

Original article

Gingival labial recessions and the post-treatment proclination of mandibular incisors

Anne-Marie Renkema*, Zuzanna Navratilova**, Katerina Mazurova**, Christos Katsaros*** and Piotr S. Fudalej**.*

*Department of Orthodontics and Craniofacial Biology, Radboud University Medical Centre, Nijmegen, The Netherlands, **Department of Orthodontics, Palacky University, Olomouc, Czech Republic and ***Department of Orthodontics and Dentofacial Orthopedics, University of Bern, Bern, Switzerland

Correspondence to: Piotr S. Fudalej, Department of Orthodontics and Dentofacial Orthopedics, University of Bern, Freiburg-strasse 7, 3010 Bern, Switzerland. E-mail: Piotr.Fudalej@zmk.unibe.ch

Summary

Introduction: A prerequisite for development of gingival recession is the presence of alveolar bone dehiscence. Proclination of mandibular incisors can result in thinning of the alveolus and dehiscence formation.

Objective: To assess an association between proclination of mandibular incisor and development of gingival recession.

Methods: One hundred and seventeen subjects who met the following inclusion criteria were selected: 1. age 11–14 years at start of orthodontic treatment (T_s), 2. bonded retainer placed immediately after treatment (T_0), 3. dental casts and lateral cephalograms available pre-treatment (T_s), post-treatment (T_0), and 5 years post-treatment (T_5), and 4. post-treatment (T_0) lower incisor inclination (Inc_Incl) $<95^\circ$ or $>100.5^\circ$. Two groups were formed: non-proclined ($N = 57$; mean Inc_Incl = 90.8°) and proclined ($N = 60$; mean Inc_Incl = 105.2°). Clinical crown heights of mandibular incisors and the presence of gingival recession sites in this region were assessed on plaster models. Fisher's exact tests, t -tests, and regression models were computed for analysis of inter-group differences.

Results: The mean increase of clinical crown heights (from T_0 to T_5) of mandibular incisors ranged from 0.75 to 0.83 mm in the non-proclined and proclined groups, respectively ($P = 0.273$). At T_5 , gingival recession sites were present in 12.3% and 11.7% patients from the non-proclined and proclined groups, respectively. The difference was also not significant ($P = 0.851$).

Conclusions: The proclination of mandibular incisors did not increase a risk of development of gingival recession during five-year observation in comparison non-proclined teeth.

Introduction

A gingival recession is the displacement of the marginal tissue apical to the cemento-enamel junction (1). The resulting exposure of root surface can cause aesthetic concerns (2), tooth hypersensitivity (3), and can lead to caries of the root (4). Recession is relatively common in humans and their development depends on age—it is more prevalent in older than in younger persons. It was shown that almost all persons above 50 years of age have at least one recession site (5). Gingival recession has been found to be

more frequent in mandibular than maxillary teeth and on facial than lingual surfaces (6).

Biological mechanism of the development of gingival recession is not fully understood. It has been assumed, however, that the recession cannot develop without pre-existing dehiscence in the alveolar bone (7). As shown in animal experiments (8,9) pronounced labial movement of teeth led to the development of bone dehiscences and loss of periodontal attachment. Importantly, the breakdown of periodontal apparatus occurred at sites with gingival inflammation. Therefore it seems that the co-occurrence of dehiscences in the alveolar bone and

gingivitis is critical for the development of gingival recession in many clinical situations. This hypothesis is supported by the evidence from several large-scale investigations of the effects of orthodontic treatment in periodontally compromised patients (10,11). In general, the studies demonstrated that tooth movement in adults with reduced, but healthy, periodontium did not result in clinically relevant further loss of periodontal attachment provided that oral hygiene was strictly controlled.

Orthodontic therapy can contribute to the development of recession (12,13). Slutzkey and Levin (12) observed that young adults (18–22 years old) who had been treated orthodontically many years before showed twice as high risk of developing gingival recession than their untreated peers (22.9% versus 11.4%, respectively). Renkema et al. (13) reported that the prevalence of gingival recession was considerably higher in patients 2 and 5 years after orthodontic therapy than in untreated controls. Comparable conclusions were made by Bollen et al. (14) who systematically reviewed available evidence regarding periodontal status after orthodontic treatment of various types of malocclusion. The authors found that periodontium demonstrated worsening after orthodontic therapy.

The change of the shape of dental arch may result in incisor proclination. Consequently incisor roots can approximate the buccal surface of the alveolus. It is reasonable to assume that if the alveolar bone has already been thin, a bone dehiscence can develop. Several studies addressed the problem of incisor proclination and development of recession (15,16). Their findings were contradictory—a negative effect of tooth proclination on periodontal tissues was shown by Årtun and Krogstad (15), whereas Ruf et al. (16) did not demonstrate such an association. These contrasting findings could be caused by methodological issues such as the moment of assessment (immediately after treatment versus long-term) or sample composition (subjects with a given type of malocclusion versus subjects with various types of malocclusion). Moreover, orthodontic treatment is followed by a period of retention. In the mandible, fixed retainers are commonly used (17,18). However, the prolonged wear of bonded retainers can be associated with increased accumulation of inflammation-inducing dental plaque (19). A combination of significant proclination of anterior teeth with the presence of a fixed retainer can be a serious risk factor of gingival recession. To our knowledge, there is no publication in which the development of recession was assessed in a group of orthodontic patients with proclined incisors at the end of orthodontic treatment and retained with fixed retainer in comparison to patients without proclination of anterior teeth. In our previous study (20) we found that the change of inclination of mandibular incisors during orthodontic treatment had no effect on the development of gingival recession. However, the increase of the angle between mandibular incisor axis relative to the mandibular plane is not always tantamount with excessive proclination. In subjects with retruded teeth prior to treatment, proclining incisors can lead to their normal inclination relative to mandibular plane at the end of treatment. Therefore, the objective of this study was to test the research hypothesis (H_1) that proclination of mandibular incisors at the end of orthodontic treatment followed by a permanent retention with fixed retainers results in an increase of the clinical crown heights and development of gingival recession.

Material and methods

In this retrospective study, a sample of orthodontically treated patients described in our previous study (20) was followed longitudinally from the start of treatment until 5 years post-treatment.

Subjects

The archive housed in the Department of Orthodontics and Craniofacial Biology, Radboud University Nijmegen Medical Center Nijmegen, the Netherlands, was searched to identify all subjects who met the following inclusion criteria: 1. from 11–14 years of age at start of orthodontic treatment (T_s), 2. all mandibular incisors were fully erupted before treatment, 3. none of incisors was extracted during treatment, 4. a fixed lower retainer was bonded directly after active orthodontic treatment with full fixed appliances, 5. there was no visible wear of incisal edges, 6. no orthodontic retreatment, and 7. dental casts and lateral cephalometric radiographs available before treatment (T_s), after treatment (T_0), and 5 years after treatment (T_5). Exclusion criteria were: 1. combined orthodontic/surgical treatment, 2. restorative treatment of mandibular incisors after orthodontic therapy, and 3. dental casts of poor quality, particularly in the area of gingival margin.

Demographic data, i.e. gender, age at T_s , T_0 , and T_5 , were obtained from the patient files. All subjects were born between 1967 and 1986 and all were treated with fixed appliances in both dental arches. The type of fixed appliance (i.e. slot size, manufacturer, etc.) could not be determined.

One hundred seventy nine subjects (77 males and 102 females) met the inclusion criteria. Based on the post-treatment inclination of the mandibular incisors relative to the mandibular plane (Inc_Incl at T_0) the sample was divided into three groups of comparable size: 1. Inc_Incl < 95°, 2. Inc_Incl ≥ 95° and ≤ 100.5°, and 3. Inc_Incl > 100.5°. Only subjects with Inc_Incl < 95° (non-proclined group, $N = 57$) and with Inc_Incl > 100.5° (proclined group, $N = 60$) were used in further analysis. Study size analysis was not performed before an initiation of the investigation. Instead, all eligible subjects were included in the study.

Methods

Three types of assessments of post-treatment changes were made: 1. measurements of clinical crown heights, 2. scoring the presence of gingival recession sites, and 3. cephalometric analysis.

The clinical crown heights were determined as the distances between the incisal edges and the deepest points of the curvature of the vestibulo-gingival margins. They were measured on the plaster models made at T_s , T_0 , and T_5 for all mandibular incisors. The measurements were made with an electronic calliper (Digital 6, Mauser, Winterthur, Switzerland) by one investigator with an accuracy of 0.01 mm.

The presence of pre-treatment (T_s) recession in all teeth was scored as Yes/No on the plaster models independently by two calibrated observers. The presence of gingival recessions 5 years after treatment (at T_5) was scored only for the lower incisors. A recession was noted (scored Yes) if the labial cemento-enamel junction was exposed. The measurement methods were described by Renkema et al. (20) and the validity of scoring gingival recession on plaster models was confirmed (13).

The following landmarks were identified and traced on the lateral cephalometric radiographs taken at T_s , T_0 , and T_5 : incisal edge (ie) and apex (ap) of the lower incisor, Menton (the lowest point of the mandibular symphysis) and Gonion (the most inferior posterior point of the mandibular angle). The inclination of the incisors was determined at all time points as the angle between the line connecting ie and ap and the line connecting Menton and Gonion landmarks.

Method error

To determine the reliability of determination of the clinical crown heights, inclination of the lower incisors, and presence of gingival recessions, 80 dental casts and 20 lateral cephalograms of 20

randomly selected subjects were re-evaluated by two observers after more than 1 month. Spearman's correlation coefficients, duplicate measurement errors (DME; calculated as the standard deviation of the difference between paired scores divided by $\sqrt{2}$), and paired *t*-tests were calculated to assess error of measurement of clinical crown heights and lower incisor inclination. The kappa statistics was done to assess the strength of agreement for scoring of the presence of recession sites.

Statistical analysis

Descriptive statistics (means and standard deviations) were calculated. Fisher's exact tests were computed to evaluate the inter-group difference in distribution of gender, extraction versus non-extraction treatment type, and presence of recession. *T*-tests for independent samples were used to assess the inter-group differences regarding age at T_s , T_0 , and T_s , incisal inclination at T_s , T_0 , and T_s , treatment time, and post-treatment time (from T_0 to T_s).

Regression analysis was performed to investigate an association between the change of clinical crown heights from T_0 to T_s (dependent variable) and age at T_0 , group (non-proclined and proclined), and gender (independent variables).

Results

Method error

The assessment of the error of measurements of clinical crown heights showed that the coefficients of reliability were greater than 0.970. One statistically significant difference of the clinical crown height measurements between the both observers was found at T_s (tooth 42). No differences were found at T_0 , whereas seven differences were identified at T_s . All these differences were small, with a maximum of 0.04 mm. The DME for the clinical crown height was from 0.07 mm to 0.17 mm.

The reliability of measurements of incisal inclination at the four points in time (Inc_Incl) performed by the two observers was greater than 0.98. The difference between the two observers was statistically significant at all points in time, with the mean difference between the observers ranging between 0.23° and 0.46°. The DME for the inclination ranged between 0.81° and 0.91°.

The kappas for the presence of recession sites were calculated for each tooth and each point in time. The mean kappa (κ) for inter-observer agreement for all teeth suggests almost perfect agreement ($\kappa > 0.850$).

Sample

The gender proportion in the proclined group was different from that in the non-proclined group ($P = 0.002$, Table 1). The proportion of extraction versus non-extraction treatment was comparable in the groups ($P = 0.114$). Both groups were well-matched regarding age at T_s , age at T_0 , and treatment time. Other data of the sample are in Table 2.

Pre-treatment Inc_Incl was larger in the proclined group (98.55°) than in the non-proclined group (89.48°); end-of-treatment (T_0) Inc_Incl was also larger in the proclined group (105.19°) than in the non-proclined group (91.39°). From T_0 to T_s , Inc_Incl remained constant in both groups.

Gingival recession

No gingival recession sites were found before treatment (T_s) in any of the subjects from the non-proclined and proclined group. Five years after treatment (T_s), there was no difference in the number of subjects with gingival recession—seven subjects (12.3%) from the non-proclined and seven subjects (11.7%) from proclined group had labial recession ($P = 0.851$).

Clinical crown height

The mean increase of clinical crown heights of the lower incisors during treatment (from T_s to T_0) was 0.1 mm (SD = 0.65) and -0.12 mm (SD = 0.64) in the non-proclined and proclined group, respectively. The mean increase of clinical crown heights of the lower incisors after treatment (from T_0 to T_s) ranged from 0.58 to 1.12 mm in the non-proclined and proclined group, respectively (Table 3). The only statistically significant inter-group difference was a larger increase of the clinical crown height of tooth number 32 in the proclined group in comparison with the non-proclined group—1.12 mm in the former and 0.85 mm in the latter group ($P = 0.048$; 95% CI: -0.55 to -0.22).

The regression analysis (Table 4) showed that none of the independent variables had an effect on the change of clinical crown heights of lower incisors.

Table 1. Gender proportion and extraction versus non-extraction treatment alternative in non-proclined ($N = 57$) and proclined ($N = 60$) groups assessed with the Fisher's exact tests.

	Non-proclined	Proclined	<i>P</i> value
Males/females	40.4%/59.6%	70%/30%	0.002
Extraction/non-extraction	40.4%/59.6%	25%/75%	0.114

Table 2. Characteristics of the non-proclined ($N = 57$) and proclined ($N = 60$) groups.

	Non-proclined	Proclined	<i>P</i> value	95% CI
Age at T_s	12.42 (1.26)	12.2 (0.83)	0.27	(-0.171 to 0.607)
Age at T_0	15.32 (1.46)	14.79 (1.1)	0.147	(-0.124 to 0.818)
Treatment time (T_s to T_0)	2.91 (0.85)	2.8 (0.81)	0.486	(-0.196 to 0.411)
Time from T_s to T_s	8.22 (0.86)	8.14 (0.92)	0.643	(-0.25 to 0.404)
Inc_Incl at T_s	89.48 (5.63)	98.55 (5.8)	<0.001	(-11.162 to -6.973)
Inc_Incl at T_0	90.8 (3.36)	105.19 (3.09)	<0.001	(-15.575 to -13.211)
Inc_Incl at T_s	91.5 (4.24)	105.87 (3.55)	0.001	(-15.797 to -12.936)

All values are in years or degrees. Standard deviations are in the brackets. Inter-group differences were analysed with analysis of variance (ANOVA) tests; paired comparisons were made with post hoc Tukey's tests. CI, confidence interval.

Table 3. The increase (in millimetres) of mean clinical crown height of lower incisors after treatment (from T_0 to T_5).

Tooth number	Non-proclined (N = 57)	Proclined (N = 60)	P value	95% CI
32	0.85 (0.63)	1.12 (0.86)	0.048	(-0.55 to -0.22)
31	0.62 (0.68)	0.70 (0.73)	0.583	(-0.33 to 0.19)
41	0.67 (0.74)	0.58 (0.73)	0.521	(-0.18 to 0.36)
42	0.88 (0.62)	0.91 (0.64)	0.783	(-0.26 to 0.20)
Mean	0.75 (0.66)	0.83 (0.73)	0.273	

Standard deviation in brackets. CI, confidence interval.

Table 4. Results of regression analysis.

	Coefficients (B)	P value	Lower limit of 95% CI	Upper limit of 95% CI
(Constant)	87.97	<0.001	60.27	115.67
Age at T_5^*	-12.86	0.085	-27.51	1.79
Gender (female = 0; male = 1)	-1.934	0.874	-26.1	22.23
Proclined group	7.191	0.547	-16.42	30.81

The mean increase of crown length of the mandibular incisors after the orthodontic treatment (from T_0 to T_5) was dependent variable. CI, confidence interval.

*Age above 11 years.

Discussion

The current trend in orthodontics is that more and more patients are treated without extraction of teeth. For example, in 1986 almost 35% orthodontic patients in the USA had teeth extracted, whereas in 2008 only 18% patients were treated with extractions (21). On one hand reduction of extraction therapy has been possible due to the development of new methods of distalization of teeth. On the other hand, it likely results in more proclination of anterior teeth because the anterior teeth (i.e. anterior anchorage) may not remain completely stationary during distalization of posterior teeth (22). Animal experiments showed that movement of the tooth outside the bony envelope, as may occur in excessive proclination of incisors, might result in the development of gingival recession (8). As a result, it has been speculated that labial movement of incisors in humans is also a risk factor for the development of recession (15).

Our findings do not support the claim that a proclined position of the lower incisors at the end-of-treatment promotes the occurrence of gingival labial recession. The prevalence of recession sites in patients who had proclined mandibular incisors at the end of treatment and in those, in whom mandibular incisors remained at roughly the same inclination throughout treatment and retention phase, was comparable. Also the mean increase of clinical crown heights in proclined and non-proclined groups showed no difference. Although we found that the increase of the clinical crown height in tooth number 32 in the proclined group was larger than in the non-proclined group (Table 3), the difference was limited to only one tooth and the change of clinical crown heights of the remaining incisors demonstrated no difference.

The results of several other recent investigations in which the effect of post-treatment proclination of mandibular incisors on the development of gingival recession was evaluated (16,23–25) in general support our findings. Ruf et al (16) assessed how therapy of Class II adolescents with the Herbst appliance influenced the occurrence of gingival recession. The authors found that proclining lower incisors by almost 9° did not increase the risk of recession. Also the comparison of maximal (16 subjects; mean = 16.4°) and minimal proclination (17 subjects; mean = 2.7°) did not show any significant differences for crown height or for the incidence of recession sites between the subgroups. However, the authors did not report the value of end-of-treatment inclination of incisors relative to

mandibular plane and one can only assume that incisors were at excessive inclination after treatment. Årtun and Grobety (23) followed the group of young patients with Class II malocclusion (mean age = 10.2 years) treated with reverse headgear attached to the mandible (mean treatment time = 4.3 years) until 22 years of age. The post-treatment inclination of lower incisors was 99.1° in the 'Pronounced advancement' group and 96.2° in the control group. The authors found no difference in the increase in clinical crown height from post-treatment to follow-up. Djeu et al. (24) found that in patients treated with fixed appliances, in whom post-treatment inclination of mandibular incisors was 99.4°, there was no increased risk of development of recession. Allais and Melsen (25) compared periodontal status in adult patients (mean age = 34 years) immediately after orthodontic treatment and in age- and sex-matched controls. The pre-treatment inclination of mandibular incisor was 94°. The estimated change of inclination of lower incisors during treatment was 7°. The authors found that mandibular incisors showed more gingival recession than untreated controls. However, the difference in crown heights between treated and untreated individuals was minimal (<0.2 mm) and clinically irrelevant.

The current investigation has several advantages in comparison with the studies discussed above. First, the post-treatment inclination of mandibular incisors in our proclined group was 105°, more than 1 SD from population mean (26) and considerably more than in the samples evaluated by Årtun and Grobety (23), Djeu et al. (24) and Allais and Melsen (25). Secondly, a relatively long follow-up time (>5 years) allowed to evaluate the effects of mandibular incisor proclination on the development of gingival recession in a long-term perspective. In contrast, the studies by Ruf et al. (16), Djeu et al. (24), and Allais and Melsen (25) assessed the prevalence and severity of recession immediately and/or within a few months after treatment. Thirdly, the patients in our group had a fixed retainer in the mandibular dental arch. The presence of fixed retention warranted that incisors proclined during treatment remained at their end-of treatment positions. Moreover the application of fixed retention resembles a typical situation after orthodontic treatment when the relapse is prevented with the long-term use of retainers (17,18).

All subjects in our sample had fixed retention during the whole post-treatment period. We selected patients with bonded retainers

because of a trend among orthodontists to use compliance-free retention (17,18,27). Several studies demonstrated that the long-term use of fixed retention had a limited effect on periodontal health (28–30). Heier et al. (29) evaluated periodontal condition at debonding and after 1, 3, and 6 months of fixed or removable retention with indices such as plaque index (PI), calculus index (CI), modified gingival index (GI), bleeding on probing, and gingival crevicular fluid flow. The authors observed that slight gingival inflammation present during orthodontic treatment decreased from baseline to a 6-month follow-up irrespective of the retainer type used. However, more dental plaque and calculus accumulated in subjects having bonded than removable retention. The authors concluded that periodontal health should not be compromised provided patients receive regular oral hygiene instructions. Årtun et al. (28) found no difference in PI, CI, and GI in patients wearing three different types of fixed retainers and removable retainers for 3 years following completion of orthodontic treatment. Booth et al. assessed periodontal status in a group of patients having fixed retention for minimum 20 years and reported that bonded retainers left for prolonged time had no detrimental effects to the mandibular anterior gingiva. Nevertheless, Pandis et al. (19) pointed to the fact that although retainers bonded to mandibular anterior teeth had overall only small effect on periodontal tissues, their detrimental effect could be observed if they were attached to proclined incisors. Pandis et al. formulated this hypothesis because they found that patients being in retention for 9–11 years had more gingival recession than patients wearing fixed retainers for 3–6 months (25% versus 0%, respectively). They described a potential mechanism according to which the proclination of incisors was associated with gingival recession. If proclined teeth were retained with bonded retainer, which promotes the inflammation-inducing adhesion of dental plaque and calculus (31), the environment conducive to the development of recession of marginal gingiva could have been created. Our findings do not support this hypothesis. The increase of clinical crown heights and prevalence of recession sites were similar irrespective of the amount of post-treatment proclination. However, it cannot be ruled out that it would be possible to identify an association between incisor proclination and development of gingival recession if the observation period were longer.

The occurrence of gingival recession may be associated with past orthodontic treatment (12,13,32). Both Slutzkey and Levin (12) and Renkema et al. (13) found that the proportion of subjects with gingival recession was consistently higher among orthodontically treated than untreated individuals. The difference was observed already at the end of treatment and continued until 5 years post-treatment (13). Zachrisson and Alnaes (32), in turn, found a significant loss of gingival attachment in orthodontic patients in comparison to untreated individuals. Unfortunately, no single cause of recession in humans has been identified. Instead, several putative contributing factors such as individual biological predisposition toward recession, a gingival biotype, and a narrow width of keratinized gingiva were discussed in depth in several recent systematic reviews (15,33,34).

The demand for orthodontic treatment steadily increases. Unfortunately studies to date suggest that a cause-and-effect relationship between some element(s) of orthodontic therapy and/or retention phase may exist. The difficulty to identify predictor(s) of gingival recession, however, urgently warrants a large prospective study with clinical examination before, during and after treatment, stratification for gingival biotype and various types of malocclusion, and a long follow-up. Because smoking and inadequate hygiene resulting in gingival inflammation are associated with gingival

recession (7), these parameters should also be monitored during the advocated study.

Conclusions

Based on the findings of this study we conclude that 5 years after orthodontic treatment gingival recession sites were present, on average, in 12% subjects; however, overall the amount of proclination of lower incisors at the end of treatment seemed not to affect the development of labial gingival recession nor the change of clinical crown heights in this patient group.

Acknowledgement

We would like to thank Dr. E. Bronkhorst for statistical analysis.

References

1. Armitage, G.C. (1999) Development of a classification system for periodontal diseases and conditions. *Annals of Periodontology*, 4, 1–6.
2. Smith, R.G. (1997) Gingival recession. Reappraisal of an enigmatic condition and a new index for monitoring. *Journal of Clinical Periodontology*, 24, 201–205.
3. Al-Wahadni, A. and Linden, G.J. (2002) Dentine hypersensitivity in Jordanian dental attenders. A case-control study. *Journal of Clinical Periodontology*, 29, 688–693.
4. Lawrence, H.P., Hunt, R.J. and Beck, J.D. (1995) Three-year root caries incidence and risk modeling in older adults in North Carolina. *Journal of Public Health in Dentistry*, 55, 69–78.
5. Løe, H., Anerud, A. and Boysen, H. (1992) The natural history of periodontal disease in man: prevalence, severity, and extent of gingival recession. *Journal of Periodontology*, 63, 489–495.
6. Khocht, A., Simon, G., Person, P. and Denepitiya, J.L. (1993) Gingival recession in relation to history of hard toothbrush use. *Journal of Periodontology*, 64, 900–905.
7. Wennström, J.L. (1996) Mucogingival considerations in orthodontic treatment. *Seminars in Orthodontics*, 2, 46–54.
8. Batenhorst, K.F., Bowers, G.M. and Williams, J.E. Jr. (1974) Tissue changes resulting from facial tipping and extrusion of incisors in monkeys. *Journal of Periodontology*, 45, 660–668.
9. Steiner, G.G., Pearson, J.K. and Ainamo, J. (1981) Changes of the marginal periodontium as a result of labial tooth movement in monkeys. *Journal of Periodontology*, 52, 314–320.
10. Nelson, P.A. and Årtun, J. (1997) Alveolar bone loss of maxillary anterior teeth in adult orthodontic patients. *American Journal of Orthodontics and Dentofacial Orthopedics*, 111, 328–334.
11. Re, S., Corrente, G., Abundo, R. and Cardaropoli, D. (2000) Orthodontic treatment in periodontally compromised patients: 12 year report. *International Journal of Periodontics and Restorative Dentistry*, 20, 31–39.
12. Slutzkey, S. and Levin, L. (2008) Gingival recession in young adults: occurrence, severity, and relationship to past orthodontic treatment and oral piercing. *American Journal of Orthodontics and Dentofacial Orthopedics*, 134, 652–656.
13. Renkema, A.M., Fudalej, P.S., Renkema, A.A., Abbas, F., Bronkhorst, E. and Katsaros, C. (2013a) Gingival labial recessions in orthodontically treated and untreated individuals: a case - control study. *Journal of Clinical Periodontology*, 40, 631–637.
14. Bollen, A.M., Conha-Cruz, J., Bakko, D.W., Huang, G.J. and Huijoe, P.P. (2008) The effects of orthodontic therapy on periodontal health. A systematic review of controlled evidence. *Journal of the American Dental Association*, 139, 413–422.
15. Årtun, J. and Krogstad, O. (1987) Periodontal status of mandibular incisors following excessive proclination. A study in adults with surgically treated mandibular prognathism. *American Journal of Orthodontics and Dentofacial Orthopedics*, 91, 225–232.

16. Ruf, S., Hansen, K. and Pancherz, H. (1998) Does orthodontic proclination of lower incisors in children and adolescents cause gingival recession? *American Journal of Orthodontics and Dentofacial Orthopedics*, 114, 100–106.
17. Renkema, A.M., Sips, E.T., Bronkhorst, E. and Kuijpers-Jagtman, A.M. (2009) A survey on orthodontic retention procedures in The Netherlands. *European Journal of Orthodontics*, 31, 432–437.
18. Lai, C., Grossen, J.M., Renkema, A.M., Bronkhorst, E., Fudalej, P.S. and Katsaros, C. (2014) Orthodontic retention procedures in Switzerland – a survey. *Swiss Dental Journal*, 124, 655–661.
19. Pandis, N., Vlahopoulos, K., Madianos, P. and Eliades, T. (2007) Long-term periodontal status of patients with mandibular lingual fixed retention. *European Journal of Orthodontics*, 29, 471–476.
20. Renkema, A.M., Fudalej, P.S., Renkema, A.A., Bronkhorst, E. and Katsaros, C. (2013b) Gingival recessions and the change of inclination of mandibular incisors during orthodontic treatment. *European Journal of Orthodontics*, 35, 249–255.
21. Keim, R.G., Gottlieb, E.L., Nelson, A.H. and Vogels, D.S. 3rd. (2008) JCO study of orthodontic diagnosis and treatment procedures, part 1: results and trends. *Journal of Clinical Orthodontics*, 42, 625–640.
22. Antonarakis, G.S. and Kiliaridis, S. (2008) Maxillary molar distalization with noncompliance intramaxillary appliances in Class II malocclusion. A systematic review. *Angle Orthodontist*, 78, 1133–1140.
23. Årtun, J. and Grobety, D. (2001) Periodontal status of mandibular incisors after pronounced orthodontic advancement during adolescence: a follow-up evaluation. *American Journal of Orthodontics and Dentofacial Orthopedics*, 119, 2–10.
24. Djeu, G., Hayes, C. and Zawaideh, S. (2002) Correlation between mandibular central incisor proclination and gingival recession during fixed appliance therapy. *The Angle Orthodontist*, 72, 238–245.
25. Allais, D. and Melsen, B. (2003) Does labial movement of lower incisors influence the level of the gingival margin? A case-control study of adult orthodontic patients. *European Journal of Orthodontics*, 25, 343–352.
26. Riolo, M.L., Moyers, R.E., McNamara, J.A. Jr and Hunter, W.S. (1974) *An Atlas of craniofacial growth: cephalometric standards from the University School Growth Study. Monograph 2, Craniofacial Growth Series*. Center for Human Growth and Development, University of Michigan, Ann Arbor, MI, pp. 1–2.
27. Valiathan, M. and Hughes, E. (2010) Results of a survey-based study to identify common retention practices in the United States. *American Journal of Orthodontics and Dentofacial Orthopedics*, 137, 170–177.
28. Årtun, J., Spadafora, A.T. and Shapiro, P.A. (1997) A 3-year follow-up study of various types of orthodontic canine-to-canine retainers. *European Journal of Orthodontics*, 19, 501–509.
29. Heier, E.E., De Smit, A.A., Wijngaerts, I.A. and Adriaens, P.A. (1997) Periodontal implications of bonded versus removable retainers. *American Journal of Orthodontics and Dentofacial Orthopedics*, 112, 607–616.
30. Booth, F.A., Edelman, J.M. and Proffit, W.R. (2008) Twenty-year follow-up of patients with permanently bonded mandibular canine-to-canine retainers. *American Journal of Orthodontics and Dentofacial Orthopedics*, 133, 70–76.
31. Tacken, M.P., Cosyn, J., De Wilde, P., Aerts, J., Govaerts, E. and Vannet, B.V. (2010) Glass fibre reinforced versus multistranded bonded orthodontic retainers: a 2 year prospective multi-centre study. *European Journal of Orthodontics*, 32, 117–123.
32. Zachrisson, B.U. and Alnaes, L. (1973) Periodontal condition in orthodontically treated and untreated individuals. I. Loss of attachment, gingival pocket depth and clinical crown height. *Angle Orthodontist*, 43, 402–411.
33. Joss-Vassalli, I., Grebenstein, C., Topouzelis, N., Sculean, A. and Katsaros, C. (2010) Orthodontic therapy and gingival recession: a systematic review. *Orthodontics and Craniofacial Research*, 13, 127–141.
34. Aziz, T. and Flores-Mir, C. (2011) A systematic review of the association between appliance-induced labial movement of mandibular incisors and gingival recession. *Australian Orthodontic Journal*, 27, 33–39.