

The plaque-removing efficacy of a single-tufted brush on the lingual and buccal surfaces of the molars

Dong-Won Lee, Ik-Sang Moon*

Department of Periodontology, Gangnam Severance Hospital, Yonsei University College of Dentistry, Seoul, Korea

Purpose: To test the plaque-removal efficacy of a single-tufted toothbrush on the posterior molars compared with a flat-trimmed toothbrush.

Methods: Forty-nine subjects were selected. Professional instruction and written brushing instructions were given. After thorough supra-gingival scaling and polishing, all subjects were asked to abstain from oral hygiene procedures for 24 hours prior to the first experiment. The subjects were randomized to a treatment sequence. The modified Quigley and Hein plaque index was recorded pre- and post-tooth brushing, at 6 surfaces of the posterior molars. After a wash-out period, all the remaining plaque was removed professionally. Twenty-four hours of brushing abstinence was again performed. The plaque index was recorded pre- and post-tooth brushing after the subjects were given the second toothbrush in the cross-over sequence.

Results: The percentage reductions in plaque scores achieved with the single-tufted brushes were significantly higher than those of the flat-trimmed brush at the maxillary buccal interproximal, marginal and mandibular lingual interproximal site. The other locations showed no significant difference.

Conclusions: The results of the present study implied that the single-tufted brush could be an effective tool for the removal of plaque at some, but not all, sites of the posterior molars.

Keywords: Dental equipment, Toothbrushing, Oral hygiene, Dental plaque.

INTRODUCTION

High levels of oral hygiene combined with active periodontal therapy and regular maintenance tooth cleaning can successfully manage periodontal disease [1]. Although supragingival plaque control alone is not as effective as professional subgingival tooth cleaning combined with a high level of supragingival plaque control, the role of individual supragingival plaque control is evident, as a community measure, in the management of periodontal disease [2].

Generally, the interproximal surface and the mandibular

lingual surfaces seem to form the most plaque in undisturbed plaque accumulation experiments [3]. In subjects maintaining ordinary oral hygiene habits, the buccal surface of the maxillary second molars showed significantly more plaque accumulation compared to that of the first molars, possibly due to the difficulties of access for cleansing [4].

Despite the improvements made in the design of brushes, the average person removes only about 50% of plaque [5]. The effects of different types of toothbrushes have been the focus of many studies [6,7]. Different shapes and locations for the handle and bristles have been designed to increase

Received: Apr. 7, 2011; Accepted: May 17, 2011

*Correspondence: Ik-Sang Moon

Department of Periodontics, Gangnam Severance Hospital, 146-92 Dogok-dong, Gangnam-gu, Seoul 135-720, Korea

E-mail: ismoon@yuhs.ac, Tel: +82-2-2019-3565, Fax: +82-2-3463-4052

plaque removing efficiency in hard-to-reach places [8].

The role of the single-tufted brush is to effectively remove the plaque in the hard-to-reach places, such as the buccal, oral, and distal sides of the molars [9]. However, no clinical comparison of plaque removal efficacy of the single-tufted brush and flat-trimmed brush could be found in the published literature. Thus, the purpose of the present study was to test the effectiveness of a single-tufted brush in the removal of plaque on the buccal and lingual surfaces of the molars compared with a flat-trimmed brush.

MATERIALS AND METHODS

The present study is a crossover and randomized clinical trial to compare the plaque removal efficacy of the single-tufted brush with the flat-trimmed brush. This study was approved by the Institutional Review Board of Gangnam Severance Hospital, Yonsei University (IRB-320110091). Patients were informed of the study procedures and all provided written informed consent.

Brush design

The single-tufted brush (ICUE, ICU, Anyang, Korea) has an angled handle, a brush diameter of 4 mm, and a rounded bristle tips (Fig. 1). The control brush (ICU403, ICU, Anyang, Korea) has a flat-trimmed brush, with a brush head measuring 28 mm in length and width tapered from 12 mm to 7 mm. The bristle tufts are positioned from 4 rows tapered to 2 rows, placed perpendicularly to the straight handle (Fig. 2).

Participants

This study was based on 26 male and 24 female, right-handed Korean patients aged 20 to 23 years (mean age, 22.3 years) who volunteered for an examination at the Department of Periodontics, Gangnam Severance Hospital, from September 2009 to December 2010. The main reason for visiting the Department of Periodontics was simple supragingival scaling. The exclusion criteria were as follows: subjects who had undergone prosthodontic or restorative therapy in the posterior

molars, subjects who lost any molars, subjects who were taking any medicine known to affect the gingival dimensions, subjects with a probing depth > 4 mm, subjects who had undergone any type of periodontal surgery including a soft tissue graft, subjects with a pre-brushing mean plaque index less than 1.8 [10].

Outline of the study

Each subject received a single-tufted brush and a flat-trimmed brush. Professional instruction and written brushing instructions were given. Prior to the examination, subjects were given a period of 3 weeks for familiarization with the brush [11]. After thorough supra-gingival scaling and polishing, all subjects were asked to abstain from oral hygiene procedures for 24 hours prior to the first experiment. Simple randomization for the treatment sequence was performed by coin tossing. Randomization and patient allocation were carried out with a hygienist who was not participating in the present experiment. Plaque scoring was done at the maxillary and mandibular molars after disclosing it with 1.4% erythro-sine solution at six sites per tooth (mesiobuccal, midbuccal, distobuccal, mesiolingual [palatal], midlingual [palatal] and distolingual [palatal]), using the modification of the Quigley and Hein plaque index (PI) [12,13]. The PI was recorded pre- and post-tooth brushing, without the use of toothpaste. A washout period of at least 4 days was allowed between the test periods [14]. With dental prophylaxis, all the remaining plaque was professionally removed 24 hours prior to the second examination. Twenty-four hours of brushing abstinence was again performed. The PI was recorded pre- and post-tooth brushing after the subjects were given the second toothbrush in the cross-over sequence. The brushing time was 30 seconds per quadrant, for a total full-mouth brushing time of 2 minutes. All PI scoring was performed by a single blinded examiner. Adverse effects were monitored by the same examiner.

Statistical analysis

The average index score was determined for each individu-

Figure 1. Profile and overhead view of the single-tufted brush.

Figure 2. Profile and overhead view of the flat-trimmed brush.

Table 1. Overall plaque scores and percentage reductions in plaque for the single-tufted brush (ST) and flat-trimmed brush (MT).

	ST	MT	P-value
Mean base PI (n=2,352)	2.095±0.76	2.094±0.74	0.93
Mean end PI (n=2,352)	0.779±0.47	0.916±0.51	<0.001 ^{a)}
Mean plaque reduction (%)	63.89±24.40	56.87±27.09	<0.001 ^{a)}

PI: plaque index.

^{a)}Statistically significant.

al. The plaque-reduction percentage was calculated by dividing the difference between the baseline and end PI by the baseline scores. Exploratory analysis on the plaque-reduction percentage was performed on individual regions (maxillary-buccal-marginal/maxillary-buccal-interproximal/mandibular-buccal-marginal/mandibular-buccal-interproximal) to determine the origin of possible differences, using a paired *t*-test [11]. *P*<0.05 was deemed significant.

RESULTS

One of the female subjects refused to continue participation in the experiment, due to the traumatic gingival abrasion caused by the single-tufted brush during the familiarization period. Thus, in total, 26 male and 23 female subjects completed the study. Among them, 5 subjects reported gingival trauma, probably due to inadequate handling of the single-tufted brush. The overall plaque scores and percentage reductions for the test and flat-trimmed brush are presented in Table 1. The single-tufted brush removed statistically significantly more plaque than the flat-trimmed brush.

The plaque reduction percentages for each of the tooth surfaces are listed in Table 2. The mesiobuccal (lingual) and distobuccal (lingual) PI are combined into the interproximal PI. The efficacy of plaque reduction was statistically different for the maxillary buccal interproximal/marginal and the mandibular lingual interproximal sites. However, the test and control brushes showed no statistical differences for the other sites.

DISCUSSION

Although single-use tooth brushing studies are routinely used for screening the efficacy of the test brush, the results could not provide definitive proof of superiority [14]. However, studies on the efficacy of plaque removal are still held using the single-use tooth brushing protocol [15]. The reasons for using the single-use tooth brushing protocol are its cost-effectiveness and ethical acceptability. In addition, no existing disease could worsen during the 1-day plaque accumulation [10]. Also, the present study was performed using a cross-

Table 2. Exploratory analysis representing the percentage plaque reductions for location of teeth and surfaces.

	No.	ST (%)	MT (%)	P-value
Maxilla buccal interproximal	392	58.6±15	50.5±22	<0.001 ^{a)}
Maxilla buccal marginal	196	88.0±21	45.0±21	<0.001 ^{a)}
Maxilla palatal interproximal	392	54.6±20	53.4±27	0.59
Maxilla palatal marginal	196	93.4±18	91.6±23	0.39
Mandible buccal interproximal	392	50.5±17	49.0±18	0.18
Mandible buccal marginal	196	86.7±28	89.3±26	0.38
Mandible lingual interproximal	392	60.6±15	52.3±20	<0.001 ^{a)}
Mandible lingual marginal	196	49.8±25	46.1±24	0.11

ST: single-tufted brush, MT: flat-trimmed brush.

^{a)}Significant.

over design, which is a valid model for assessing plaque removal efficacy [10]. The carry-over effects were minimized by the wash-out periods. However, the relatively short wash-out period might have increased the period effect.

The present study was mainly focused on plaque removal efficacy on the marginal/interproximal site of the posterior molars. However, during the study, the subjects complained that using the single-tufted brush on the occlusal surface and coronal of the posterior teeth was irksome. These drawbacks indicate that the single-tufted brush could only be used as a supplementary tool for the hard-to-reach sites. Also, some of the patients damaged the marginal gingival tissue due to improper usage of the single-tufted brush. Determining adequate stiffness of the single tufted brush is necessary in order to prevent unintentional damage to the periodontium.

The results indicate that the test brush was effective in removing the plaque on the relatively hard-to-reach sites. The buccal-proximal surfaces of the maxillary molar and lingual-proximal surface of the mandibular molars are known to accumulate more plaque than other sites [16]. In the present study, the most apparent difference in the plaque removal percentage was observed in the maxillary buccal marginal portion (about 44% difference). However, for other sites, even the sites which showed statistically effective removal of plaque, showed at most an 8% difference in the plaque removal percentage. The relatively small differences between the two brushes could be due to the fact that the base plaque was accumulated for only 24 hours. One-day accumulation of plaque could result in a relatively small amount of plaque accumulation, resulting in a less dramatic PI difference after brushing. However, due to potential ethical problems and subject cooperation, 24-hour oral hygiene abstinence was adopted. The data and methods of the present study *per se* could not allow any clinical conclusions about differences of this magnitude. The overall plaque reduction percentage differed by about 7%. The clinical effect, especially on the gingi-

val status, of this degree of difference has not been investigated previously for the single-tufted brush. Thus, any further conclusions about the superiority of the single-tufted brush over the flat-trimmed brush should not be drawn. Moreover, the consensus has been that there is no one superior design of the manual toothbrush [5]. Nonetheless, a previous study revealed that an 8% difference in efficacy between a powered brush and a manual brush resulted in 22% less bleeding upon probing [17].

In conclusion, the single-tufted brush showed statistically significant plaque removal efficacy on the buccal side of the maxillary molars and the lingual interproximal side of the mandibular molars. However, the clinical relevance of the present results could not be determined. The clinical effect of the minor difference between the single-tufted brush and flat-trimmed brush should be the subject of a longitudinal study.

CONFLICT OF INTEREST

No potential conflict of interest relevant to this article was reported.

ACKNOWLEDGEMENTS

This study was supported by a faculty research grant of Yonsei University College of Dentistry for 2010 (6-2010-0148).

REFERENCES

1. Axelsson P, Nyström B, Lindhe J. The long-term effect of a plaque control program on tooth mortality, caries and periodontal disease in adults. Results after 30 years of maintenance. *J Clin Periodontol* 2004;31:749-57.
2. Corbet EF, Davies WI. The role of supragingival plaque in the control of progressive periodontal disease: a review. *J Clin Periodontol* 1993;20:307-13.
3. Cumming BR, Løe H. Consistency of plaque distribution in individuals without special home care instruction. *J Periodontol Res* 1973;8:94-100.
4. Söder B, Johannsen A, Lagerlöf F. Percent of plaque on individual tooth surfaces and differences in plaque area between adjacent teeth in healthy adults. *Int J Dent Hyg* 2003; 1:23-8.
5. Jepsen S. The role of manual toothbrushes in effective plaque control: advantages and limitations. In: Lang NP, Attstrom R, Løe H, editors. *Proceedings of the European Workshop on Mechanical plaque control: status of the art and science of dental plaque control: Castle of Münchenwiler, Berne, Switzerland, May 9-12, 1998*. Chicago: Quintessence Publishing Co; 1998. p.121-37.
6. Chava VK. An evaluation of the efficacy of a curved bristle and conventional toothbrush: a comparative clinical study. *J Periodontol* 2000;71:785-9.
7. McCracken GI, Heasman L, Stacey F, Kelly PJ, Heasman PA. Testing the efficacy of plaque removal of a prototype brush head for a powered toothbrush. *J Clin Periodontol* 2000;27:542-8.
8. Doğan MC, Alaçam A, Aşici N, Odabaş M, Seydaoğlu G. Clinical evaluation of the plaque-removing ability of three different toothbrushes in a mentally disabled group. *Acta Odontol Scand* 2004;62:350-4.
9. Rylander H, Lindhe J. Cause-related periodontal therapy. In: Lindhe J, Karring T, Lang NP, editors. *Clinical periodontology and implant dentistry*. 3rd ed. Copenhagen: Munksgaard;1997. p.438-60.
10. McCracken GI, Steen N, Preshaw PM, Heasman L, Stacey F, Heasman PA. The crossover design to evaluate the efficacy of plaque removal in tooth-brushing studies. *J Clin Periodontol* 2005;32:1157-62.
11. Graveland MP, Rosema NA, Timmerman MF, Van der Weijden GA. The plaque-removing efficacy of a finger brush (I-Brush). *J Clin Periodontol* 2004;31:1084-7.
12. Quigley GA, Hein JW. Comparative cleansing efficiency of manual and power brushing. *J Am Dent Assoc* 1962; 65:26-9.
13. Turesky S, Gilmore ND, Glickman I. Reduced plaque formation by the chloromethyl analogue of vitamin C. *J Periodontol* 1970;41:41-3.
14. Claydon N, Addy M. Comparative single-use plaque removal by toothbrushes of different designs. *J Clin Periodontol* 1996;23:1112-6.
15. Claydon N, Addy M, Scratcher C, Ley F, Newcombe R. Comparative professional plaque removal study using 8 branded toothbrushes. *J Clin Periodontol* 2002;29:310-6.
16. Furuichi Y, Lindhe J, Ramberg P, Volpe AR. Patterns of de novo plaque formation in the human dentition. *J Clin Periodontol* 1992;19:423-33.
17. van der Weijden GA, Timmerman MF, Reijerse E, Danser MM, Mantel MS, Nijboer A, et al. The long-term effect of an oscillating/rotating electric toothbrush on gingivitis: an 8-month clinical study. *J Clin Periodontol* 1994;21:139-45.