerophosphate in hamsters: topical vs dietary administration. *J Dent Res.* 1976;55(6):1092–6.
- Sluzker A, Knösel M, Athanasiou AE. Sensitivity of digital dental photo CIE L*a*b* analysis compared to spectrophotometer clinical assessments over 6 months. *Am J Dent.* 2011;24:300–4.
- Lesaffre E, Garcia Zattera MJ, Redmond C, Huber H, Needleman I. Reported methodological quality of split-mouth studies. *J Clin Periodontol.* 2007;34:756–61.

35. Lesaffre E, Philstrom B, Needleman I, Worthington H. The design and analysis of split-mouth studies: what statisticians and clinicians should know. *Stat Med*. 2009;28:3470–82.
36. Hujuel PP. Design and analysis issues in split mouth clinical trials. *Community Dent Oral Epidemiol*. 1998;26:85–6.
37. Benson P. Evaluation of white spot lesions on teeth with orthodontic brackets. *Semin Orthod*. 2008;14(3):200–8.
38. Fondriest J. Shade matching in restorative dentistry: the science and strategies. *Int J Periodontics Restorative Dent*. 2003;23:467–79.
39. Darling CL, Huynh GD, Fried D. Light scattering properties of natural and artificially demineralized dental enamel at 1310nm. *J Biomed Optics*. 2006;11(3):1–11.
40. Ko CC, Tantbirojn D, Want T, Douglas WH. Optical scattering power for characterization of mineral loss. *J Dent Res*. 2000;79:1584–9.
41. Johnston WM, Kao EC. Assessment of appearance match by visual observation and colorimetry. *J Dent Res*. 1989;68(5):819–22.
42. Matheus P, Demito CF, Scheibel PC, Bowman SJ, Ramos AL. Correlation between the microscopic evaluation and reading by laser fluorescence of enamel decalcification in bovine teeth: In vitro study. *Odonto*. 2010;18:31–9.
43. Meyer-Lueckel H, Paris S. Progression of artificial enamel caries lesions after infiltration with experimental light curing resins. *Caries Res*. 2008;42(2):117–24.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- ▶ Convenient online submission
- ▶ Rigorous peer review
- ▶ Open access: articles freely available online
- ▶ High visibility within the field
- ▶ Retaining the copyright to your article

Submit your next manuscript at ▶ [springeropen.com](https://www.springeropen.com)
