

**Professionally applied topical fluoride:
Evidence-based clinical recommendations**
American Dental Association Council on
Scientific Affairs
J Am Dent Assoc 2006;137;1151-1159

*The following resources related to this article are available online at
jada.ada.org (this information is current as of April 20, 2010):*

Updated information and services including high-resolution figures, can be found in the online version of this article at:

<http://jada.ada.org/cgi/content/full/137/8/1151>

This article appears in the following **subject collections**:

Periodontics <http://jada.ada.org/cgi/collection/periodontics>

Information about obtaining **reprints** of this article or about permission to reproduce this article in whole or in part can be found at:

<http://www.ada.org/prof/resources/pubs/jada/permissions.asp>

Professionally applied topical fluoride

Evidence-based clinical recommendations

American Dental Association Council on Scientific Affairs

Editor's note: See the summary of these topical fluoride recommendations bound into this issue of JADA after page 1120.

Definition of evidence-based dentistry. The American Dental Association defines the term “evidence-based dentistry” as follows:

Evidence-based dentistry (EBD) is an approach to oral health care that requires the judicious integration of systematic assessments of clinically relevant scientific evidence relating to the patient's oral and medical condition and history, with the dentist's clinical expertise and the patient's treatment needs and preferences.

In adopting this definition for EBD, the American Dental Association recognizes that treatment recommendations should be determined for each patient by his or her dentist, and that patient preferences should be considered in all decisions. Dentists' experience and other circumstances, such as patients' characteristics, also should be considered in treatment planning. EBD does not provide a “cookbook” that dentists must follow, nor does it establish a standard of care. Box 1 lists definitions of terms commonly used in

ABSTRACT

Background. With the dramatic increase in the amount of scientific information available about oral health, an evidence-based approach to oral health care and the practice of dentistry is necessary. There is a need to summarize, critique and disseminate scientific evidence and to translate the evidence into a practical format that is used easily by dentists. The evidence-based clinical recommendations in this report were developed by an expert panel established by the American Dental Association Council on Scientific Affairs that evaluated the collective body of scientific evidence on the effectiveness of professionally applied topical fluoride for caries prevention. The recommendations are intended to assist dentists in clinical decision making.

Types of Studies Reviewed. MEDLINE and the Cochrane Library were searched for systematic reviews and clinical studies of professionally applied topical fluoride—including gel, foam and varnish—through October 2005.

Results. Panelists were selected on the basis of their expertise in the relevant subject matter. The recommendations are stratified by age groups and caries risk and indicate that periodic fluoride treatments should be considered for both children and adults who are at moderate or high risk of developing caries. Included in the clinical recommendations is a summary table that can be used as a chairside resource.

Clinical Implications. The dentist, knowing the patient's health history and vulnerability to oral disease, is in the best position to make treatment decisions in the interest of each patient. These clinical recommendations must be balanced with the practitioner's professional expertise and the individual patient's preferences.

Key Words. Fluoride; caries; caries prevention; evidence-based dentistry; clinical recommendations.

JADA 2006;137(8):1151-9.

Address reprint requests to the American Dental Association Council on Scientific Affairs, 211 E. Chicago Ave., Chicago, Ill. 60611.

BOX 1

Definition of terms used in evidence-based dentistry.**CASE-CONTROL STUDY**

Involves identifying subjects with a clinical condition (cases) and subjects free from the condition (controls), and investigating whether the two groups have similar or different exposures to risk indicator(s) or factor(s) associated with the disease.

COHORT STUDY

Involves identification of two groups (cohorts) of patients, one which did receive the exposure of interest, and one which did not, and following these cohorts forward for the outcome of interest.

EVIDENCE-BASED CLINICAL RECOMMENDATIONS

Are developed on the basis of findings from systematic reviews of randomized clinical trials or, in the absence of such evidence, nonrandomized intervention studies, follow-up (cohort) or case-control studies, or other study designs that may have a higher potential for bias compared with randomized controlled trials. The clinical recommendations are developed using the ADA evidence-based process, which requires a critical evaluation of the collective body of evidence on a particular topic to provide dentists and other professionals with practical applications of scientific information to use in their clinical decision-making process. Clinical recommendations are intended to provide guidance, and are not a standard of care, requirements or regulations. The clinical recommendations must be balanced with the practitioner's professional opinion and the individual patient's preferences.

EVIDENCE-BASED DENTISTRY

An approach to oral health care that requires the judicious integration of systematic assessments of clinically relevant scientific evidence relating to the patient's oral and medical condition and history, with the dentist's clinical expertise and the patient's treatment needs and preferences.

RANDOMIZED CONTROLLED CLINICAL TRIAL

A study that randomly (that is, by chance alone) assigns participants of a defined population to receive one of two or more interventions. One of the interventions acts as the standard of comparison or control. The control may be the standard of practice, a placebo or no intervention. Another intervention is the treatment(s) under investigation. These groups are followed over time for predetermined outcome(s) of interest.

evidence-based dentistry.

What are evidence-based clinical recommendations? Evidence-based clinical recommendations are developed through evaluation of the collective body of evidence on a particular topic to provide practical applications of scientific information that can assist dentists in clinical decision-making. The best available scientific evidence is objectively assessed and used to develop clinical recommendations based on the currently available science. The clinical recommendations are graded according to the strength of the evidence that forms the basis for the recommendation. It is important to note that the grade of the recommendation is not related to the importance of the recommendation, but rather reflects the quality of scientific evidence to support the recommendation.

These recommendations are offered with the understanding that the dentist, knowing the patient's health history and vulnerability to oral disease, is in the best position to make treatment

recommendations in the interest of each patient. For this reason, evidence-based clinical recommendations are intended to provide guidance, and are not a standard of care, requirements or regulations. The clinical recommendations are a resource for dentists to use. These clinical recommendations must be balanced with the practitioner's professional judgment and the individual patient's preferences.

Through the development of clinical recommendations, areas for which there is little evidence were identified. To address these gaps in the evidence, topics for future research are included in this document.

Rationale for evidence-based clinical recommendations on professionally applied topical fluoride. The dental profession is committed to delivering the highest quality of care to individual patients and applying advancements in technology and sci-

ence to continually improve the oral health status of the U.S. population. Toward this end, the ADA convened the expert panel on professionally applied topical fluoride to review the scientific evidence and develop clinical recommendations. These clinical recommendations are intended to serve as an adjunct to the dentist's professional judgment of how to best utilize professionally applied topical fluoride for each individual patient.

Several systematic reviews of the effectiveness of topical fluorides were published between 1994 and 2004. In addition, a number of clinical studies have been published since these systematic reviews were conducted. The evidence-based clinical recommendations on professionally applied topical fluoride were developed by a panel formed by the ADA's Council on Scientific Affairs after assessing this body of evidence, and are intended to provide recommendations that are widely used by dental health care professionals.

Definition of the clinical problem. While den-

tistry has been successful in preventing dental caries through community, professional and individual preventive measures, this review was initiated to assess the current state of the evidence on professionally applied topical fluoride and develop recommendations for use by the profession in promoting oral health. The guiding issues for the review panel were whether or not the existing practices for professional fluoride applications in dental offices are supported by current scientific evidence, and whether or not existing recommendations need to be strengthened. As practiced today, dentists apply fluoride products in their offices for the primary prevention of dental caries. They also may apply fluoride products to prevent early carious lesions from progressing; this mode of application, however, usually is not well-defined in payment systems and in research reports. Hence, the panel focused on developing recommendations for the application of topical fluorides for the primary prevention of dental caries.

Treatment options available. Forms of professionally applied topical fluoride include gel, foam and varnish. Commonly used fluoride gels include acidulated phosphate fluoride (APF), which contain 1.23 percent or 12,300 parts per million (ppm) fluoride ion, and 2 percent sodium fluoride (NaF), which contain 0.90 percent or 9,050 ppm fluoride ion. Fluoride-containing varnishes typically contain 5 percent NaF, which is equivalent to 2.26 percent or 22,600 ppm fluoride ion. In the 1990s, fluoride foam was introduced into dental practice. However, there are few clinical studies of the effectiveness of these foams. Fluoride varnish is cleared for marketing by the U.S. Food and Drug Administration (FDA) for the treatment of dentin hypersensitivity associated with the exposure of root surfaces or as a cavity varnish, but not for reducing caries. There is, however, an increasing body of evidence indicating that fluoride varnish is effective in caries prevention. Use of fluoride varnish for caries prevention has been endorsed by the ADA, but remains an “off-label” use of the product, because it is not cleared for marketing by FDA for this purpose.

ADA process for clinical recommendations. MEDLINE and the Cochrane Database of Systematic Reviews were searched for systematic reviews published in English regarding professionally applied topical fluoride—including gel, foam and varnish forms—through October

2005. The “Find Systematic Reviews” tool of the PubMed Clinical Queries search engine (“www.ncbi.nlm.nih.gov/entrez/query/static/clinical.shtml#reviews”) was used. Search terms were fluoride OR APF OR “acidulated phosphate fluoride” OR “sodium fluoride” OR “fluoride gel” OR “fluoride foam.” Seventeen systematic reviews were identified.¹⁻¹⁷ The Cochrane Oral Health Group list of systematic reviews (“www.update-software.com/abstracts/ORALAbstractIndex.htm”) was searched manually for additional systematic reviews. Clinical studies published after January 2004¹⁸⁻²⁵ and, thus, not included in the systematic reviews also were identified through MEDLINE using the same search terms. The American Dental Association Council on Scientific Affairs formed a panel of experts to evaluate the identified systematic reviews and clinical trials. The expert panelists, listed in the acknowledgments at the end of this article, were provided with the identified publications and asked to identify any additional systematic reviews or other relevant published trials. One publication—Weintraub and colleagues,²⁶ for which one of the panelists (J.D.B.F.) was a co-author—had been accepted for publication by the Journal of Dental Research and was included for consideration by the panelists.

The expert panel assessed the data from the individual studies that were summarized in the systematic reviews and from the identified clinical studies and convened at a workshop held at the ADA Headquarters in Chicago Oct. 17-18, 2005, to evaluate the collective evidence and develop evidence-based clinical recommendations on professionally applied topical fluoride. The product of this workshop was this document, which was submitted for review to scientists with expertise in fluoride and caries, relevant ADA agencies and the external reviewers listed in the acknowledgments. The comments received were considered by the expert panel. The clinical recommendations were approved by the ADA Council on Scientific Affairs.

Expert panel on professionally applied topical fluoride. Panelists were selected on the basis of their expertise in the relevant subject matter. They were required to sign a disclosure stating that neither they nor their spouse or dependent children had a significant financial interest that would reasonably appear to affect the development of these recommendations.

TABLE 1

System used for grading the evidence.	
GRADE	CATEGORY OF EVIDENCE
Ia	Evidence from systematic reviews of randomized controlled trials
Ib	Evidence from at least one randomized controlled trial
IIa	Evidence from at least one controlled study without randomization
IIb	Evidence from at least one other type of quasi-experimental study
III	Evidence from nonexperimental descriptive studies, such as comparative studies, correlation studies, cohort studies and case-control studies
IV	Evidence from expert committee reports or opinions or clinical experience of respected authorities

* Amended with permission of the BMJ Publishing Group from Shekelle and colleagues.²⁷

TABLE 2

System used for classifying the strength of recommendations.	
CLASSIFICATION	STRENGTH OF RECOMMENDATIONS
A	Directly based on category I evidence
B	Directly based on category II evidence or extrapolated recommendation from category I evidence
C	Directly based on category III evidence or extrapolated recommendation from category I or II evidence
D	Directly based on category IV evidence or extrapolated recommendation from category I, II or III evidence

* Amended with permission of the BMJ Publishing Group from Shekelle and colleagues.²⁷

GRADING THE EVIDENCE AND CLASSIFYING THE STRENGTH OF THE RECOMMENDATIONS

System used for grading the evidence. The panel graded the evidence on the effectiveness of professionally applied topical fluoride for the prevention of caries on the basis of the system of Shekelle and colleagues²⁷ (Table 1).

Strength of the recommendations. The panel classified the strength of the recommendations on professionally applied topical fluoride on the basis of the system of Shekelle and colleagues²⁷ (Table 2).

PANEL CONCLUSIONS BASED ON THE EVIDENCE

The following evidence statements and corresponding classification of evidence (in parentheses) represent the conclusions of the expert panel.

1. Fluoride gel is effective in preventing caries in school-aged children^{8,14,17} (Ia).
2. Patients whose caries risk is low, as defined

in this document, may not receive additional benefit from professional topical fluoride application^{8,14,17,22-25} (Ia).

3. There are considerable data on caries reduction for professionally applied topical fluoride gel treatments of four minutes or more⁸ (Ia). In contrast, there is laboratory, but no clinical equivalency, data on the effectiveness of one-minute fluoride gel applications (IV).

4. Fluoride varnish applied every six months is effective in preventing caries in the primary and permanent dentition of children and adolescents^{9,12,14,22,26} (Ia).

5. Two or more applications of fluoride varnish per year are effective in preventing caries in high-risk populations^{9,22} (Ia).

6. Fluoride varnish applications take less time, create less patient discomfort and achieve greater

patient acceptability than does fluoride gel, especially in preschool-aged children¹⁹ (III).

7. Four-minute fluoride foam applications, every six months, are effective in caries prevention in the primary dentition and newly erupted permanent first molars^{20,28} (Ib).

8. There is insufficient evidence to address whether or not there is a difference in the efficacy of NaF versus APF gels (IV).

CLINICAL RECOMMENDATIONS

Discussion of caries risk. The panel encourages dentists to employ caries risk assessment strategies in their practices. Appropriate preventive dental treatment (including topical fluoride therapy) can be planned after identification of caries risk status. It also is important to consider that risk of developing dental caries exists on a continuum and changes over time as risk factors change.²⁹ Therefore, caries risk status should be re-evaluated periodically.

The panel understands that there is no single system for caries risk assessment that has been

shown to be valid and reliable. However, there is evidence that dentists can use simple clinical indicators to classify caries risk status that is predictive of future caries experience.³⁰ The panel offers the system outlined in Box 2, which is modified from systems that were tested in a clinical setting to classify patients with either low, moderate or high caries risk.^{30,31} This system is offered for guidance and, as stated above, must be balanced with the practitioner's professional expertise. The reader is referred to these other resources for further discussion of caries risk^{30,32-37} (including the role of low socioeconomic status^{38,39}).

When reviewing the systematic reviews and clinical trials, the panel considered the caries risk status of the individuals who participated in the studies.

Clinical recommendations for the use of professionally applied topical fluoride. The clinical recommendations are a resource for dentists to use. These clinical recommendations must be balanced with the practitioner's professional judgment and the individual patient's preferences.

Younger than 6 years

- Patients whose caries risk is lower, as defined in this document, may not receive additional benefit from professional topical fluoride application^{8,14,17,22-25} (Ia, B). (Fluoridated water and fluoride toothpastes may provide adequate caries prevention in this risk category. Whether or not to apply topical fluoride in such cases is a decision that should balance this consideration with the practitioner's professional judgment and the individual patient's preferences.)
- Moderate-risk patients should receive fluoride varnish applications at six-month intervals^{9,12,14,22,26} (Ia, A). Fluoride varnish contains a smaller quantity of fluoride compared to

BOX 2

Caries risk criteria.

Patients should be evaluated using caries risk criteria such as those below.

LOW CARIES RISK

All age groups

No incipient or cavitated primary or secondary carious lesions during the last three years and no factors that may increase caries risk*

MODERATE CARIES RISK

Younger than 6 years

No incipient or cavitated primary or secondary carious lesions during the last three years but presence of at least one factor that may increase caries risk*

Older than 6 years (any of the following)

One or two incipient or cavitated primary or secondary carious lesions in the last three years

No incipient or cavitated primary or secondary carious lesions in the last three years but presence of at least one factor that may increase caries risk*

HIGH CARIES RISK

Younger than 6 years (any of the following)

Any incipient or cavitated primary or secondary carious lesion during the last three years

Presence of multiple factors that may increase caries risk*

Low socioeconomic status†

Suboptimal fluoride exposure

Xerostomia‡

Older than 6 years (any of the following)

Three or more incipient or cavitated primary or secondary carious lesions in the last three years

Presence of multiple factors that may increase caries risk*

Suboptimal fluoride exposure

Xerostomia‡

* Factors increasing risk of developing caries also may include, but are not limited to, high titers of cariogenic bacteria, poor oral hygiene, prolonged nursing (bottle or breast), poor family dental health, developmental or acquired enamel defects, genetic abnormality of teeth, many multisurface restorations, chemotherapy or radiation therapy, eating disorders, drug or alcohol abuse, irregular dental care, cariogenic diet, active orthodontic treatment, presence of exposed root surfaces, restoration overhangs and open margins, and physical or mental disability with inability or unavailability of performing proper oral health care.

† On the basis of findings from population studies, groups with low socioeconomic status have been found to have an increased risk of developing caries.^{38,39} In children too young for their risk to be based on caries history, low socioeconomic status should be considered as a caries risk factor.

‡ Medication-, radiation- or disease-induced xerostomia.

fluoride gels; and, therefore, its use reduces the risk of inadvertent ingestion in children younger than 6 years.

- Higher-risk patients should receive fluoride varnish applications at 3 (Ia, D) to six-month (Ia, A) intervals.^{9,26}

6 to 18 years of age

- Patients whose caries risk is lower, as defined in this document, may not receive additional benefit from professional topical fluoride application^{8,14,17,22-25} (Ia, B). (Fluoridated water and fluoride toothpastes may provide adequate caries prevention in this risk category. Whether or not to apply topical fluoride in such cases is a decision that should balance this consideration with the practitioner's professional judgment and the individual patient's preferences.)
- Moderate-risk patients should receive fluoride

varnish or gel applications at six-month intervals^{8,9,12,14,17} (Ia, A).

■ Higher-risk patients should receive fluoride varnish or gel application at six-month intervals^{8,9,12,14,17,22} (Ia, A). Fluoride varnish applications at three-month intervals (Ia, A), or fluoride gels at three-month intervals (IV, D) may provide additional caries prevention benefit.^{9,22}

Older than 18 years

■ Patients whose caries risk is lower, as defined in this document, may not receive additional benefit from professional topical fluoride application^{8,14,17,2-25} (IV, D). (Fluoridated water and fluoride toothpastes may provide adequate caries prevention in this risk category. Whether or not to apply topical fluoride in such cases is a decision that should balance this consideration with the practitioner's professional judgment and the individual patient's preferences.)

■ Moderate-risk patients should receive fluoride varnish or gel applications at six-month intervals^{8,9,12,14,17} (IV, D).

■ Higher-risk patients should receive fluoride varnish or gel applications at three- to six-month intervals^{8,9,12,14,17,22,26} (IV, D).

All ages

Application time for fluoride gel and foam should be four minutes.⁸ A one-minute fluoride application is not endorsed (IV, D).

Other considerations. Foam commonly is used in dental practice; however, the weight of the clinical evidence of its effectiveness is not as strong as that for fluoride gel and varnish. There are clinical and laboratory data that demonstrate foam's equivalence to gels in terms of fluoride release⁴⁰⁻⁴⁵; however, only two clinical trials have been published evaluating its effectiveness in caries prevention.^{20,28} Because of this, the panel was reluctant to extrapolate its recommendations for use of fluoride varnish and gel to foams. It is important to note, however, that this does not mean that fluoride foam is not effective in caries prevention. Foam does provide the benefit of requiring a smaller amount for application, resulting in a lower fluoride dose and thereby reducing the risk associated with inadvertent ingestion.

SUMMARY OF EVIDENCE-BASED CLINICAL RECOMMENDATIONS

Table 3 summarizes the evidence-based clinical recommendations for the use of professionally applied topical fluoride.

Laboratory data demonstrate foam's equivalence to gels in terms of fluoride release⁴⁰⁻⁴⁵; however, only two clinical trials have been published evaluating its effectiveness.^{20,28} Because of this, the recommendations for use of fluoride varnish and gel have not been extrapolated to foams.

Because there is insufficient evidence to address whether or not there is a difference in the efficacy of NaF versus APF gels, the clinical recommendations do not specify between these two formulations of fluoride gels. Application time for fluoride gel and foam should be four minutes. A one-minute fluoride application is not endorsed.

RECOMMENDATIONS FOR RESEARCH

The following topics were identified as areas for additional research to provide a stronger evidence base for the use of professionally applied topical fluoride:

- systematic review on the effectiveness of fluoride varnish and gel in high-risk people and/or groups and the effects of varied frequency of application;
- research on the effects of frequency and mode of application (varnish, gel and foam) of fluoride products in adults and especially in populations with special needs;
- research on the use of fluoride varnish and gel for the prevention of root caries and recurrent caries;
- research on application strategies, especially for appropriate intervals of fluoride varnish and gel application in high-risk groups, including consideration of multiple applications over short time intervals;
- research on the best fluoride regimen to assist in the remineralization of early carious lesions;
- clinical trial on the effects of fluoride foam versus gel in various target populations;
- clinical trial on the effectiveness of one-minute versus four-minute gel applications in various target populations;
- development of slow-release fluoride systems that are responsive to changing pH levels in plaque fluid and/or saliva;
- research on methods of assessing caries risk;
- research on the safety and effectiveness of chewable topical fluoride supplements or troches for adults;
- research to evaluate whether the caries prevention effect of topical fluoride treatments is influenced by fluoridated water and toothpastes. ■

TABLE 3**Evidence-based clinical recommendations for professionally applied topical fluoride.**

The following table summarizes the evidence-based clinical recommendations for the use of professionally applied topical fluoride. The clinical recommendations are a resource for dentists to use. These clinical recommendations must be balanced with the practitioner's professional judgment and the individual patient's preferences.

It is recommended that all age and risk groups use an appropriate amount of fluoride toothpaste when brushing twice a day, and that the amount of toothpaste used for children younger than 6 years not exceed the size of a pea. For patients at moderate and high risk of caries, additional preventive interventions should be considered, including use of additional fluoride products at home, pit-and-fissure sealants and antibacterial therapy.

RISK CATEGORY	AGE CATEGORY FOR RECALL PATIENTS							
	< 6 Years				6 to 18 Years		18 + Years	
	Recommendation	Grade of Evidence	Strength of Recommendation	Recommendation	Grade of Evidence	Strength of Recommendation	Recommendation	Grade of Evidence
Low	May not receive additional benefit from professional topical fluoride application*	Ia	B	May not receive additional benefit from professional topical fluoride application*	Ia	B	May not receive additional benefit from professional topical fluoride application*	IV
Moderate	Varnish application at 6-month intervals	Ia	A	Varnish application at 6-month intervals OR Fluoride gel application at 6-month intervals	Ia	A	Varnish application at 6-month intervals OR Fluoride gel application at 6-month intervals	IV
					Ia	A		IV
High	Varnish application at 6-month intervals	Ia	A	Varnish application at 6-month intervals	Ia	A	Varnish application at 6-month intervals	IV
	OR			OR			OR	
	Varnish application at 3-month intervals	Ia	D [‡]	Varnish application at 3-month intervals	Ia	A [‡]	Varnish application at 3-month intervals	IV
				OR			OR	
				Fluoride gel application at 6-month intervals	Ia	A	Fluoride gel application at 6-month intervals	IV
				OR			OR	
				Fluoride gel application at 3-month intervals	IV	D [‡]	Fluoride gel application at 3-month intervals	IV

* Fluoridated water and fluoride toothpastes may provide adequate caries prevention in this risk category. Whether or not to apply topical fluoride in such cases is a decision that should balance this consideration with the practitioner's professional judgment and the individual patient's preferences.

† Emerging evidence indicates that applications more frequent than twice per year may be more effective in preventing caries.

‡ Although there are no clinical trials, there is reason to believe that fluoride gels would work similarly in this age group.

§ Although there are no clinical trials, there is reason to believe that fluoride varnish would work similarly in this age group.

Laboratory data demonstrate foam's equivalence to gels in terms of fluoride release; however, only two clinical trials have been published evaluating its effectiveness. Because of this, the recommendations for use of fluoride varnish and gel have not been extrapolated to foams.

Because there is insufficient evidence to address whether or not there is a difference in the efficacy of sodium fluoride versus acidulated phosphate fluoride gels, the clinical recommendations do not specify between these two formulations of fluoride gels. Application time for fluoride gel and foam should be four minutes. A one-minute fluoride application is not endorsed.

The American Dental Association Council on Scientific Affairs thanks the members of the Expert Panel on Professionally Applied Topical Fluoride: Jeffrey W. Hutter, DMD, Med (Chairman), Goldman School of Dental Medicine, Boston University, Boston; Jarvis T. Chan, PhD, DDS, The University of Texas Health Science Center—Houston, Medical School; John D.B. Featherstone, MSc, PhD, University of California, San Francisco; Amid Ismail, BDS, MPH, MBA, DrPH, University of Michigan, School of Dentistry, Ann Arbor; Albert Kingman, PhD, National Institute of Dental and Craniofacial Research, National Institutes of Health, Bethesda, Md.; John Stamm, MScD, DDPH, DDS, School of Dentistry, The University of North Carolina at Chapel Hill; Norman Tinanoff, DDS, MS, University of Maryland, Baltimore College of Dental Surgery; James S. Wefel, PhD, The University of Iowa College of Dentistry, Iowa City; Domenick T. Zero, DDS, MS, Indiana University School of Dentistry, Indianapolis. The Council also thanks members of staff of the ADA Division of Science: Daniel M. Meyer, DDS, associate executive director; Kathleen Todd, senior director, administration, and assistant to the associate executive director; P.L. Fan, PhD, director, international science and standards; Helen Ristic, PhD, director, scientific information; Julie Frantsve-Hawley, RDH, PhD, assistant director, scientific information; Roger Connolly, scientific writer, scientific information.

The ADA Council on Scientific Affairs acknowledges the assistance of the following scientific experts, who reviewed this document: Dr. Nigel Pitts, University of Dundee, Scotland; Dr. Gail Topping, University of Dundee, Scotland; Dr. James Leake, University of Toronto, Ontario, Canada; Dr. Brian Clarkson, University of Michigan, Ann Arbor; Dr. Steven Levy, University of Iowa, Iowa City; Dr. George K. Stookey, Indiana University, Indianapolis; Dr. Helen Whelton, University Dental School, Wilton, Cork, Ireland; Dr. Alexia Antczak-Bouckoms, Tufts-New England Medical Center, Boston; Dr. Janet Clarkson, University of Dundee, Scotland, and the Cochrane Oral Health Group; Dr. James Bader, University of North Carolina, Chapel Hill.

The following organizations were given the opportunity to review this document: Academy of General Dentistry; the ADA Committee on the New Dentist; Aetna; Agency for Healthcare Research and Quality; America's Health Insurance Plans; American Academy of Oral and Maxillofacial Pathology; American Academy of Oral and Maxillofacial Radiology; American Academy of Pediatric Dentistry; American Academy of Periodontology; American Association for Dental Research; American Association of Dental Editors; American Association of Endodontists; American Association of Oral and Maxillofacial Surgeons; American Association of Public Health Dentistry; American Association of Women Dentists; American Medical Association; American College of Prosthodontists; American Dental Assistants Association; American Dental Association Foundation; American Dental Education Association; American Dental Hygienists Association; American Dental Trade Association; American Student Dental Association; Blue Cross & Blue Shield Association; Canadian Dental Association; Centers for Disease Control and Prevention; Centers for Medicare & Medicaid Services; Delta Dental Plans Association; Dental Select; Dental Trade Alliance; Dental USA; Evidence-Based Dentistry; Hispanic Dental Association; The Journal of the American Dental Association; MetLife; National Association of Dental Laboratories; National Association of Dental Plans; the National Dental Association; National Institute of Dental and Craniofacial Research; Special Care Dentistry; The University of Birmingham, England.

1. Axelsson S, Soder B, Nordenram G, et al. Effect of combined caries-preventive methods: a systematic review of controlled clinical trials. *Acta Odontol Scand* 2004;62(3):163-9.
2. Bader JD, Shugars DA, Bonito AJ. A systematic review of selected caries prevention and management methods. *Community Dent Oral Epidemiol* 2001;29(6):399-411.
3. Bader JD, Shugars DA, Bonito AJ. Systematic reviews of selected dental caries diagnostic and management methods. *J Dent Educ* 2001;65(10):960-8.
4. Helfenstein U, Steiner M. Fluoride varnishes (Duraphat): a meta-analysis. *Community Dent Oral Epidemiol* 1994;22(1):1-5.
5. Kallestal C, Norlund A, Soder B, et al. Economic evaluation of dental caries prevention: a systematic review. *Acta Odontol Scand* 2003;61(6):341-6.
6. Leake JL. Clinical decision-making for caries management in root surfaces. *J Dent Educ* 2001;65(10):1147-53.
7. Marinho VC, Higgins JP, Sheiham A, Logan S. Combinations of topical fluoride (toothpastes, mouthrinses, gels, varnishes) versus

single topical fluoride for preventing dental caries in children and adolescents. *Cochrane Database Syst Rev* 2004(1):CD002781.

8. Marinho VC, Higgins JP, Logan S, Sheiham A. Fluoride gels for preventing dental caries in children and adolescents. *Cochrane Database Syst Rev* 2002(2):CD002280.

9. Marinho VC, Higgins JP, Logan S, Sheiham A. Fluoride varnishes for preventing dental caries in children and adolescents. *Cochrane Database Syst Rev* 2002(3):CD002279.

10. Marinho VC, Higgins JP, Sheiham A, Logan S. One topical fluoride (toothpastes, or mouthrinses, or gels, or varnishes) versus another for preventing dental caries in children and adolescents. *Cochrane Database Syst Rev* 2004(1):CD002780.

11. Marinho VC, Higgins JP, Logan S, Sheiham A. Systematic review of controlled trials on the effectiveness of fluoride gels for the prevention of dental caries in children. *J Dent Educ* 2003;67(4):448-58.

12. Marinho VC, Higgins JP, Logan S, Sheiham A. Topical fluoride (toothpastes, mouthrinses, gels or varnishes) for preventing dental caries in children and adolescents. *Cochrane Database Syst Rev* 2003(4):CD002782.

13. Petersson LG, Twetman S, Dahlgren H, et al. Professional fluoride varnish treatment for caries control: a systematic review of clinical trials. *Acta Odontol Scand* 2004;62(3):170-6.

14. Rozier RG. Effectiveness of methods used by dental professionals for the primary prevention of dental caries. *J Dent Educ* 2001;65(10):1063-72.

15. Strohmer L, Brambilla E. The use of fluoride varnishes in the prevention of dental caries: a short review. *Oral Dis* 2001;7(2):71-80.

16. Tinanoff N, Douglass JM. Clinical decision-making for caries management in primary teeth. *J Dent Educ* 2001;65(10):1133-42.

17. van Rijkom HM, Truin GJ, van 't Hof MA. A meta-analysis of clinical studies on the caries-inhibiting effect of fluoride gel treatment. *Caries Res* 1998;32(2):83-92.

18. Dohnke-Hohrmann S, Zimmer S. Change in caries prevalence after implementation of a fluoride varnish program. *J Public Health Dent* 2004;64(2):96-100.

19. Hawkins R, Noble J, Locker D, et al. A comparison of the costs and patient acceptability of professionally applied topical fluoride foam and varnish. *J Public Health Dent* 2004;64(2):106-10.

20. Jiang H, Bian Z, Tai BJ, Du MQ, Peng B. The effect of a bi-annual professional application of APF foam on dental caries increment in primary teeth: 24-month clinical trial. *J Dent Res* 2005;84(3):265-8.

21. Kallestal C. The effect of five years' implementation of caries-preventive methods in Swedish high-risk adolescents. *Caries Res* 2005;39(1):20-6.

22. Moberg Skold U, Petersson LG, Lith A, Birkhed D. Effect of school-based fluoride varnish programmes on approximal caries in adolescents from different caries risk areas. *Caries Res* 2005;39(4):273-9.

23. Truin GJ, van 't Hof MA. Professionally applied fluoride gel in low-carries 10.5-year-olds. *J Dent Res* 2005;84(5):418-21.

24. Truin GJ, van 't Hof MA. Caries prevention by professional fluoride gel application on enamel and dentinal lesions in low-carries children. *Caries Res* 2005;39(3):236-40.

25. van Rijkom HM, Truin GJ, van 't Hof MA. Caries-inhibiting effect of professional fluoride gel application in low-carries children initially aged 4.5-6.5 years. *Caries Res* 2004;38(2):115-23.

26. Weintraub JA, Ramos-Gomez F, Jue B, et al. Fluoride varnish efficacy in preventing early childhood caries. *J Dent Res* 2006;85(2):172-6.

27. Shekelle PG, Woolf SH, Eccles M, Grimshaw J. Clinical guidelines: developing guidelines. *Brit Med J* 1999;318(7183):593-6.

28. Jiang H, Tai B, Du M, Peng B. Effect of professional application of APF foam on caries reduction in permanent first molars in 6-7-year-old children: 24-month clinical trial. *J Dent* 2005;33(6):469-73.

29. Center for Disease Control and Prevention. MMWR Report: Recommendations for using fluoride to prevent and control dental caries in the US. *Morbidity Mortal Wkly Rep MMWR*;50(RR14) 1-42. 2001. Available at: "www.cdc.gov/mmwr/preview/mmwrhtml/rr5014a1.htm". Accessed Aug. 28, 2005.

30. Bader JD, Perrin NA, Maupome G, Rindal B, Rush WA. Validation of a simple approach to caries risk assessment. *J Public Health Dent* 2005;65(2):76-81.

31. Wendt LK, Carlsson E, Hallonsten AL, Birkhed D. Early dental caries risk assessment and prevention in pre-school children: evaluation of a new strategy for dental care in a field study. *Acta Odontol Scand* 2001;59(5):261-6.

32. Fontana M, Zero DT. Assessing your patient's caries risk. *JADA* (in press).

33. American Academy of Pediatric Dentistry, Council on Clinical Affairs. Policy on use of a caries-risk assessment tool (cat) for infants,

children, and adolescents (2002). Available at: "www.aapd.org/media/policies_guidelines/p_cariesriskassess.pdf". Accessed April 25, 2006.

34. American Dental Association, Council on Access, Prevention and Interprofessional Relations. Caries diagnosis and risk assessment: a review of preventive strategies and management. *JADA* 1995;126(supplement):1S-24S.

35. Featherstone JD. The caries balance: the basis for caries management by risk assessment. *Oral Health Prev Dent* 2004;2(supplement 1):259-64.

36. Featherstone JD, Adair SM, Anderson MH, et al. Caries management by risk assessment: consensus statement, April 2002. *J Calif Dent Assoc* 2003;31(3):257-69.

37. Tinanoff N. Dental caries risk assessment and prevention. *Dent Clin North Am* 1995;39(4):709-19.

38. Vargas CM, Monajem N, Khurana P, Tinanoff N. Oral health status of preschool children attending Head Start in Maryland, 2000. *Pediatr Dent* 2002;24(3):257-63.

39. Vargas CM, Crall JJ, Schneider DA. Sociodemographic distribution of pediatric dental caries: NHANES III, 1988-1994. *JADA* 1998;129(9):1229-38.

40. Khattak MF, Conry JP, Ko CC. Comparison of three topical fluorides using computer imaging. *J Clin Pediatr Dent* 2005;30(2):139-44.

41. Kohli K, Houpt M, Shey Z. Fluoride uptake by proximal surfaces from professionally applied fluorides: an in vitro study. *ASDC J Dent Child* 1997;64(1):28-31.

42. Whitford GM, Adair SM, Hanes CM, Perdue EC, Russell CM. Enamel uptake and patient exposure to fluoride: comparison of APF gel and foam. *Pediatr Dent* 1995;17(3):199-203.

43. Wei SH, Chik FF. Fluoride retention following topical fluoride foam and gel application. *Pediatr Dent* 1990;12(6):368-74.

44. Wei SH, Hattab FN. Fluoride retention following topical application of a new APF foam. *Pediatr Dent* 1989;11(2):121-4.

45. Wei SH, Hattab FN. Enamel fluoride uptake from a new APF foam. *Pediatr Dent* 1988;10(2):111-4.