
282  |  	 wileyonlinelibrary.com/journal/jcpe� J Clin Periodontol. 2020;(Suppl. 22):282–302.© 2020 John Wiley & Sons A/S.
Published by John Wiley & Sons Ltd

1  | INTRODUC TION

The role of subgingival biofilm in the initiation and progression
of periodontal diseases has been clearly established (Roberts &
Darveau, 2015). Thus, adequate individual plaque control practices,
and professional elimination of supra- and subgingival plaque and
calculus are essential for the successful treatment of periodonti-
tis (Graziani, Karapetsa, Alonso, & Herrera, 2017). In this context,

cause-related periodontal therapy aims to mechanically remove sub-
gingival biofilm and to control inflammation, either with non-surgical
or surgical approaches, in order to arrest further attachment loss by
reducing probing depth (PD), as sites with PD ≤ 4 mm are associated
with lower risk of disease progression and tooth loss (Matuliene et
al., 2008).

Non-surgical periodontal therapy consists on subgingival de-
bridement. Traditionally, this approach has been done by means of

Received: 21 July 2019  |  Revised: 9 January 2020  |  Accepted: 13 January 2020

DOI: 10.1111/jcpe.13259

S Y S T E M A T I C R E V I E W

Efficacy of access flap procedures compared to subgingival
debridement in the treatment of periodontitis. A systematic
review and meta-analysis

Ignacio Sanz-Sánchez1  | Eduardo Montero1  | Filippo Citterio2 | Federica Romano2 |
Ana Molina1  | Mario Aimetti2

1Etiology and Therapy of Periodontal
Diseases (ETEP) Research Group, University
Complutense, Madrid, Spain
2Department of Surgical Sciences, C.I.R.
Dental School, University of Turin, Turin,
Italy

Correspondence
Ignacio Sanz Sánchez, Facultad de
Odontología, Universidad Complutense de
Madrid, Plaza Ramón y Cajal s/n. 28040
Madrid, Spain.
Email: ignaciosanz@ucm.es

Funding information
This systematic review was self-funded.

Abstract
Aim: This systematic review aimed to answer the following focused questions: (a) “In
patients with periodontitis, how effective are access flaps (AFs) as compared to sub-
gingival debridement in attaining probing depth (PD) reduction?” and (b) “In patients
with periodontitis, does the type of AF impact PD reduction?”.
Material and Methods: Randomized clinical trials were searched in three databases.
Besides PD, information concerning clinical attachment level (CAL) and other rel-
evant outcomes was also collected. Meta-analyses were performed whenever pos-
sible and results were categorized based on the initial PD.
Results: Thirty-six publications were included. AFs resulted in a significantly greater
PD reduction in deep pockets (>6 mm or ≥6 mm), as compared to subgingival debride-
ment, in short- (n = 4; weighted mean difference [WMD] = 0.67 mm; 95% confidence
interval [CI] 0.37,0.97; p < .001) and long-term studies (n = 4; WMD = 0.39 mm; 95%
CI 0.09,0.70; p = .012), while in moderately deep pockets (4–6, 5–6 or 4–5 mm) only
in short-term studies (n = 4; WMD = 0.34; 95% CI 0.21,0.46; p < .001). In shallow
pockets (1–3 or 1–4 mm), AFs led to greater CAL (n = 7; WMD = −0.43 mm; 95% CI
−0.56, −0.28; p < .001). There was not enough evidence to answer question PICO 2.
Conclusions: AFs resulted in greater PD reduction in the treatment of deep and mod-
erate pockets.

K E Y W O R D S

clinical attachment level, periodontal debridement, periodontitis, probing depth, systematic
review

mailto:﻿
https://orcid.org/0000-0002-3698-4772
https://orcid.org/0000-0003-2525-8529
https://orcid.org/0000-0003-1443-1189
https://orcid.org/0000-0003-0657-0787
mailto:ignaciosanz@ucm.es
http://crossmark.crossref.org/dialog/?doi=10.1111%2Fjcpe.13259&domain=pdf&date_stamp=2020-07-27

     |  283SANZ-SÁNCHEZ et al.

subgingival scaling and root planing (SRP). Although, theoretically,
these are well-differentiated procedures, they are performed clini-
cally at the same time (Aimetti, 2014; Graziani et al., 2017; Laleman
et al., 2017).

A consistent amount of evidence has indicated that subgingi-
val debridement is effective in reducing bleeding on probing (BOP)
and PD, and gaining clinical attachment level (CAL) (Sanz, Alonso,
Carasol, Herrera, & Sanz, 2012; Smiley et al., 2015; Van der Weijden
& Timmerman, 2002). However, it is technically demanding, and
complete calculus removal is difficult to achieve (Jepsen, Deschner,
Braun, Schwarz, & Eberhard, 2011). Indeed, in vitro studies have
shown that after therapy 3%–80% of instrumented root surfaces
harboured some residual calculus (Buchanan & Robertson, 1987;
Caffesse, Sweeney, & Smith, 1986; Geisinger, Mealey, Schoolfield,
& Mellonig, 2007; Rabbani, Ash, & Caffesse, 1981). More hard de-
posits are generally detected in deep sites (PD > 5 mm) and at molars
(particularly in furcation areas), than at single-rooted teeth (Caffesse
et al., 1986; Rateitschak-Pluss, Schwarz, Guggenheim, Duggelin,
& Rateitschak, 1992; Waerhaug, 1978), what limits the efficacy
of closed subgingival debridement as definitive therapy (Heitz-
Mayfield, Trombelli, Heitz, Needleman, & Moles, 2002; Serino,
Rosling, Ramberg, Socransky, & Lindhe, 2001).

Access flaps were introduced to improve the efficiency of subgin-
gival debridement by gaining direct access to the root surface, root
concavities and furcations in sites with residual pockets irrespective
of the pattern of bone resorption. In these conservative surgeries,
there is no active removal of alveolar bone and no or minimal resec-
tion of soft tissues, as the treatment strategy focuses on enhancing
the cleaning of the colonized root surface to achieve shallower pock-
ets, greater CAL gain and lower levels of BOP. Graziani Karapetsa
Mardas Leow and Donos (2018) classified conservative surgical
procedures into open flap debridement (Kirkland, 1931), minimally
resective flaps (e.g. the modified Widman flap [MWF]; Ramfjord
& Nissle, 1974) and flaps aimed at conserving interdental soft tis-
sues (e.g. papilla preservation techniques [Checchi & Schonfeld,
1988; Dello Russo, 1981; Michaelides & Wilson, 1996; Takei, Han,
Carranza, Kenney, & Lekovic, 1985]). The first two approaches
achieve a reduction in PD by a combination of gingival recession and
CAL gain along time. In the minimally resective flaps, a marginal soft
tissue resection is also performed in order to eliminate the epithe-
lium of the periodontal pocket and the inflamed tissue from the inner
part of the flap. On the contrary, papilla preservation techniques are
particularly indicated in the treatment of intra-bony defects with the
objective of maximizing CAL gain by enhancing blood clot stability
and, thus, reducing tissue contraction. As reported in a previous
systematic review, the magnitude of clinical improvement may be
related to the surgical flap design (Graziani et al., 2012). In this sense,
greater CAL gain and less recession were observed when papilla
preservation techniques were applied in the surgical treatment of
intra-bony defects. Moreover, the adjunctive use of magnification
and microsurgical instruments may also improve visibility of sub-
gingival deposits and calculus removal. Currently, there is a paucity
of literature on the use of magnification in non-surgical periodontal

treatment (Nibali, Pometti, Chen, & Tu, 2015; Nibali, Yeh, Pometti, &
Tu, 2018; Ribeiro et al., 2011).

Ideally, the least invasive treatment with the better biologi-
cal cost-effectiveness ratio should be used to restore periodontal
health. Furthermore, patients’ perspective of therapy may differ
from traditional clinical endpoints. Assessment of pain and discom-
fort experienced during and after therapy should complement con-
ventional clinical measures (Hujoel, 2004).

Therefore, the aim of the present systematic review was to an-
swer the following two PICO questions: “In patients with periodon-
titis (population), how effective are access flaps (intervention) as
compared to subgingival debridement (comparison) in attaining PD
reduction (primary outcome)?” (PICO 1) and “In patients with peri-
odontitis (population), does the type of access flaps (intervention
and control) impact PD reduction (primary outcome)?” (PICO 2).

2  | MATERIAL AND METHODS

2.1 | Protocol development and focused question

The protocol of this systematic review was made a priori, agreed
upon all authors and registered in the PROSPERO International
Prospective Register of Systematic Reviews hosted by the Centre for

Clinical Relevance

Scientific rationale for the study: Severe periodontitis (stages
III and IV) is one of the most prevalent non-communicable
chronic diseases affecting humans. Since in this clinical
situation subgingival debridement may not be enough to
control the disease, it is worthy to assess if a surgical ac-
cess is needed.
Principal findings: The effectiveness of the mode of therapy
is going to be dependent on the initial probing depth (PD).
Surgery has shown benefits in terms of PD reduction when
treating initially moderate and deep pockets. When com-
bining the results for PD reduction and clinical attachment
level (CAL) gain, subgingival debridement seems to be the
choice at moderately deep pockets and access surgery at
initially deep pockets.
Practical implications: In order to attain proper pocket re-
duction, access flaps might be more efficacious when
aimed to treat initially deep pockets. However, subgingival
debridement provides higher CAL gain in moderately deep
pockets and less clinical attachment loss in shallow sites.
Long-term results seem to be related with other factors
different than the type of debridement provided (surgical
or non-surgical), such as hygiene measures or maintenance
protocols, as differences between therapies tend to disap-
pear throughout time.

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

284  |     SANZ-SÁNCHEZ et al.

Reviews and Dissemination, University of York, National Institute
for Health Research (United Kingdom; CRD42019123077). This sys-
tematic review was reported according to the PRISMA (Preferred
Reporting Items for Systematic Review and Meta-Analyses) state-
ment (Moher, Liberati, Tetzlaff, & Altman, 2009).

2.1.1 | Eligibility criteria

Inclusion criteria (PICOS)
•	 Population: patients older than 18 with chronic or aggressive peri-

odontitis based on the criteria described by Armitage (1999);
•	 Interventions: any type of access flap (PICO 1) or any access flap

different to conventional MWF (PICO 2);
•	 Comparisons: subgingival debridement (PICO 1) or conventional

MWF (PICO 2);
•	 Outcomes: changes in PD;
•	 Study design: randomized controlled clinical trials (RCTs) with

at least 6 months of follow-up and a minimum of 10 patients
per treatment group. Only RCTs were included to be able to
make direct comparisons and, if possible, to be included in the
meta-analyses.

Exclusion criteria
•	 Studies aiming at apically position the flaps;
•	 Studies using resective approaches;
•	 Studies aiming at using regenerative technologies in intra-osseous

defects;
•	 Studies focusing only on furcated teeth.

2.1.2 | Type of intervention and comparisons

Studies were selected that included interventions for cause-related
periodontal therapy. To answer question PICO 1, interventions in
the test group included any access flap such as traditional open flap
debridement (OFD; Kirkland, 1931), MWF or microsurgical access
procedures, whereas interventions in the control group included
subgingival debridement with or without adjunctive therapies, ir-
respective of the instrument used for the mechanical removal of
biofilm. To answer question PICO 2, intervention in the test group
included any AF different to conventional MWF, whereas interven-
tions in the control group included conventional MWF.

2.1.3 | Type of outcomes

The primary outcome for assessing the efficacy of the treatment of
periodontitis was PD reduction.

The following secondary outcomes were studied:

•	 CAL change,
•	 Changes in gingival or bleeding indices and plaque indices,

•	 Tooth loss,
•	 Mean number of residual pockets (PD > 3 mm and/or PD > 3 mm

with BOP or PD > 4 mm and/or PD > 4 mm with BOP) at the end
of therapy,

•	 Percentage of closed pockets (PD ≤ 3 mm or PD ≤ 4 mm) out of the
total number of pockets at baseline (PD > 3 mm or PD > 4 mm),

•	 Percentage of cases with need for re-treatment,
•	 Harms and adverse effects such as swelling, root sensitivity, gin-

gival recession, etc.,
•	 Patient-reported outcome measures (PROMs), such as pain, dis-

comfort, satisfaction, etc.

2.2 | Information sources and search

2.2.1 | Electronic search

Three electronic databases were used as sources in the search for
studies satisfying the inclusion criteria: (a) The National Library of
Medicine (MEDLINE via PubMed); (b) Cochrane Central Register of
Controlled Trials; and (c) Scopus. These databases were searched
for studies published until 8 February 2019. The search was limited
to human subjects and to studies reported in English. No more lan-
guages were considered due to the limited time for the preparation
of this systematic review.

2.2.2 | Manual search

All reference lists of the selected studies and previously published
systematic reviews were checked for cross-references. The follow-
ing journals were hand-searched from year 2008 to 2018: Journal of
Clinical Periodontology, Journal of Periodontology, The International
Journal of Periodontics and Restorative Dentistry and Journal of
Periodontal Research.

2.2.3 | Search strategy

The following search terms were used in PubMed.

Population
[MeSH terms]: (adult periodontitis[mh] OR chronic periodontitis[mh]
OR aggressive periodontitis[mh] OR early onset periodontitis[mh]
OR juvenile periodontitis[mh]

OR
[Text Words, Title]: periodontitis[tw].

Intervention
[MeSH terms]: surgical flap[mh] OR surgical flaps[mh]

OR
[Text Word, Title]: access flap[tw] OR access flaps[tw] OR open

flap debridement[tw] OR open flap debridements[tw] OR modified

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

     |  285SANZ-SÁNCHEZ et al.

Widman flap[tw] OR modified Widman flaps[tw] OR Widman flap[tw]
OR Widman flaps[tw] OR Kirkland flap[tw] OR Kirkland flaps[tw].

The search was combined as Population and Intervention
The search strategy applied for the Cochrane was '(adult peri-
odontitis OR chronic periodontitis OR aggressive periodontitis OR
early onset periodontitis OR juvenile periodontitis OR periodon-
titis) AND (surgical flap OR surgical flaps OR access flap OR open
flap debridement OR modified Widman flap OR Widman flap OR
Kirkland flap) AND (dental scaling OR root scaling OR root scal-
ings OR scaling, dental OR scaling, root OR scaling, subgingival OR
scaling, supragingival OR scalings, root OR subgingival scaling OR
supragingival scaling OR debridement, nonsurgical periodontal OR
debridement, periodontal OR debridement, periodontal pocket
OR debridements, nonsurgical periodontal OR debridements,
periodontal OR debridements, periodontal pocket OR scaling and
root planing OR subgingival debridement) AND (clinical trials, ran-
domized OR controlled clinical trials, randomized OR randomized
controlled trial)’.

The search strategy used in SCOPUS was as follows (paradonti-
tis OR parodontitis OR peridontitis OR periodontitis OR "periodontal
disease" OR "dental loss" OR "furcation defects" OR "paradontal dis-
ease" OR paradontopathy OR paraodontopathy OR parodentopathy
OR "parodontal disease" OR "parodontium disease" OR "parodontive
tissue disease" OR "peridontal disease" OR "peridontal tissue disease"
OR "peridontium disease" OR "periodontal atrophy" OR "periodontal
Attachment loss" OR "periodontal diseases" OR "periodontal infec-
tion" OR "periodontium disease" OR periodontopathy) AND ("surgical
flaps" OR "surgical flap" OR "access flap" OR "access flaps" OR "open
flap debridement" OR "modified widman flap" OR "widman flap" OR
"kirkland flap" OR "modified widman flaps" OR "widman flaps" OR
"kirkland flaps") with the limit to dental and medical journals (LIMIT-TO
(SUBJAREA "MEDI") OR LIMIT-TO (SUBJAREA,"DENT")).

2.3 | Screening methods

Two reviewers (F.C. and A.M.) screened independently the titles and
abstracts. The same reviewers selected full manuscripts of studies
meeting the inclusion criteria, or those with insufficient data in the
title and abstract to make a clear decision. Any disagreement was
resolved by discussion with a third reviewer (I.S.). The inter-reviewer
reliability (percentage of agreement and kappa correlation coeffi-
cient) of the full-text analysis was calculated.

2.4 | Data extraction

Two different reviewers (I.S. and E.M.) performed duplicate data ex-
traction. When data were incomplete or missing, authors of studies
were contacted for clarification. If agreement could not be reached,
data were excluded until further clarification was available. When
the results of a study were published more than once, the data were

used upon necessity. If a study was comparing more than two arms,
the data from the groups of interest were extracted.

2.5 | Quality assessment (risk of bias in individual
studies)

A quality assessment of the included RCTs was performed accord-
ing to the Cochrane Collaboration risk of bias tool for randomized
trials (Rob2 updated in October 2018) (Higgins et al., 2016) and the
CONSORT statement (Moher et al., 2012). Five main quality do-
mains were assessed: randomization process, deviation from the in-
tended intervention including blinding of participants and personnel
(performance bias) and blinding of outcome assessment (detection
bias), incomplete outcome data (attrition bias), measurement of the
outcome and selective outcome reporting (reporting bias). These pa-
rameters were rated to be in low risk of bias if all the criteria were
met.

2.6 | Risk of bias across studies

The publication bias was evaluated using a Funnel plot and the
Egger´s linear regression method for the primary outcome. A sen-
sitivity analysis of the meta-analysis results was also performed for
this outcome (Tobias & Campbell, 1999).

2.7 | Data analyses

To summarize studies, they were combined in order to perform meta-
analyses (MAs) reporting weighted mean differences (WMDs) and
95% confidence intervals (CI) to compare the effect of subgingival
debridement and AFs (PICO 1), and of different types of AFs (PICO
2) for the primary and secondary outcomes. For a better interpreta-
tion of the clinical effect of each procedure, PD and CAL were re-
ported together. Subgroup analyses were performed on the selected
outcome variables using the study follow-up (short [≤12 months]
or long [>12 months]) and the initial PD as explanatory variables.
Furthermore, the absolute effect of each intervention was reported
through weighted mean effects (WMEs) with their respective 95%
CI. The statistical heterogeneity among studies was assessed using
the Q test based on chi-square statistics (Cochran, 1954) as well as
the I2 index (Higgins, Thompson, Deeks, & Altman, 2003) in order
to know the percentage of variation in the global estimate that is
attributable to heterogeneity. Study specific estimates were pooled
with both the fixed and random-effect models (DerSimonian & Laird,
1986). If a significant heterogeneity was found, then the random-
effect model results were presented. A Forest Plot was created to
illustrate the effects of the different studies and the global estima-
tion. STATA® (StataCorp LP), and OpenMeta [Analyst] intercooled
software was used to perform all analyses. Statistical significance
was defined as a p value <.05.

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

286  |     SANZ-SÁNCHEZ et al.

3  | RESULTS

3.1 | Search

Figure 1 depicts the flow chart summarizing the results of the
search. The search rendered 2,117 titles, which, after evaluating
their titles and abstracts, resulted in 56 articles for full-text analy-
sis. After this analysis, 36 articles were included for data extrac-
tion, representing 18 investigations, since eight groups of papers
reported the results of the same material at different time points,
or different outcomes from the same population. Agreement for
title and abstract screening was 98.68% (kappa = 0.72; 95% CI
[0.62–0.82]) and 91.07% (kappa = 0.80; 95% CI [0.64–0.96]) for
full text. The reasons for excluding the remaining studies are de-
tailed in Table S1.

3.2 | Description of selected studies

Table 1 depicts the methodological characteristics of the selected
studies. Out of the 18 investigations, 15 RCTs had a split-mouth
design and 3 a parallel design (Ribeiro et al., 2011; Serino et al.,
2001; Trombelli, Simonelli, Schincaglia, Cucchi, & Farina, 2012).
Ten studies compared two different arms and eight investigations
three or more treatment approaches. The first PICO question
(AFs vs. subgingival debridement) was studied in 13 investiga-
tions and the second PICO question (comparison between dif-
ferent AFs) in six RCTs. One study provided data and results for

both PICO questions (Lindhe & Nyman, 1985). There were four
investigations evaluating the treatment of localized intra-bony de-
fects (Renvert, Nilvéus, Dahlén, Slots, & Egelberg, 1990; Renvert,
Nilveus, & Egelberg, 1985; Ribeiro et al., 2011; Trombelli et al.,
2012; Wennström, Wennström, & Lindhe, 1986) and one ad-
ditional publication reporting the results for intra-bony defects
from an investigation treating the whole mouth (Isidor, Attström,
& Karring, 1985).

Most of the studies performed subgingival debridement prior to
surgery (12 out 18), as part of the initial periodontal therapy, and re-
ceived a second round of subgingival debridement in the control group
during the surgical phase, except in the study performed in Minnesota,
in which quadrants assigned to the control group received only one
round of subgingival debridement (Pihlstrom, McHuon, Oliphant,
& Ortiz-Campos, 1983; Pihlstrom, Oliphant, & McHugh, 1984;
Pihlstrom, Ortiz-Campos, & McHugh, 1981). In the remaining six in-
vestigations, subgingival debridement was performed as part of the
surgical phase, but not before (Lindhe & Nyman, 1985; Lindhe et al.,
1982; Polansky, Haas, Lorenzoni, Wimmer, & Pertl, 2003; Serino et al.,
2001; Wennström et al., 1986; Westfelt et al., 1985).

Some studies presented the results in relation to the initial PD.
While most of the studies that categorized initial pockets used the
ranges 1–3, 4–6 and >6 mm (Becker et al., 1988; Hill et al., 1981;
Lindhe & Nyman, 1985; Lindhe et al., 1982; Pihlstrom et al., 1981;
Westfelt et al., 1985), the study from Kaldahl, Kalkwarf, Patil, Molvar,
and Dyer (1996) subgrouped for 1–4, 5–6 and >6 mm initial pockets,
and the study from Serino et al. (2001) presented data for 1–3, 4–5
and >5 mm initial pockets.

F I G U R E 1   Flow chart depicting the
article selection process [Colour figure
can be viewed at wileyonlinelibrary.com]

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

www.wileyonlinelibrary.com

     |  287SANZ-SÁNCHEZ et al.

TA
B

LE
 1

 
M

et
ho

do
lo

gi
ca

l c
ha

ra
ct

er
is

tic
s

of
 th

e
in

cl
ud

ed
 s

tu
di

es

A
ut

ho
rs

/Y
ea

r

St
ud

y
D

es
ig

n
an

d
PI

CO

qu
es

tio
n

N
um

be
r o

f
pa

tie
nt

s b
as

el
in

e
(fi

na
l)

A
ge

 ra
ng

e
(m

ea
n)

Lo
ng

er
 fo

llo
w

-u
p

re
po

rt
ed

(in
 p

ar
en

th
es

is
,

pr
ev

io
us

 fo
llo

w
-

up
s r

ep
or

te
d)

In
te

rv
en

tio
n

O
th

er

in
te

rv
en

tio
ns

no

t i
nc

lu
de

d
in

th

is
 S

R
O

ut
co

m
es

Se
tt

in
g,

 lo
ca

tio
n

an
d

fu
nd

in
g

Co
m

m
en

ts
(T

ee
th

 in
cl

ud
ed

 in
 th

e
st

ud
y,

 d
at

a
su

bg
ro

up
in

g
by

 P
D

 o
r C

A
L,

 o
th

er

st
ud

y
ch

ar
ac

te
ris

tic
s)

Li
nd

he
 e

t a
l.

(1
98

2a
,b

;
19

84
)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

15
 (1

1)
32

–5
7

(4
7.

9)
 y

ea
rs

60
 m

on
th

s
(2

4
m

on
th

s)
In

iti
al

 th
er

ap
y:

 O
H

I
Te

st
: M

W
F

Co
nt

ro
l:

SR
P

M
ai

nt
en

an
ce

 p
ro

to
co

l:
O

H
I w

ith
 s

up
ra

 a
nd

su

bg
in

gi
va

l d
eb

rid
em

en
t e

ve
ry

 2
 w

ee
ks

th

e
fir

st
 6

 m
on

th
s,

 e
ve

ry
 3

 m
on

th
s

fr
om

 6

to
 2

4
m

on
th

s.
 4

–6
 m

on
th

s
su

pr
ag

in
gi

va
l

cl
ea

ni
ng

 fr
om

 2
4

to
 6

0
m

on
th

s

N
on

e
PI G

I
∆

 P
D

∆
 C

A
L

U
ni

ve
rs

ity
,

Sw
ed

en
, s

up
po

rt
ed

by

 g
ov

er
nm

en
ta

l
re

se
ar

ch
 fu

nd
in

g

A
ll

te
et

h
in

cl
ud

ed
PD

 su
bg

ro
up

in
g:

In
iti

al
 P

D
 1

−3
 m

m
In

iti
al

 P
D

 4
−6

 m
m

In
iti

al
 P

D
 >

 6
 m

m
no

n-
m

ol
ar

s
m

ol
ar

s
5-

ye
ar

s
da

ta
: f

re
qu

en
cy

di

st
rib

ut
io

ns
 o

f ∆
 C

A
L

in
 p

at
ie

nt
s

w
ith

 p
la

qu
e

sc
or

e
≤1

0%
 a

nd
 ≥

50
%

Pi
hl

st
ro

m
 e

t
al

. (
19

81
,

19
83

, 1
98

4)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

17
 (1

0)
22

–5
9

(4
3)

 y
ea

rs
78

 m
on

th
s

(4
8

m
on

th
s)

In
iti

al
 th

er
ap

y:
 O

H
I +

 S
RP

Te
st

: M
W

F
Co

nt
ro

l:
no

 fu
rt

he
r t

he
ra

py
M

ai
nt

en
an

ce
 p

ro
to

co
l:

O
H

I w
ith

 s
up

ra
-

an
d

su
bg

in
gi

va
l i

ns
tr

um
en

ta
tio

n
ev

er
y

3–
4

m
on

th
s

N
on

e
PI C

I
G

I
∆

 P
D

∆
 C

A
L

U
ni

ve
rs

ity
,

U
SA

, f
un

di
ng

 n
ot

re

po
rt

ed

A
ll

te
et

h
in

cl
ud

ed
PD

 su
bg

ro
up

in
g:

In
iti

al
 P

D
 1

−3
 m

m
In

iti
al

 P
D

 4
−6

 m
m

In
iti

al
 P

D
 >

 6
 m

m

Sv
ob

od
a

et
 a

l.
(1

98
4)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 2

12
 (1

2)
34

–6
0

(4
4)

 y
ea

rs
6

m
on

th
s

In
iti

al
 T

he
ra

py
: O

H
I +

 S
RP

 +
 O

A
 (w

he
n

ne
ed

ed
)

Te
st

: O
FD

Co
nt

ro
l:

M
W

F
M

ai
nt

en
an

ce
 p

ro
to

co
l:

N
ot

 s
pe

ci
fie

d

N
on

e
PI G

I
∆

 P
D

∆
 C

A
L

∆
 R

EC
M

ob
ili

ty
R

x
BL

U
ni

ve
rs

ity
,

U
SA

, f
un

di
ng

 n
ot

re

po
rt

ed

O
nl

y
an

te
rio

r t
ee

th
 in

cl
ud

ed

(c
an

in
e-

ca
ni

ne
)

A
ll

ty
pe

 o
f d

ef
ec

ts
 tr

ea
te

d
w

ith
ou

t
di

st
in

ct
io

n
be

tw
ee

n
ho

riz
on

ta
l o

r
ve

rt
ic

al
 d

ef
ec

ts

Li
nd

he
 a

nd

N
ym

an

(1
98

5)

RC
T

Sp
lit

-m
ou

th
PI

C
O

s
1

&
 2

15
 (1

5)
42

–5
9

(5
0)

 y
ea

rs
12

 m
on

th
s

In
iti

al
 th

er
ap

y:
 O

H
I

Te
st

 1
: M

W
F

Te
st

 2
: O

FD
Co

nt
ro

l:
SR

P
M

ai
nt

en
an

ce
 p

ro
to

co
l:

pr
op

hy
la

xi
s

ev
er

y
2

w
ee

ks
 th

e
fir

st
 3

 m
on

th
s,

 a
nd

 e
ve

ry

3
m

on
th

s
fr

om
 3

 to
 1

2
m

on
th

s
fo

llo
w

-u
p

N
on

e
PI G

I
Bo

P
∆

 P
D

∆
 C

A
L

M
ic

ro
bi

al

an
al

ys
is

U
ni

ve
rs

ity
, S

w
ed

en
,

su
pp

or
te

d
by

go

ve
rn

m
en

ta
l

re
se

ar
ch

 fu
nd

in
g

A
ll

te
et

h
in

cl
ud

ed
PD

 su
bg

ro
up

in
g:

In
iti

al
 P

D
 1

−3
 m

m
In

iti
al

 P
D

 4
−6

 m
m

In
iti

al
 P

D
 >

 6
 m

m
A

ll
ty

pe
 o

f d
ef

ec
ts

 tr
ea

te
d

w
ith

ou
t

di
st

in
ct

io
n

be
tw

ee
n

ho
riz

on
ta

l o
r

ve
rt

ic
al

 d
ef

ec
ts

W
es

tf
el

t e
t a

l.
(1

98
5)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

16
 (1

6)
35

–6
5

ye
ar

s
6

m
on

th
s

In
iti

al
 th

er
ap

y:
 O

H
I

Te
st

: M
W

F
Co

nt
ro

l:
SR

P
M

ai
nt

en
an

ce
 p

ro
to

co
l:

pr
op

hy
la

xi
s

ev
er

y
2

w
ee

ks

Te
st

 2
:

G
in

gi
ve

ct
om

y
Te

st
 3

: A
F

Te
st

 4
: A

F
w

ith
 b

on
e

re
co

nt
ou

rin
g

Te
st

 5
: M

W
F

w
ith

 b
on

e
re

co
nt

ou
rin

g

PI Bo
P

∆
 P

D
∆

 C
A

L

U
ni

ve
rs

ity
,

Sw
ed

en
, s

up
po

rt
ed

by

 g
ov

er
nm

en
ta

l
re

se
ar

ch
 fu

nd
in

g

A
ll

te
et

h
in

cl
ud

ed
PD

 su
bg

ro
up

in
g:

In
iti

al
 P

D
 1

−3
 m

m
In

iti
al

 P
D

 4
−6

 m
m

In
iti

al
 P

D
 >

 6
 m

m

(C
on

tin
ue

s)

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

288  |     SANZ-SÁNCHEZ et al.

A
ut

ho
rs

/Y
ea

r

St
ud

y
D

es
ig

n
an

d
PI

CO

qu
es

tio
n

N
um

be
r o

f
pa

tie
nt

s b
as

el
in

e
(fi

na
l)

A
ge

 ra
ng

e
(m

ea
n)

Lo
ng

er
 fo

llo
w

-u
p

re
po

rt
ed

(in
 p

ar
en

th
es

is
,

pr
ev

io
us

 fo
llo

w
-

up
s r

ep
or

te
d)

In
te

rv
en

tio
n

O
th

er

in
te

rv
en

tio
ns

no

t i
nc

lu
de

d
in

th

is
 S

R
O

ut
co

m
es

Se
tt

in
g,

 lo
ca

tio
n

an
d

fu
nd

in
g

Co
m

m
en

ts
(T

ee
th

 in
cl

ud
ed

 in
 th

e
st

ud
y,

 d
at

a
su

bg
ro

up
in

g
by

 P
D

 o
r C

A
L,

 o
th

er

st
ud

y
ch

ar
ac

te
ris

tic
s)

Is
id

or
 e

t a
l.

(1
98

4,
 1

98
5)

an

d
Is

id
or

an

d
K

ar
rin

g
(1

98
6)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

17
 (1

6)
28

–5
2

(4
0)

 y
ea

rs
60

 m
on

th
s

(6
 a

nd
 1

2
m

on
th

s)
In

iti
al

 th
er

ap
y:

 O
H

I +
 S

RP
 (w

ith
ou

t L
A

)
Te

st
: M

W
F

Co
nt

ro
l:

SR
P

(w
ith

 L
A

)
M

ai
nt

en
an

ce
 p

ro
to

co
l:

pr
op

hy
la

xi
s

ev
er

y
2

w
ee

ks

Te
st

 2
: R

ev
er

se

be
ve

l f
la

p
PI G

I
Bo

P
∆

 P
D

∆
 C

A
L

RE
C

R
x

BL

U
ni

ve
rs

ity
,

D
en

m
ar

k,
 fu

nd
in

g
no

t
re

po
rt

ed

O
nl

y
no

n-
m

ol
ar

 te
et

h
in

cl
ud

ed
A

ng
ul

ar
 b

on
y

de
fe

ct
s

se
pa

ra
te

ly

re
po

rt
ed

 (I
si

do
r e

t a
l.,

 1
98

5)

W
en

ns
tr

öm
 e

t
al

. (
19

86
)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

16
 (1

6)
14

–2
9

(1
9.

7)
 y

ea
rs

60
 m

on
th

s
In

iti
al

 T
he

ra
py

: O
H

I
Te

st
: M

W
F

Co
nt

ro
l:

SR
P

(tw
ic

e
in

 3
 w

ee
ks

)
M

ai
nt

en
an

ce
 p

ro
to

co
l:

Pr
of

es
si

on
al

 to
ot

h
cl

ea
ni

ng
 e

ve
ry

 4
 w

ee
ks

 fo
r 6

 m
on

th
s.

La

te
r,

pr
of

es
si

on
al

 to
ot

h
cl

ea
ni

ng
 e

ve
ry

3

m
on

th
s

fo
r 2

 y
ea

rs
. D

ur
in

g
th

e
la

st

3
ye

ar
s

th
e

pa
tie

nt
s

w
er

e
se

en
 o

nl
y

by

th
ei

r r
eg

ul
ar

 d
en

tis
ts

N
on

e
PI G

I
Bo

P
∆

 P
D

∆
 C

A
L

∆
 R

EC
R

xB
L

M
ic

ro
bi

al

an
al

ys
is

U
ni

ve
rs

ity
,

Sw
ed

en
, s

up
po

rt
ed

 b
y

go
ve

rn
m

en
ta

lre
se

ar
ch

fu

nd
in

g

A
ll

te
et

h
in

cl
ud

ed
Ju

ve
ni

le
 a

nd
 p

os
t-

ju
ve

ni
le

pe

rio
do

nt
iti

s.
 F

oc
us

 o
n

in
tr

a-
bo

ny

de
fe

ct
s

(P
D

 ≥
 5

 m
m

 +
 p

re
se

nc
e

of

in
tr

a-
bo

ny
 d

ef
ec

ts
 o

n
ra

di
og

ra
ph

s)

Re
nv

er
t,

G
ar

re
tt

,
et

 a
l.

(1
98

5)
,

Re
nv

er
t,

et
 a

l.
(1

99
0)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

14
 (1

2)
32

–6
7

(N
R)

 y
ea

rs
60

 m
on

th
s

(6
 m

on
th

s)
In

iti
al

 T
he

ra
py

: O
H

I +
 S

RP
Te

st
: O

FD
Co

nt
ro

l:
SR

P
M

ai
nt

en
an

ce
 p

ro
to

co
l:

A
ft

er
 6

 w
ee

ks
,

po
lis

hi
ng

 w
as

 p
er

fo
rm

ed
. F

ro
m

 6
 w

ee
ks

up

 to
 6

 m
on

th
s,

 p
at

ie
nt

s
w

er
e

se
en

 e
ve

ry

6
w

ee
ks

 fo
r t

oo
th

 c
le

an
in

g.
 F

ro
m

 6
 to

60

 m
on

th
s,

 to
ot

h
cl

ea
ni

ng
 w

as
 p

er
fo

rm
ed

ev

er
y

6
m

on
th

s

N
on

e
PI Bo

P
∆

 P
D

∆
 C

A
L

Pr
ob

in
g

bo
ne

 le
ve

l

U
ni

ve
rs

ity
,

no
t s

pe
ci

fie
d,

 fu
nd

in
g

no
t r

ep
or

te
d

A
ll

te
et

h
in

cl
ud

ed
Fo

cu
s

on
 in

tr
a-

bo
ny

 d
ef

ec
ts

(2

 s
ep

ar
at

e
pr

ox
im

al
 s

ite
s

w
ith

 ra
di

og
ra

ph
ic

 in
tr

a-
bo

ny

le
si

on
s

+
PD

 ≥
 6

 m
m

)

Bu
rg

et
t e

t a
l.

(1
99

2)
, H

ill

et
 a

l.
(1

98
1)

,
Ra

m
fjo

rd
 e

t
al

. (
19

87
)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

90
 (7

2)
24

 –
 6

8
(4

5)
 y

ea
rs

60
 m

on
th

s
(2

4
m

on
th

s)
In

iti
al

 th
er

ap
y:

 O
H

I +
 S

RP
 +

 O
A

 (O
A

 o
nl

y
w

he
n

ne
ed

ed
)

Te
st

: M
W

F
Co

nt
ro

l:
SR

P
M

ai
nt

en
an

ce
 p

ro
to

co
l:

po
lis

hi
ng

 e
ve

ry
 w

ee
k

fo
r 3

–4
 w

ee
ks

, a
nd

 p
ro

ph
yl

ax
is

 w
ith

 re
-

SR
P

(w
he

n
ne

ed
ed

) e
ve

ry
 3

 m
on

th
s

Te
st

 2
: S

ur
gi

ca
l

po
ck

et

el
im

in
at

io
n

Te
st

 3
: S

ub
gi

ng
iv

al

cu
re

tt
ag

e

PI C
I

G
I

M
ob

ili
ty

∆
 P

D
∆

 C
A

L
To

ot
h

lo
ss

U
ni

ve
rs

ity
,

U
SA

, s
up

po
rt

ed

by
 g

ov
er

nm
en

ta
l

re
se

ar
ch

 fu
nd

in
g

A
ll

te
et

h
in

cl
ud

ed
PD

 su
bg

ro
up

in
g:

In
iti

al
 P

D
 1

−3
 m

m
In

iti
al

 P
D

 4
−6

 m
m

In
iti

al
 P

D
 >

 6
 m

m

(C
on

tin
ue

s)

TA
B

LE
 1

 
(C

on
tin

ue
d)

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

     |  289SANZ-SÁNCHEZ et al.

A
ut

ho
rs

/Y
ea

r

St
ud

y
D

es
ig

n
an

d
PI

CO

qu
es

tio
n

N
um

be
r o

f
pa

tie
nt

s b
as

el
in

e
(fi

na
l)

A
ge

 ra
ng

e
(m

ea
n)

Lo
ng

er
 fo

llo
w

-u
p

re
po

rt
ed

(in
 p

ar
en

th
es

is
,

pr
ev

io
us

 fo
llo

w
-

up
s r

ep
or

te
d)

In
te

rv
en

tio
n

O
th

er

in
te

rv
en

tio
ns

no

t i
nc

lu
de

d
in

th

is
 S

R
O

ut
co

m
es

Se
tt

in
g,

 lo
ca

tio
n

an
d

fu
nd

in
g

Co
m

m
en

ts
(T

ee
th

 in
cl

ud
ed

 in
 th

e
st

ud
y,

 d
at

a
su

bg
ro

up
in

g
by

 P
D

 o
r C

A
L,

 o
th

er

st
ud

y
ch

ar
ac

te
ris

tic
s)

K
al

da
hl

,
K

al
kw

ar
f,

Pa
til

, &

M
ol

va
r,

(1
98

8,
 a

, b
,

c)
, K

al
kw

ar
f

et
 a

l.
(1

98
9)

,
K

al
kw

ar
f,

K
al

da
hl

, &

Pa
til

, (
19

92
)

, K
al

da
hl

,
K

al
kw

ar
f,

Pa
til

, M
ol

va
r,

&
 D

ye
r,

(a
, b

)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

82
 (5

1)
N

R
(4

3.
5)

 y
ea

rs
84

 m
on

th
s

(2
4

an
d

36
 m

on
th

s)
In

iti
al

 th
er

ap
y:

 O
H

I +
 C

S
(1

 q
ua

dr
an

t)
+

SR
P

(3
 q

ua
dr

an
ts

)
Te

st
: M

W
F

Co
nt

ro
l:

SR
P

(n
o

fu
rt

he
r t

re
at

m
en

t a
ft

er

in
iti

al
 th

er
ap

y)
M

ai
nt

en
an

ce
 p

ro
to

co
l:

O
H

I +
 s

up
ra

- a
nd

su

bg
in

gi
va

l d
eb

rid
em

en
t (

w
he

n
ne

ed
ed

)

Te
st

 2
: O

S
Co

nt
ro

l 2
: C

S
PI Bo

P
Su

p
∆

 P
D

∆
 C

A
L

RE
C

PR
O

M
S

U
ni

ve
rs

ity
,

U
SA

, s
up

po
rt

ed

by
 g

ov
er

nm
en

ta
l

re
se

ar
ch

 fu
nd

in
g

A
ll

te
et

h
in

cl
ud

ed
C

S
gr

ou
p

fo
llo

w
-u

p
di

sc
on

tin
ue

d
at

 2
 y

ea
rs

: t
ee

th
 in

 C
S

gr
ou

p
th

at

sh
ow

ed
 ≥

3
m

m
 C

A
Lo

ss
 fr

om

ba
se

lin
e

du
rin

g
m

ai
nt

en
an

ce
,

w
er

e
sc

al
ed

 a
nd

 ro
ot

 p
la

ne
d

an
d

in
co

rp
or

at
ed

 in
 S

RP
 g

ro
up

PD
 su

bg
ro

up
in

g:
In

iti
al

 P
D

 1
−4

 m
m

In
iti

al
 P

D
 5

−6
 m

m
In

iti
al

 P
D

 >
 6

 m
m

Be
ck

er
 e

t a
l.

(1
98

8,
 2

00
1)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

16
 (1

6)
30

–5
7

(4
2)

 y
ea

rs
60

 m
on

th
s

(1
2

m
on

th
s)

In
iti

al
 th

er
ap

y:
 O

H
I +

 S
RP

 (w
ith

ou
t

LA
) +

 O
A

Te
st

: M
W

F
Co

nt
ro

l:
SR

P
(w

ith
 L

A
)

M
ai

nt
en

an
ce

 p
ro

to
co

l:
pr

op
hy

la
xi

s
w

ee
kl

y
fo

r 6
 w

ee
ks

, a
nd

 S
RP

 a
nd

 p
ol

is
hi

ng
 e

ve
ry

3

m
on

th
s

Te
st

 2
: O

S
PI G

I
∆

 P
D

∆
 C

A
L

RE
C

M
ob

ili
ty

Fu
rc

at
io

n
le

si
on

s
To

ot
h

lo
ss

Pr
iv

at
e

pr
ac

tic
e,

U
SA

, f
un

di
ng

 n
ot

re

po
rt

ed

O
nl

y
po

st
er

io
r t

ee
th

 in
cl

ud
ed

(p

re
m

ol
ar

s
an

d
m

ol
ar

s)
PD

 su
bg

ro
up

in
g:

In
iti

al
 P

D
 1

−3
 m

m
In

iti
al

 P
D

 4
−6

 m
m

In
iti

al
 P

D
 >

 6
 m

m

Se
rin

o
et

 a
l.

(2
00

1)
RC

T
Pa

ra
lle

l
PI

C
O

 1

64
 (4

5)
N

R
15

6
m

on
th

s
In

iti
al

 T
he

ra
py

: O
H

I
Te

st
: M

W
F

Co
nt

ro
l:

SR
P

M
ai

nt
en

an
ce

 p
ro

to
co

l:
O

H
I a

nd
 s

up
ra

-
an

d
su

bg
in

gi
va

l d
eb

rid
em

en
t e

ve
ry

3–

4
m

on
th

s

N
on

e
PI Bo

P
∆

 P
D

∆
 P

A
L

R
x

BL
To

ot
h

lo
ss

U
ni

ve
rs

ity
,

Sw
ed

en
, s

up
po

rt
ed

by

 g
ov

er
nm

en
ta

l
re

se
ar

ch
 fu

nd
in

g
an

d
by

 c
om

pa
ny

O
nl

y
no

n-
m

ol
ar

 te
et

h
in

cl
ud

ed
PD

 su
bg

ro
up

in
g:

In
iti

al
 P

D
 1

–3
 m

m
In

iti
al

 P
D

 4
–5

 m
m

In
iti

al
 P

D
 >

 5
 m

m

Po
la

ns
ky

 e
t a

l.
(2

00
3)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 1

29
 (2

9)
38

–7
5

(5
4.

6)

ye
ar

s

12
 m

on
th

s
In

iti
al

 T
he

ra
py

: O
H

I +
 s

up
ra

gi
ng

iv
al

 s
ca

lin
g

Te
st

: M
W

F
Co

nt
ro

l:
SR

P
M

ai
nt

en
an

ce
 p

ro
to

co
l:

su
pr

a-
 a

nd

su
bg

in
gi

va
l (

w
he

n
ne

ed
ed

) d
eb

rid
em

en
t

ev
er

y
3

m
on

th
s

C
on

tr
ol

 2
:

no
 fu

rt
he

r
tr

ea
tm

en
t a

ft
er

in

iti
al

 th
er

ap
y

(C
S)

PI PB
I

∆
 P

D
∆

 C
A

L
M

ob
ili

ty

U
ni

ve
rs

ity
,

A
us

tr
ia

, f
un

di
ng

 n
ot

re

po
rt

ed

C
an

in
es

 a
nd

 p
re

m
ol

ar
s

re
ce

iv
in

g
te

le
sc

op
ic

 c
ro

w
ns

TA
B

LE
 1

 
(C

on
tin

ue
d)

(C
on

tin
ue

s)

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

290  |     SANZ-SÁNCHEZ et al.

A
ut

ho
rs

/Y
ea

r

St
ud

y
D

es
ig

n
an

d
PI

CO

qu
es

tio
n

N
um

be
r o

f
pa

tie
nt

s b
as

el
in

e
(fi

na
l)

A
ge

 ra
ng

e
(m

ea
n)

Lo
ng

er
 fo

llo
w

-u
p

re
po

rt
ed

(in
 p

ar
en

th
es

is
,

pr
ev

io
us

 fo
llo

w
-

up
s r

ep
or

te
d)

In
te

rv
en

tio
n

O
th

er

in
te

rv
en

tio
ns

no

t i
nc

lu
de

d
in

th

is
 S

R
O

ut
co

m
es

Se
tt

in
g,

 lo
ca

tio
n

an
d

fu
nd

in
g

Co
m

m
en

ts
(T

ee
th

 in
cl

ud
ed

 in
 th

e
st

ud
y,

 d
at

a
su

bg
ro

up
in

g
by

 P
D

 o
r C

A
L,

 o
th

er

st
ud

y
ch

ar
ac

te
ris

tic
s)

Ri
be

iro
 e

t a
l.

(2
01

1)
RC

T
Pa

ra
lle

l
PI

C
O

 1

29
 (2

7)
35

–5
7

(4
5.

43
)

ye
ar

s

6
m

on
th

s
In

iti
al

 T
he

ra
py

: O
H

I +
 S

RP
Te

st
: M

IS
T

Co
nt

ro
l:

SR
P

w
ith

 m
ic

ro
sc

op
e

an
d

m
ic

ro

in
st

ru
m

en
ts

M
ai

nt
en

an
ce

 p
ro

to
co

l:
su

pr
ag

in
gi

va
l

pr
op

hy
la

xi
s

ev
er

y
15

 d
ay

s
fo

r t
he

 fi
rs

t
m

on
th

 a
nd

 m
on

th
ly

 fo
r 6

 m
on

th
s

N
on

e
PI Bo

P
∆

 P
D

∆
 C

A
L

∆
 R

EC
PR

O
M

S
C

ha
ir-

tim
e

U
ni

ve
rs

ity
,

Br
az

il,
 s

up
po

rt
ed

by

 g
ov

er
nm

en
ta

l
re

se
ar

ch
 fu

nd
in

g
an

d
by

 fo
un

da
tio

n

O
nl

y
si

ng
le

-r
oo

te
d

te
et

h
in

cl
ud

ed
Fo

cu
s

on
 in

tr
a-

bo
ny

 d
ef

ec
ts

(≥

1
si

ng
le

-r
oo

te
d

to
ot

h
w

ith

PD
 ≥

 5
 m

m
 +

 B
oP

, C
A

L
≥

5
m

m

an
d

ra
di

og
ra

ph
ic

 e
vi

de
nc

e
of

 a
n

in
tr

a-
bo

ny
 d

ef
ec

t [
de

pt
h

≥4
 m

m

an
d

w
id

th
 ≥

2
m

m
])

Tr
om

be
lli

 e
t a

l.
(2

01
2)

RC
T

Pa
ra

lle
l

PI
C

O
 2

28
 (2

8)
36

–6
2

(4
9)

 y
ea

rs
6

m
on

th
s

In
iti

al
 T

he
ra

py
: O

H
I +

 S
RP

Te
st

: s
in

gl
e-

fla
p

ap
pr

oa
ch

Co
nt

ro
l:

do
ub

le
-f

la
p

ap
pr

oa
ch

M
ai

nt
en

an
ce

 p
ro

to
co

l:
O

H
I +

 S
up

ra
gi

ng
iv

al

pl
aq

ue
 re

m
ov

al
 e

ve
ry

 m
on

th
 fo

r
3

m
on

th
s,

 a
nd

 a
t i

nt
er

va
ls

 a
cc

or
di

ng
 to

pe

rs
on

al
 n

ee
ds

 th
er

ea
ft

er

N
on

e
Bo

P
∆

 P
D

∆
 C

A
L

∆
 R

EC

U
ni

ve
rs

ity
,

It
al

y,
 s

up
po

rt
ed

by

 g
ov

er
nm

en
ta

l
re

se
ar

ch
 fu

nd
in

g

A
ll

te
et

h
in

cl
ud

ed
Fo

cu
s

on
 in

tr
a-

bo
ny

 d
ef

ec
ts

(p

re
se

nc
e

of
 ≥

1
si

te
 w

ith

PD
 ≥

 6
 m

m
 a

nd
 ra

di
og

ra
ph

ic

de
pt

h
≥

3
m

m
)

Re
dd

y
et

 a
l.

(2
01

4)
RC

T
Sp

lit
-m

ou
th

PI
C

O
 2

13
 (1

3)
22

–6
0

(N
R)

 y
ea

rs
6

m
on

th
s

In
iti

al
 T

he
ra

py
: O

H
I +

 S
RP

Te
st

: O
FD

Co
nt

ro
l:

M
W

F
M

ai
nt

en
an

ce
 p

ro
to

co
l:

N
ot

 s
pe

ci
fie

d

N
on

e
G

I
PI PD C

A
L

RE
C

G
C

I
M

ob
ili

ty
Fu

rc
at

io
n

le
si

on
s

D
H

U
ni

ve
rs

ity
, I

nd
ia

,
se

lf-
su

pp
or

te
d

O
nl

y
po

st
er

io
r t

ee
th

 in
cl

ud
ed

(p

re
m

ol
ar

s
an

d
m

ol
ar

s)
A

ll
ty

pe
 o

f d
ef

ec
ts

 tr
ea

te
d

w
ith

di

st
in

ct
io

n
be

tw
ee

n
ho

riz
on

ta
l a

nd

ve
rt

ic
al

 d
ef

ec
ts

Pe
ru

m
al

 e
t a

l.
(2

01
5)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 2

13
 (1

3)
30

–5
0

(N
R)

 y
ea

rs
9

m
on

th
s

In
iti

al
 T

he
ra

py
: O

H
I +

 S
RP

Te
st

: M
W

F
(m

ic
ro

su
rg

ic
al

 a
pp

ro
ac

h)
Co

nt
ro

l:
M

W
F

(c
on

ve
nt

io
na

l a
pp

ro
ac

h)
M

ai
nt

en
an

ce
 p

ro
to

co
l:

N
ot

 s
pe

ci
fie

d

N
on

e
G

I
PD R

A
L

RE
C

EH
I

Pa
in

U
ni

ve
rs

ity
, I

nd
ia

,
se

lf-
su

pp
or

te
d

A
ll

te
et

h
in

cl
ud

ed
A

ll
ty

pe
 o

f d
ef

ec
ts

 tr
ea

te
d

w
ith

ou
t

di
st

in
ct

io
n

be
tw

ee
n

ho
riz

on
ta

l o
r

ve
rt

ic
al

 d
ef

ec
ts

C
ha

nd
ra

 e
t a

l.
(2

01
6)

RC
T

Sp
lit

-m
ou

th
PI

C
O

 2

22
 (1

9)
25

–4
5

(3
4.

8)

ye
ar

s

6
m

on
th

s
In

iti
al

 T
he

ra
py

: O
H

I +
 S

RP
 +

 S
PT

Te
st

 1
: M

W
F

w
ith

 M
ic

ro
di

se
ct

io
n

ne
ed

le
Te

st
 2

: M
W

F
w

ith
 e

le
ct

ro
ca

ut
er

y
tip

Co
nt

ro
l:

M
W

F
w

ith
 c

on
ve

nt
io

na
l s

ca
lp

el
M

ai
nt

en
an

ce
 p

ro
to

co
l:

no
t s

pe
ci

fie
d

N
on

e
PI G

I
PD C

A
L

PH EH
I

Bl
oo

d
lo

ss
Pa

in

U
ni

ve
rs

ity
, I

nd
ia

,
se

lf-
su

pp
or

te
d

A
ll

te
et

h
in

cl
ud

ed
A

ll
ty

pe
 o

f d
ef

ec
ts

 tr
ea

te
d

w
ith

ou
t

di
st

in
ct

io
n

be
tw

ee
n

ho
riz

on
ta

l o
r

ve
rt

ic
al

 d
ef

ec
ts

A
bb

re
vi

at
io

ns
: A

F,
 a

cc
es

s
fla

p;
 B

oP
, b

le
ed

in
g

on
 p

ro
bi

ng
; C

A
L

Lo
ss

, c
lin

ic
al

 a
tt

ac
hm

en
t l

os
s;

 C
A

L,
 c

lin
ic

al
 a

tt
ac

hm
en

t l
ev

el
; C

I,
ca

lc
ul

us
 in

de
x;

 C
S,

co

ro
na

l s
ca

lin
g;

 D
H

, d
en

tin
al

 h
yp

er
se

ns
iti

vi
ty

; E
H

I,
ea

rly
 h

ea
lin

g
in

de
x;

 G
C

I,
gi

ng
iv

al
 c

on
to

ur
 in

de
x;

 G
I,

gi
ng

iv
al

 in
de

x;
 L

A
, l

oc
al

 a
na

es
th

es
ia

; M
IS

T,

m
in

im
al

ly
 in

va
si

ve
 s

ur
gi

ca
l t

ec
hn

iq
ue

; M
W

F,
 m

od
ifi

ed
 W

id
m

an
 fl

ap
; N

R,
 n

ot
 re

po
rt

ed
; O

A
, o

cc
lu

sa
l a

dj
us

tm
en

t;
O

FD
, o

pe
n

fla
p

de
br

id
em

en
t;

O
H

I,

or
al

 h
yg

ie
ne

 in
st

ru
ct

io
ns

; O
S,

 o
ss

eo
us

 s
ur

ge
ry

; P
D

, p
ro

bi
ng

 d
ep

th
; P

H
, p

ap
ill

a
he

ig
ht

; P
I,

pl
aq

ue
 in

de
x;

 P
RO

M
S,

 p
at

ie
nt

-r
ep

or
te

d
ou

tc
om

e
m

ea
su

re
s;

R

A
L,

 re
la

tiv
e

at
ta

ch
m

en
t l

ev
el

 (m
ea

su
re

d
fr

om
 a

 s
te

nt
 to

 th
e

bo
tt

om
 o

f t
he

 p
oc

ke
t);

 R
C

T,
 ra

nd
om

iz
ed

 c
on

tr
ol

le
d

tr
ia

l;
RE

C
, r

ec
es

si
on

; R
x

BL
,

ra
di

og
ra

ph
ic

 b
on

e
le

ve
l;

SP
T,

 s
up

po
rt

iv
e

pe
rio

do
nt

al
 th

er
ap

y;
 S

R,
 s

ys
te

m
at

ic
 re

vi
ew

; S
RP

, s
ca

lin
g

an
d

ro
ot

 p
la

ni
ng

; S
up

, s
up

pu
ra

tio
n.

TA
B

LE
 1

 
(C

on
tin

ue
d)

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

     |  291SANZ-SÁNCHEZ et al.

The resulting systematic review pooled data from 503 pa-
tients at baseline, from which 428 were analysed at the end of
the investigation. Patients were followed for a mean period of
41.50 ± 39.90 months (range: 6–156 months).

3.3 | Risk of bias in individual studies

Rob2 tool was used to score the randomized clinical trials
(Table 2). Serious methodological inadequacies associated with bias
were found in almost all the studies for at least one domain. Only
the study by Ribeiro et al. (2011) was at low risk of bias. The most
frequent domains with risk of bias were incomplete reporting of the
randomization process (sequence generation and allocation conceal-
ment) and examiner blinding (Table S2).

3.4 | Risk of bias across studies

No significant publication bias was observed for the primary outcome
measure (PD reduction) when considering studies reporting the mean
PD change (Lindhe et al., 1982; Polansky et al., 2003; Serino et al.,
2001), or for studies reporting the PD change according to the initial
PD distribution (p > .10). The sensitivity analysis showed that the ex-
clusion of a single study did not substantially alter any estimate.

3.5 | Effects of interventions

3.5.1 | PD reduction and CAL change (PICO 1:
access flap vs. subgingival debridement)

Table 3 depicts the meta-analyses comparing PD and CAL change
between access flaps and subgingival debridement. The WME
within each group for PD reduction and CAL change is depicted
in Table 4.

All pockets
Access flap showed significant greater PD reduction when all catego-
ries of initial PD were combined irrespectively of the follow-up (n = 3;
WMD = 0.71 mm; 95% CI 0.44, 0.98; p < .001). On the contrary, when
combining all initial PD categories, subgingival debridement showed
significant CAL gain, whereas access flap showed no change. The dif-
ference between both groups in terms of CAL change was significant
(n = 3; WMD = −0.26 mm; 95% CI −0.39, −0.14; p < .001). For studies
focusing only on intra-bony defects, the PD reduction was significantly
greater in the surgery group (n = 4; WMD = 0.49 mm; 95% CI 0.11,
0.86; p = .01), although no differences were observed in terms of CAL
gain (n = 4; WMD = 0.07 mm; 95% CI −0.29, 0.44; p = .691).

Shallow pockets (1–3 mm or 1–4 mm)
Non-significant changes were observed in the test or control groups in
terms of PD reduction in shallow pockets (Figures 2 and 3). Although

PD reduction was significantly greater in the group receiving sur-
gery at the short term (n = 4; WMD = 0.13 mm; 95% CI 0.07, 0.18;
p < .001), this difference became non-significant at the long term (n = 4;
WMD = −0.02 mm; 95% CI −0.09, 0.05; p = .648). For this pocket cat-
egory, both groups showed significant clinical attachment loss at the
long term (not at short term for subgingival debridement), which was
greater in the surgery group at all time points (n = 7; WMD = −0.43 mm;
95% CI −0.56, −0.28; p < .001; prediction interval −0.81, −0.04; at the
short term and n = 6; WMD = −0.27 mm; 95% CI −0.34, −0.20; p < .001,
at the long term, respectively). For studies reporting the change in the
frequency distribution of shallow pockets in the long term, the use of
access flap provided an additional increase of 11.60%, which was statis-
tically significant (95% CI 6.76, 16.45; p < .001).

Moderately deep pockets (4–6, 5–6 or 4–5 mm)
Both groups showed significant PD reduction in moderately deep pock-
ets (Figures 2 and 3). As it happened with shallow pockets, PD reduction
was significantly greater in the access flap group at the short term (n = 4;
WMD = 0.34 mm; 95% CI 0.21, 0.46; p < .001). This additional reduction in
PD for AFs over subgingival debridement amounted for 29.6%. Whereas
the subgingival debridement group showed significant CAL gain only at
the short term, the changes were not significant in the surgery group.
When comparing both treatment modalities, the subgingival debridement
group showed greater CAL gain in the short and the long terms, although
this difference tended to mitigate with time (n = 7; WMD = −0.34 mm;
95% CI −0.46, −0.22; p < .001, and n = 6; WMD = −0.12 mm; 95% CI
−0.22, −0.01; p = .032, respectively). For studies reporting the change in
the frequency distribution of moderately deep pockets in the long term,
the use of access flap provided an additional increase of 9.49%, which was
statistically significant (95% CI 4.88, 14.10; p < .001).

Deep pockets (>6 mm or ≥6 mm)
Although both groups showed significant PD reduction in this pocket
category, this reduction was significantly greater in areas receiving
surgery in the short and long terms (n = 4; WMD = 0.67 mm; 95% CI
0.37, 0.97; p < .001, and n = 4; WMD = 0.39 mm; 95% CI 0.09, 0.70;
p = .012, respectively) (Figures 2 and 3). The additional PD reduction
for AFs over subgingival debridement amounted for 27.5% in the short
term and 25.3% in the long term. As it happened with moderately deep
pockets, the differences tended to be smaller with time. On the con-
trary, no significant differences among groups were observed for CAL
gains at the short and long terms (n = 7; WMD = 0.19 mm; 95% CI
−0.04, 0.43; p = .111, and n = 6; WMD = 0.07 mm; 95% CI −0.15, 0.29;
p = .524, respectively). No differences among groups could be found
for the change in the frequency distribution of this PD category.

Molar versus non-molar teeth
Only three studies compared the difference in treatment response be-
tween molar and non-molar teeth. In the study from Lindhe et al. (1982),
it was observed that in surgically treated sites, PD reduction was signifi-
cantly greater (for initial pockets of ≥4 mm) in single-rooted than in multi-
rooted teeth. However, in the subgingival debridement group, the PD
reduction was similar in both types of teeth. CAL loss was seen in sites

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

292  |     SANZ-SÁNCHEZ et al.

with initial PD < 4 mm irrespectively of the type of tooth. Similarly, CAL
gain was observed for sites with initial PD > 6 mm, without differences be-
tween groups or between the type of tooth. In the study from Philstrom
et al. (1984), it was observed that for initial pockets of 4–6 mm, molars
showed greater PD and CAL irrespectively of the assigned treatment; and
that for initial pockets >7 mm, AF resulted in less PD on non-molars than
on molars, without significant differences for CALs, neither for tooth type
nor for the method of therapy. Additionally, one study reported the results
differentiating four tooth and site groupings: interproximal sites of single-
rooted teeth, facial and lingual sites of single-rooted teeth, non-furcation
sites of molar teeth and furcation sites of molar teeth (Kaldahl, Kalkwarf,
Patil, & Molvar, 1990). While no differences were observed for PD re-
ductions or CAL gains in shallow sites, PD reduction and CAL gain were
greater in single-rooted teeth at moderately deep and initial deep pockets.

3.5.2 | PD reduction and CAL change (PICO 2:
different access flaps)

Three studies compared the MWF to the Open Flap Debridement. No
meta-analyses were performed for PD or CAL changes due to the heter-
ogeneity found for these outcomes (mean changes, changes in propor-
tions, data expressed as figures, subgrouping by initial PD, etc.). While
two of these studies did not find any significant difference among both
flap procedures (Lindhe & Nyman, 1985; Svoboda, Reeve, & Sheridan,
1984), one study reported better results for conventional MWF in terms
of PD reduction and CAL gain (Reddy et al., 2014). Additionally, one
study compared the MWF using conventional blades to the MWF using
a micro-dissection needle or an electrocautery tip (Chandra, Savitharani,
& Reddy, 2016) and another investigation compared the MWF using
conventional instruments to the use of microsurgical instruments
(Perumal, Ramegowda, Lingaraju, & Raja, 2015). In both studies, there
was significant PD reduction and CAL gain without significant differ-
ences among interventions. Finally, one study compared the use of the
single-flap approach (SFA) to the double-flap approach (DFA) in the sur-
gical treatment of intra-bony defects with significant better results in
terms of PD reduction and CAL gain for the SFA (Trombelli et al., 2012).

3.6 | Secondary outcomes

Changes in gingival or bleeding indices and in plaque indices (Table
S3).

Bleeding on probing was assessed in 10 investigations (Isidor &
Karring, 1986; Kaldahl et al., 1996; Kalkwarf, Kaldahl, Patil, & Molvar,
1989; Lindhe & Nyman, 1985; Perumal et al., 2015; Renvert, Garrett,
Nilvéus, Chamberlain, & Egelberg, 1985; Renvert et al., 1990; Ribeiro
et al., 2011; Serino et al., 2001; Trombelli et al., 2012; Wennström
et al., 1986; Westfelt et al., 1985). Due to the high heterogeneity of
studies analysing this outcome (PICO 1, PICO 2, studies focused ex-
clusively on the treatment of intra-bony defects, etc.), no meta-analy-
sis was performed. In general, both treatment groups showed similar
and significant BOP reductions that slightly worsened with time in

long-term studies. In one study, the reduction of BOP was only signif-
icant in test group (Trombelli et al., 2012).

The gingival index was used to assess inflammation in eight in-
vestigations either as the Löe and Silness index (Becker et al., 2001,
1988; Isidor & Karring, 1986; Lindhe & Nyman, 1985; Lindhe et al.,
1982; Reddy et al., 2014; Svoboda et al., 1984), the papillary bleed-
ing index from Saxer et al. (Polansky et al., 2003) or as the gingival
index from Lobene (Chandra et al., 2016). In summary, both treat-
ment groups showed a significant reduction in mean inflammation
scores and an increase in the percentage of sites without inflamma-
tion (score = 0) with no differences among groups.

Plaque indices were assessed in 13 out of the 18 included inves-
tigations, either as the plaque index from Silness & Löe (Becker et al.,
2001; Chandra et al., 2016; Isidor & Karring, 1986; Lindhe & Nyman,
1985; Lindhe et al., 1982; Reddy et al., 2014; Svoboda et al., 1984)
or as the percentage of surfaces harbouring plaque (Kaldahl et al.,
1996; Renvert et al., 1990; Ribeiro et al., 2011; Serino et al., 2001;
Wennström et al., 1986; Westfelt et al., 1985). In general, both treat-
ment groups showed a significant reduction in mean plaque scores
and an increase in the percentage of sites without plaque (score = 0)
with no differences among groups.

3.6.1 | Tooth loss

Tooth loss was reported in seven investigations (Isidor & Karring, 1986;
Kaldahl et al., 1990b; Pihlstrom et al., 1984; Ramfjord et al., 1987;
Renvert et al., 1990; Serino et al., 2001; Wennström et al., 1986), with a
range between 0% and 2.43% in periods from 60 to 156 months. Tooth
loss was due to periodontal- and non-periodontal-related causes, and
the most frequent teeth extracted were molars.

3.6.2 | Percentage of residual pockets
(PD > 3 mm or PD > 4 mm with or without the
assessment of BOP) or closed pockets (PD < 3 mm or
PD < 4 mm with or without the assessment of BOP)

At the end of the therapy, none of the included studies in this sys-
tematic review evaluated the percentage of closed or open pock-
ets using a composite outcome that included BOP in the equation
together with PD. The percentage of residual sites with PD > 3 mm
after treatment varied from 17% to 49% in the access flap group, and
20%–62% in the subgingival debridement group (Becker et al., 2001;
Lindhe & Nyman, 1985; Lindhe et al., 1982a; Serino et al., 2001;
Wennström et al., 1986).

3.6.3 | Harms, adverse effects and patient-reported
outcomes (PROMs)

Harms and adverse effects related to the technique were not re-
ported in any of the studies. The most common complications

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

     |  293SANZ-SÁNCHEZ et al.

reported during follow-up were the incidence of further attachment
loss and the need for re-treatment. The weighted mean incidence
of sites exhibiting attachment loss ≥2 mm or ≥3 mm by intervention
group and by initial PD is depicted in Table 5. Due to the high het-
erogeneity found when reporting this outcome, no meta-analyses
could be done to compare the risk for future attachment loss be-
tween both interventions. Just four studies reported the percentage

of patients or teeth in need for re-treatment during the study fol-
low-up, with values between 0% and 14% in the access flap group,
and from 8% to 29% in the subgingival debridement group (Kaldahl,
Kalkwarf, Patil, Dyer, & Bates, 1988; Pihlstrom et al., 1984; Ramfjord
et al., 1987; Serino et al., 2001).

Finally, PROMs were reported in four investigations. One study
used a questionnaire to rate seven domains (Kaldahl et al., 1996a),

TA B L E 2   Cochrane tool for the qualitative assessment of randomized clinical trials

Authors/Year
Randomization
process

Deviations from
the intended
interventions

Missing
outcome
data

Measurement
of the outcome

Selection of the
reported result

Overall risk
of bias

Ramfjord, Knowles, Nissle,
Burgett, & Shick, (1975)

? ? − − ? −

Lindhe et al. (a) ? ? + − ? −

Lindhe et al. (b) ? ? + − ? −

Lindhe et al. (1984) ? ? + − ? −

Pihlstrom et al. (1981) ? + + − ? −

Pihlstrom et al. (1983) ? + + − ? −

Pihlstrom et al. (1984) ? + + + ? ?

Svoboda et al. (1984) ? ? − − ? −

Lindhe and Nyman (1985) ? ? − − ? −

Westfelt et al. (1985) ? ? − − ? −

Isidor et al. (1984) ? ? − − ? −

Isidor et al. (1985) ? ? + − ? −

Isidor and Karring (1986) ? ? + − ? −

Wennström et al. (1986) ? ? + − ? −

Renvert, Garrett, et al. (1985) ? ? + − ? −

Renvert et al. (1990) ? ? + − ? −

Hill et al. (1981) ? ? − − ? −

Ramfjord et al. (1987) ? ? − − ? −

Burgett et al. (1992) ? ? + − ? −

Kaldahl et al. (1988) ? + + + ? ?

Kalkwarf et al. (1989) ? + + + ? ?

Kaldahl et al. (a) ? + + + ? ?

Kaldahl et al. (b) ? + + + ? ?

Kaldahl et al. (c) ? + + + ? ?

Kalkwarf et al. (1992) ? + + − ? −

Kaldahl et al. (a) ? + + + ? ?

Kaldahl et al. (b) ? + + + ? ?

Becker et al. (1988) ? ? + − ? −

Becker et al. (2001) ? ? + − ? −

Serino et al. (2001) ? ? + − ? −

Polansky et al. (2003) ? ? − − ? −

Ribeiro et al. (2011) + + + + + +

Trombelli et al. (2012) ? + + + ? ?

Reddy et al. (2014) ? ? − − ? −

Perumal et al. (2015) ? ? − − ? −

Chandra et al. (2016) + ? + + + ?

Abbreviations: +, low risk of bias; −, high risk of bias; ?, some concerns.

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

294  |     SANZ-SÁNCHEZ et al.

two studies used the visual analogue scale to rate pain (Chandra et al.,
2016; Perumal et al., 2015) and one study evaluated the percentage of
cases with hypersensitivity (Reddy et al., 2014). In general, no differ-
ences could be observed between groups.

4  | DISCUSSION

The results of this systematic review, based on 36 publications re-
porting data from 18 investigations, indicate a high variability in
terms of treatment protocols and on how the outcomes were re-
ported, so the results should be interpreted with caution. This sys-
tematic review focused on the clinical performance of subgingival
debridement and AF and on the comparison of different surgical ap-
proaches for flap debridement in the treatment of periodontitis. The
primary outcome was PD reduction. The results of the meta-analysis
showed that for all pockets greater PD reduction is expected when
doing an AF. In particular, AF has shown to offer consistent ben-
efits over subgingival debridement in deep pockets on the short and
long term. Due to lack of studies, it was impossible to draw defini-
tive conclusions for the comparative efficacy of different surgical
approaches.

Both treatments resulted in PD reduction in shallow sites with
limited clinical relevance. Despite the fact that PD reduction was
greater in sites treated with AF, both therapies resulted in CAL loss
at the short and long term (0.2–0.8 mm). Nevertheless, subgingival
debridement might have an advantage, since treatment can be lim-
ited to moderately deep and initial deep pockets, whereas surgery
needs to include in many situations shallow sites adjacent to pockets
(PD ≥ 4 mm). These findings confirmed those of a previous system-
atic review on the same topic (Heitz-Mayfield et al., 2002).

In moderately deep pockets both treatment modalities showed
significant PD reduction that was greater for AF in the short term.
However, these differences disappeared and both procedures were
comparable in terms of PD reduction after 1 year. CAL gain was only
significant in the subgingival debridement at the short term and the dif-
ferences between groups, although limited, were statistically significant
at short and long term. The subgingival debridement group showed a
decrease in CAL gain without major changes in PD in the long term,
indicating that with time gingival recession increased. Based on these
results, non-surgical periodontal therapy may be considered the ideal
treatment option to restore periodontal health in patients affected by
moderately deep pockets only (Badersten, Nilvéus, & Egelberg, 1981).

In deep pockets greater PD reduction was achieved by means of
access therapy on the short and long term. However, this difference
was progressively reduced over time and the added effect of access
therapy was <0.5 mm in the long term. Moreover, no differences
were found in terms of CAL change between the procedures neither
at short- nor long term. We might consider that these results may
be attributable to a greater gingival recession in the sites treated
by means of AF. Recession in fact contributes to PD reduction and
allows direct access to root surfaces during oral hygiene procedures.
This could be beneficial to maintain periodontal stability over time

due to improved plaque control. However, in order to draw robust
conclusions, data regarding residual PD rather than PD reduction
would have been desirable. Furthermore, a study reporting for
plaque accumulation after different treatments did not observe
statistically significant differences between AF and SRP (Kaldahl,
Kalkwarf, Patil, & Molvar, 1990).

The main objective of periodontal treatment is to control inflam-
mation and thereby arrest attachment and tooth loss. This is achieved
in part by reducing the severity and the number of pockets, creating
an accessible environment for oral hygiene. These goals should be
maintained over time to warrant periodontal stability (Pini Prato, Di
Gianfilippo, & Wang, 2019). Interestingly, AF was more successful in-
creasing the number of shallow sites (11.6%). However, it is unclear
whether this might translate into a better stability in the long term,
since both treatments resulted in a consistent percentage of sites
exhibiting further CAL loss. Even though AF was better at increasing
the percentage of shallow sites compared to subgingival debridement,
this might not have been enough to avoid disease progression at pa-
tient level. Unfortunately, we could not compare both treatments ap-
proaches since standard deviations were not provided in most of the
studies reporting on attachment loss. Furthermore, both treatments
were associated to a comparatively low frequency of tooth loss (0%–
2.5%) in respect to people who discontinued periodontal treatment
(Becker, Berg, & Becker, 1979; Harrel & Nunn, 2001).

Ideally a better outcome for periodontal treatment would be
“pocket closure,” a composite variable including PD and BOP, since
residual PD and BOP have been consistently associated to an in-
creased odds for tooth loss and disease progression at site- and
patient-level (Claffey & Egelberg, 1995; Matuliene et al., 2008).
However, none of the included studies reported the changes in
terms of “open/closed pockets,” which prevented us to select it as
primary outcome. Additionally, we were not able to compare the fre-
quency of residual pockets due to inconsistencies found on how this
outcome was reported.

Only two studies (Lindhe et al., 1982; Pihlstrom et al., 1984)
compared the efficacy of subgingival debridement and AFs between
molars and non-molars. In general, a better performance on sin-
gle-rooted teeth was observed for both treatments. This difference
may be explained by accessibility and anatomical factors, such as
the increased buccolingual dimension, the presence of anatomical
abnormalities and the position in the arch, which could impair the
efficacy of subgingival debridement, especially when deep pockets
are present (Caffesse et al., 1986; Rateitschak-Pluss et al., 1992;
Waerhaug, 1978). In this context, it is also important to remark that
the most frequent lost teeth were molars.

We found a limited number of studies comparing different AFs
for the treatment of periodontitis, and thus, no definitive conclu-
sions can be drawn regarding a higher efficacy of any particular
technique. It seems that traditional techniques such as MWF and
OFD are equivalent. We also tried to evaluate whether there was
an impact of minimally invasive approaches in comparison with
traditional approaches in the surgical treatment of periodontitis.
However, this has only been demonstrated in intra-bony defects,

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

     |  295SANZ-SÁNCHEZ et al.

where minimally invasive techniques performed better than con-
ventional procedures, suggesting that surgical procedures aiming at
primary flap closure may protect the surgical area and the blood clot
in the early healing phases (Graziani et al., 2012). Moreover, when
the analysis was limited to intra-bony defects, we found greater PD
reduction in sites receiving access flap, although without differences
in terms of CAL gain in the long term. The fact that these differences
were maintained on the long term suggests that AF may be superior
to subgingival debridement in the treatment of intra-bony defects.
When different surgical approaches were compared, the SFA per-
formed better than the DFA in terms of PD reduction and CAL gain
(Trombelli et al., 2012).

It is important to remark that in most of the studies, subgingival
debridement was performed as part of the initial therapy and repeated
in the assigned quadrant after randomization. Re-treatment of residual
pockets after initial phase by means of subgingival debridement may
result in further PD reduction, although with a smaller effect than after
the first instrumentation (Tomasi, Koutouzis, & Wennstrom, 2008).
Performing subgingival debridement as part of the initial non-surgical
cause-related therapy could have affected the results by reducing the
additional benefit of the surgical procedures. Anyway, it should be con-
sidered that this approach simulates better the situation of the patients
treated in the daily practice, in which re-instrumentation of residual
pockets is a critical component of supportive periodontal therapy.

TA B L E 3   Summary of meta-analysis performed for probing depth (PD) and clinical attachment level (CAL) changes

Initial PD category (mm)
Number of
studies

WMD (mm
or %) 95% CI

p Value for
WMD

Heterogeneity

I2 (%) p Value Method

Studies including all type of defects

PD reduction (mean)

All 3 0.71 0.44 0.98 <.001 63.6 .064 IV

Short term (≤12 months)

Shallow pockets 4 0.13 0.07 0.18 <.001 34.2 .207 IV

Moderate pockets 4 0.34 0.21 0.46 <.001 40.5 .169 IV

Deep pockets 4 0.67 0.37 0.97 <.001 0 .582 IV

Long term (>12 months)

Shallow pockets 4 −0.02 −0.09 0.05 .648 0 .739 IV

Moderate pockets 4 0.09 −0.01 0.18 .063 0 .897 IV

Deep pockets 4 0.39 0.09 0.70 .012 41.4 .163 IV

CAL gain (mean)

All 3 −0.26 −0.39 −0.14 <.001 36.4 .208 IV

Short term (≤12 months)

Shallow pockets 7a −0.43 −0.56 −0.29 <.001 55.6 .036 DL

Moderate pockets 7a −0.34 −0.46 −0.22 <.001 6.6 .378 IV

Deep pockets 7a 0.19 −0.04 0.43 .111 0 .664 IV

Long term (>12 months)

Shallow pockets 6 −0.27 −0.34 −0.20 <.001 50.8 .071 IV

Moderate pockets 6 −0.12 −0.22 −0.01 .032 0 .511 IV

Deep pockets 6 0.07 −0.15 0.29 .524 0 .983 IV

Proportions (long term)

Change in % of shallow pockets 3a 11.60 6.76 16.5 <.001 35.0 .215 IV

Change in % of moderate pockets 3a 9.49 4.88 14.10 <.001 0 .472 IV

Change in % of deep pockets 3a 0.92 −1.27 3.11 .413 33.6 .222 IV

Studies including exclusively intra-bony defects

PD reduction (mean)

All pockets (short and long tem) 4 0.49 0.11 0.86 .010 54.7 .085 IV

CAL gain (mean)

All pockets (short and long tem) 4 0.07 −0.29 0.44 .691 0 .405 IV

Note: Positive values indicate a mean difference in favour of surgery.
Abbreviations: CAL, clinical attachment level; CI, confidence interval; DL, DerSimonian and Laird (random-effect) model; IV, inverse-variance
weighted (fixed effect) model; WMD, weighted mean difference.
aLindhe et al. (1985) compared two different access flaps (Modified Widman Flap or Modified Kirkland Flap) versus subgingival debridement.

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

296  |     SANZ-SÁNCHEZ et al.

TA B L E 4   Weighted mean effect (WME) of scaling and root planing (SRP) and Access flaps according to the initial probing depth

Initial PD category (mm)
Number
of studies

WME (mm)

p Value

Heterogeneity

IV DL 95% CI I2 p Value

Studies including all type of defects

PD Reduction

Access Flap

All (short and long tem) 3 – 1.70 0.89 2.52 <.001 95.1 <.001

SRP

All (short and long tem) 3 – 1.04 0.55 1.5 <.001 84.5 .002

Short term (≤12 months)

Access Flap

Shallow pockets 4 – 0.26 0.10 0.43 <.001 96.3 <.001

Moderate pockets 4 1.53 – 1.44 1.62 <.001 21.4 .282

Deep pockets 4 2.94 – 2.76 3.13 <.001 26.1 .255

SRP

Shallow pockets 4 – 0.13 −0.01 0.27 .158 90.8 <.001

Moderate pockets 4 – 1.08 0.81 1.35 <.001 88.7 <.001

Deep pockets 4 – 2.13 1.57 2.70 <.001 79.2 <.001

Long term (>12 months)

Access Flap

Shallow pockets 4 – −0.03 −0.38 0.32 .163 97.5 <.001

Moderate pockets 4 – 1.23 0.85 1.62 <.001 94.8 <.001

Deep pockets 4 – 2.77 2.34 3.20 <.001 73.1 <.001

SRP

Shallow pockets 4 – 0.01 −0.30 0.32 .258 97–2 <.001

Moderate pockets 4 – 1.15 0.82 1.47 <.001 94.2 <.001

Deep pockets 4 – 2.07 1.18 2.96 <.001 92.7 <.001

CAL gain

Access Flap

All (short and long term) 3 – −0.1 −0.32 0.12 .460 71.4 .030

SRP

All (short and long term) 3 0.14 – 0.04 0.24 <.001 37.1 .204

Short term (≤12 months)

Access Flap

Shallow pockets 7 – −0.64 −0.90 −0.38 <.001 93.9 <.001

Moderate pockets 7 – 0.22 −0.12 0.57 .206 92.7 <.001

Deep pockets 7 – 1.31 0.90 1.71 <.001 85.7 <.001

SRP

Shallow pockets 6 – −0.16 −0.38 0.06 .396 91.6 <.001

Moderate pockets 6 – 0.53 0.22 0.83 <.001 91.9 <.001

Deep pockets 6 – 1.16 0.67 1.65 <.001 83.4 <.001

Long Term (>12 months)

Access Flap

Shallow pockets 6 – −0.76 −1.07 −0.45 <.001 96.6 <.001

Moderate pockets 6 – 0.16 −0.23 0.55 .663 94.8 <.001

Deep pockets 6 – 1.25 0.81 1.70 <.001 82.4 <.001

(Continues)

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

     |  297SANZ-SÁNCHEZ et al.

Initial PD category (mm)
Number
of studies

WME (mm)

p Value

Heterogeneity

IV DL 95% CI I2 p Value

SRP

Shallow pockets 6 – −0.43 −0.78 −0.08 <.001 97.4 <.001

Moderate pockets 6 – 0.36 −0.04 0.75 .195 95.8 <.001

Deep pockets 6 – 1.18 0.69 1.66 <.001 84.2 <.001

Studies including exclusively intra-bony defects

PD Reduction

Access Flap

All 4 3.20 – 2.75 3.65 <.001 65.5 .034

SRP

All 4 2.75 – 1.88 3.61 <.001 88.8 <.001

CAL gain

Access Flap

All 4 – 1.36 0.43 2.29 <.001 92.3 <.001

SRP

All 4 – 1.43 0.57 2.29 <.001 73.8 <.001

Abbreviations: CAL, clinical attachment level; CI, confidence interval; DL, DerSimonian and Laird (random-effect) model; IV, inverse-variance
weighted (fixed effect) model; PD, probing depth; SRP, scaling and root planing.

TA B L E 4   (Continued)

F I G U R E 2   Short-term (≤12 months)
changes in probing depth (PD) and
clinical attachment level (CAL) by initial
PD [Colour figure can be viewed at
wileyonlinelibrary.com]

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

www.wileyonlinelibrary.com

298  |     SANZ-SÁNCHEZ et al.

Similarly, it must be underlined that in the present review only a
limited number of studies performed subgingival debridement with
magnification. Nowadays loupes and operative microscope are com-
monly used in high standard dental practice and may enhance the ef-
fect of subgingival debridement, overcoming its limitations in terms
of accessibility and precision. In fact, it has been demonstrated that
subgingival debridement under magnification has excellent clinical
performance (Nibali et al., 2015; Ribeiro et al., 2011).

The available evidence suggests that the effects of non-surgi-
cal therapy are expressed over an extended period of time and that
traditional re-evaluation at 3 months may mask the real potential of
non-surgical treatment. In this sense, the healing potential of subgingi-
val debridement has shown to last more than 9 months, depending on
the maintenance protocol and patient compliance (Badersten, Nilveus,
& Egelberg, 1984). All the studies included in this systematic review
followed a strict maintenance protocol, which varied from intervals be-
tween every 2 weeks to every 6 months, including or not subgingival
instrumentation. This may explain the positive results found in the stud-
ies included and the tendency to present similar results irrespectively
of treatment modality (Axelsson & Lindhe, 1981; Lindhe, Westfelt,
Nyman, Socransky, & Haffajee, 1984). Nevertheless, we must empha-
size that the maintenance protocols used in many of the included stud-
ies might be difficult to extrapolate to the daily clinical practice.

In the present review, caution is required before interpreting the
principal findings due to the high heterogeneity between studies,

mainly concerning the strategy of initial therapy, patient selec-
tion, teeth included in the analysis, the modalities and frequency
of supportive periodontal treatment and the length of follow-up.
Furthermore, most studies are out-dated and had a high risk of
bias. One of the limitations of this review derives from the differ-
ent treatment strategies, with some studies performing non-surgi-
cal subgingival debridement as part of the initial phase and others
moving directly to surgery in the patients or quadrants assigned. No
superiority of any strategy could be concluded, as long as subgroup
meta-analysis was not possible due to lack of data. This may ham-
per the recommendations made on the basis of this review regard-
ing the most appropriate timing for access flaps. Another important
limitation is that in order to be more inclusive in the subgroup anal-
ysis, we combined studies using different initial PD categories. The
shallow pockets from the “Nebraska studies” (1–4 mm) (Kaldahl et
al., 1988, 1996) were pooled together with the 1–3 mm pockets of
other included studies. Similarly, the deep pockets from Serino et al.
(2001) (≥6 mm) were pooled together with the results for the ≥7 mm
pockets of other investigations. This could have influenced the real
effect of treatment, even though no significant heterogeneity was
observed in most of the meta-analysis. Moreover, the inclusion of
studies with at least 10 patients per treatment group in order to re-
port more robust results forced us to exclude three studies, which
although very unlikely, could have influenced the results. However,
the effort of pooling together studies with similar characteristics

F I G U R E 3   Long-term (>12 months)
changes in probing depth (PD) and
clinical attachment level (CAL) by initial
PD [Colour figure can be viewed at
wileyonlinelibrary.com]

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

www.wileyonlinelibrary.com

     |  299SANZ-SÁNCHEZ et al.

allows us to describe the clinical performance of different modalities
of periodontal treatment in different clinical conditions. This enlight-
ens the fact that periodontal therapy should be tailored and per-
sonalized to accomplish patient-centred treatment needs focused on
specific clinical conditions.

Within the limitations of the present systematic review (includ-
ing the high risk of bias of the included studies), it can be concluded
that:

•	 AF achieved larger PD reduction when compared to subgingival
debridement in initially deep pockets (>6 mm or ≥6 mm). In this
pocket category, no differences were detected between treat-
ment groups for CAL gain.

•	 In moderately deep pockets (4–6, 5–6 or 4–5 mm), AF achieved
greater PD reduction in the short term. However, subgingival de-
bridement resulted in higher CAL gain.

•	 In shallow pockets (1–3 or 1–4 mm), AF resulted in significantly
greater clinical attachment loss.

•	 None of the included studies reported outcomes in terms of
a composite variable including PD and BOP. Just a few studies
reported the percentage of residual pockets after therapy, not
allowing comparing subgingival debridement and AFs for this out-
come variable. Future studies should overcome this deficiency.

•	 Regarding the comparison of different AFs, no clear conclusions
can be made due to the limited studies available.

ACKNOWLEDG EMENTS
The author would like to acknowledge Professor Lisa Heitz-Mayfield
for her help with data extraction.

CONFLIC T OF INTERE S T
The authors report no conflicts of interest related to this study.

ORCID
Ignacio Sanz-Sánchez https://orcid.org/0000-0002-3698-4772
Eduardo Montero https://orcid.org/0000-0003-2525-8529
Ana Molina https://orcid.org/0000-0003-1443-1189
Mario Aimetti https://orcid.org/0000-0003-0657-0787

R E FE R E N C E S
Aimetti, M. (2014). Nonsurgical periodontal treatment. International

Journal of Esthetic Dentistry, 9(2), 251–267.
Armitage, G. C. (1999). Development of a classification system for peri-

odontal diseases and conditions. Annals of Periodontology, 4(1), 1–6.
https​://doi.org/10.1902/annals.1999.4.1.1

Axelsson, P., & Lindhe, J. (1981). The significance of maintenance
care in the treatment of periodontal disease. Journal of Clinical

TA B L E 5   Meta-analysis performed for the percentage of sites exhibiting attachment loss (ALoss) ≥2 mm or ≥3 mm by intervention group
and by initial probing depth (PD)

Initial PD category (mm)
Number of
studies

WMI (%)

p Value

Heterogeneity

IV DL 95% CI I2 p Value

AL ≥ 2 mm

Access flap

Shallow pockets 2a,b – 25.4 5.6 45.2 .012 98.2 <.001

Moderate pockets 2a,b – 21.3 8.2 34.4 .001 94.8 <.001

Deep pockets 2a,b 10.3 – 4.0 16.6 .001 64.4 .094

SRP

Shallow pockets 2a,b – 19.6 0.0 40.6 .066 99.0 <.001

Moderate pockets 2a,b – 16.1 6.0 26.2 .002 93.1 <.001

Deep pockets 2a,b 15.7 – 7.5 24.0 <.001 0.0 .574

AL ≥ 3 mm

Access flap

Shallow pockets 2a,c – 6.5 0.0 17.9 .265 99.5 <.001

Moderate pockets 2a,c – 6.0 0.0 14.6 .169 98.1 <.001

Deep pockets 2a,c 2.1 – 1.6 2.6 <.001 0.8 .315

SRP

Shallow pockets 2a,c – 4.9 0.0 13.3 .255 99.3 <.001

Moderate pockets 2a,c 4.9 0.0 11.0 .109 97.1 <.001

Deep pockets 2a,c 3.2 – 2.6 3.8 <.001 0.0 .535

Note: Abbreviations: CI, confidence interval; DL, DerSimonian and Laird (random effect) model; IV, inverse-variance weighted (fixed effect) model;
SRP, scaling and root planing; WMI, Weighted mean incidence.
aRamfjord et al. (1987).
bBecker et al. (2001).
cKaldahl et al. (1996a).

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

https://orcid.org/0000-0002-3698-4772
https://orcid.org/0000-0002-3698-4772
https://orcid.org/0000-0003-2525-8529
https://orcid.org/0000-0003-2525-8529
https://orcid.org/0000-0003-1443-1189
https://orcid.org/0000-0003-1443-1189
https://orcid.org/0000-0003-0657-0787
https://orcid.org/0000-0003-0657-0787
https://doi.org/10.1902/annals.1999.4.1.1

300  |     SANZ-SÁNCHEZ et al.

Periodontology, 8(4), 281–294. https​://doi.org/10.1111/j.1600-
051X.1981.tb020​39.x

Badersten, A., Nilvéus, R., & Egelberg, J. (1981). Effect of nonsurgical
periodontal therapy. I. Moderately advanced periodontitis. Journal of
Clinical Periodontology, 8(1), 57–72. https​://doi.org/10.1111/j.1600-
051x.1981.tb020​24.x

Badersten, A., Nilveus, R., & Egelberg, J. (1984). Effect of nonsurgical
periodontal therapy. II. Severely advanced periodontitis. Journal of
Clinical Periodontology, 11(1), 63–76. https​://doi.org/10.1111/j.1600-
051X.1984.tb013​09.x

Becker, W., Becker, B. E., Caffesse, R., Kerry, G., Ochsenbein, C.,
Morrison, E., & Prichard, J. (2001). A longitudinal study comparing
scaling, osseous surgery, and modified widman procedures: Results
after 5 years. Journal of Periodontology, 72(12), 1675–1684. https​://
doi.org/10.1902/jop.2001.72.12.1675

Becker, W., Becker, B. E., Ochsenbein, C., Kerry, G., Caffesse, R.,
Morrison, E. C., & Prichard, J. (1988). A longitudinal study comparing
scaling, osseous surgery and modified Widman procedures. Results
after one year. Journal of Periodontology, 59(6), 351–365. https​://doi.
org/10.1902/jop.1988.59.6.351

Becker, W., Berg, L., & Becker, B. E. (1979). Untreated periodontal dis-
ease: A longitudinal study. Journal of Periodontology, 50(5), 234–244.
https​://doi.org/10.1902/jop.1979.50.5.234

Buchanan, S. A., & Robertson, P. B. (1987). Calculus removal by scaling/
root planing with and without surgical access. Journal of Periodontology,
58(3), 159–163. https​://doi.org/10.1902/jop.1987.58.3.159

Burgett, F. G., Ramfjord, S. P., Nissle, R. R., Morrison, E. C., Charbeneau,
T. D., & Caffesse, R. G. (1992). A randomized trial of occlusal adjust-
ment in the treatment of periodontitis patients. Journal of Clinical
Periodontology, 19(6), 381–387. https​://doi.org/10.1111/j.1600-
051x.1992.tb006​66.x.

Caffesse, R. G., Sweeney, P. L., & Smith, B. A. (1986). Scaling and root
planing with and without periodontal flap surgery. Journal of Clinical
Periodontology, 13(3), 205–210. https​://doi.org/10.1111/j.1600-
051X.1986.tb014​61.x

Chandra, R. V., Savitharani, B., & Reddy, A. A. (2016). Comparing the out-
comes of incisions made by Colorado microdissection needle, elec-
trosurgery tip, and surgical blade during periodontal surgery: A ran-
domized controlled trial. Journal of Indian Society of Periodontology,
20(6), 616–622. https​://doi.org/10.4103/jisp.jisp_27_17

Checchi, L., & Schonfeld, S. E. (1988). A technique for esthetic treatment
of maxillary anterior infrabony lesions. Quintessence International,
19(3), 209–213.

Claffey, N., & Egelberg, J. (1995). Clinical indicators of probing attach-
ment loss following initial periodontal treatment in advanced peri-
odontitis patients. Journal of Clinical Periodontology, 22(9), 690–696.
https​://doi.org/10.1111/j.1600-051X.1995.tb008​28.x

Cochran, W. G. (1954). The combination of estimates from different exper-
iments. Biometrics, 10, 101–129. https​://doi.org/10.2307/3001666

Dello Russo, N. M. (1981). Use of the fiber retention procedure in treat-
ing the maxillary anterior region. Journal of Periodontology, 52(4),
208–213. https​://doi.org/10.1902/jop.1981.52.4.208

DerSimonian, R., & Laird, N. (1986). Meta-analysis in clini-
cal trials. Controlled Clinical Trials, 7(3), 177–188. https​://doi.
org/10.1016/0197-2456(86)90046-2

Geisinger, M. L., Mealey, B. L., Schoolfield, J., & Mellonig, J. T. (2007). The ef-
fectiveness of subgingival scaling and root planing: An evaluation of ther-
apy with and without the use of the periodontal endoscope. Journal of
Periodontology, 78(1), 22–28. https​://doi.org/10.1902/jop.2007.060186

Graziani, F., Gennai, S., Cei, S., Cairo, F., Baggiani, A., Miccoli, M.,
… Tonetti, M. (2012). Clinical performance of access flap sur-
gery in the treatment of the intrabony defect. A system-
atic review and meta-analysis of randomized clinical trials.
Journal of Clinical Periodontology, 39(2), 145–156. https​://doi.
org/10.1111/j.1600-051X.2011.01815.x

Graziani, F., Karapetsa, D., Alonso, B., & Herrera, D. (2017). Nonsurgical
and surgical treatment of periodontitis: How many options for
one disease? Periodontology 2000, 75(1), 152–188. https​://doi.
org/10.1111/prd.12201​

Graziani, F., Karapetsa, D., Mardas, N., Leow, N., & Donos, N. (2018).
Surgical treatment of the residual periodontal pocket. Periodontology
2000, 76(1), 150–163. https​://doi.org/10.1111/prd.12156​

Harrel, S. K., & Nunn, M. E. (2001). Longitudinal comparison of the
periodontal status of patients with moderate to severe periodon-
tal disease receiving no treatment, non-surgical treatment, and
surgical treatment utilizing individual sites for analysis. Journal
of Periodontology, 72(11), 1509–1519. https​://doi.org/10.1902/
jop.2001.72.11.1509

Heitz-Mayfield, L. J., Trombelli, L., Heitz, F., Needleman, I., & Moles, D.
(2002). A systematic review of the effect of surgical debridement vs
non-surgical debridement for the treatment of chronic periodonti-
tis. Journal of Clinical Periodontology, 29 (Suppl 3), 92–102; discussion
160–102. https​://doi.org/10.1034/j.1600-051X.29.s3.5.x

Higgins, J. P., & Green, S. (2011). Cochrane handbook for systematic reviews
of interventions version 5.1.0. Oxford, UK: Cochrane Collaboration.
https​://doi.org/10.1097/01.prs.00001​73862.20563.12.

Higgins, J. P., Thompson, S. G., Deeks, J. J., & Altman, D. G. (2003).
Measuring inconsistency in meta-analyses. BMJ, 327(7414), 557–
560. https​://doi.org/10.1136/bmj.327.7414.557

Hill, R. W., Ramfjord, S. P., Morrison, E. C., Appleberry, E. A., Caffesse, R.
G., Kerry, G. J., & Nissle, R. R. (1981). Four types of periodontal treat-
ment compared over two years. Journal of Periodontology, 52(11),
655–662. https​://doi.org/10.1902/jop.1981.52.11.655

Hujoel, P. P. (2004). Endpoints in periodontal trials: the need for an evi-
dence-based research approach. Periodontology, 2000(36), 196–204.
https​://doi.org/10.1111/j.1600-0757.2004.03681.x.

Isidor, F., Karring, T., & Attström, R. (1984). The effect of root plan-
ing as compared to that of surgical treatment. Journal of Clinical
Periodontology, 11(10), 669–681. https​://doi.org/10.1111/j.1600-
051x.1984.tb013​15.x.

Isidor, F., Attström, R., & Karring, T. (1985). Regeneration of alveolar bone
following surgical and non-surgical periodontal treatment. Journal
of Clinical Periodontology, 12(8), 687–696. https​://doi.org/10.1111/
j.1600-051X.1985.tb009​40.x

Isidor, F., & Karring, T. (1986). Long-term effect of surgical and
non-surgical periodontal treatment. A 5-year clinical study.
Journal of Periodontal Research, 21(5), 462–472. https​://doi.
org/10.1111/j.1600-0765.1986.tb014​82.x

Jepsen, S., Deschner, J., Braun, A., Schwarz, F., & Eberhard, J. (2011). Calculus
removal and the prevention of its formation. Periodontology 2000,
55(1), 167–188. https​://doi.org/10.1111/j.1600-0757.2010.00382.x

Kaldahl, W. B., Kalkwarf, K. L., Patil, K. D., Dyer, J. K., & Bates, R. E. Jr
(1988). Evaluation of four modalities of periodontal therapy. Mean
probing depth, probing attachment level and recession changes.
Journal of Periodontology, 59(12), 783–793. https​://doi.org/10.1902/
jop.1988.59.12.783

Kaldahl, W. B., Kalkwarf, K. L., Patil, K. D., & Molvar, M. P. (1990a).
Evaluation of gingival suppuration and supragingival plaque following
4 modalities of periodontal therapy. Journal of Clinical Periodontology,
17(9), 642–649.

Kaldahl, W. B., Kalkwarf, K. L., Patil, K. D., & Molvar, M. P. (1990b).
Responses of four tooth and site groupings to periodontal therapy.
Journal of Periodontology, 61(3), 173–179. https​://doi.org/10.1902/
jop.1990.61.3.173

Kaldahl, W. B., Kalkwarf, K. L., Patil, K. D., & Molvar, M. P. (1990c).
Relationship of gingival bleeding, gingival suppuration, and supragin-
gival plaque to attachment loss. Journal of Periodontology, 61(6), 347–
351. https​://doi.org/10.1902/jop.1990.61.6.347.

Kaldahl, W. B., Kalkwarf, K. L., Patil, K. D., Molvar, M. P., & Dyer, J. K.
(1996a). Long-term evaluation of periodontal therapy: I. Response

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

https://doi.org/10.1111/j.1600-051X.1981.tb02039.x
https://doi.org/10.1111/j.1600-051X.1981.tb02039.x
https://doi.org/10.1111/j.1600-051x.1981.tb02024.x
https://doi.org/10.1111/j.1600-051x.1981.tb02024.x
https://doi.org/10.1111/j.1600-051X.1984.tb01309.x
https://doi.org/10.1111/j.1600-051X.1984.tb01309.x
https://doi.org/10.1902/jop.2001.72.12.1675
https://doi.org/10.1902/jop.2001.72.12.1675
https://doi.org/10.1902/jop.1988.59.6.351
https://doi.org/10.1902/jop.1988.59.6.351
https://doi.org/10.1902/jop.1979.50.5.234
https://doi.org/10.1902/jop.1987.58.3.159
https://doi.org/10.1111/j.1600-051x.1992.tb00666.x
https://doi.org/10.1111/j.1600-051x.1992.tb00666.x
https://doi.org/10.1111/j.1600-051X.1986.tb01461.x
https://doi.org/10.1111/j.1600-051X.1986.tb01461.x
https://doi.org/10.4103/jisp.jisp_27_17
https://doi.org/10.1111/j.1600-051X.1995.tb00828.x
https://doi.org/10.2307/3001666
https://doi.org/10.1902/jop.1981.52.4.208
https://doi.org/10.1016/0197-2456(86)90046-2
https://doi.org/10.1016/0197-2456(86)90046-2
https://doi.org/10.1902/jop.2007.060186
https://doi.org/10.1111/j.1600-051X.2011.01815.x
https://doi.org/10.1111/j.1600-051X.2011.01815.x
https://doi.org/10.1111/prd.12201
https://doi.org/10.1111/prd.12201
https://doi.org/10.1111/prd.12156
https://doi.org/10.1902/jop.2001.72.11.1509
https://doi.org/10.1902/jop.2001.72.11.1509
https://doi.org/10.1034/j.1600-051X.29.s3.5.x
https://doi.org/10.1097/01.prs.0000173862.20563.12
https://doi.org/10.1136/bmj.327.7414.557
https://doi.org/10.1902/jop.1981.52.11.655
https://doi.org/10.1111/j.1600-0757.2004.03681.x
https://doi.org/10.1111/j.1600-051x.1984.tb01315.x
https://doi.org/10.1111/j.1600-051x.1984.tb01315.x
https://doi.org/10.1111/j.1600-051X.1985.tb00940.x
https://doi.org/10.1111/j.1600-051X.1985.tb00940.x
https://doi.org/10.1111/j.1600-0765.1986.tb01482.x
https://doi.org/10.1111/j.1600-0765.1986.tb01482.x
https://doi.org/10.1111/j.1600-0757.2010.00382.x
https://doi.org/10.1902/jop.1988.59.12.783
https://doi.org/10.1902/jop.1988.59.12.783
https://doi.org/10.1902/jop.1990.61.3.173
https://doi.org/10.1902/jop.1990.61.3.173
https://doi.org/10.1902/jop.1990.61.6.347

     |  301SANZ-SÁNCHEZ et al.

to 4 therapeutic modalities. Journal of Periodontology, 67(2), 93–102.
https​://doi.org/10.1902/jop.1996.67.2.93

Kaldahl, W. B., Kalkwarf, K. L., Patil, K. D., Molvar, M. P., & Dyer, J. K.
(1996b). Long-term evaluation of periodontal therapy: II. Incidence of
sites breaking down. Journal of Periodontology, 67(2), 103–108. https​
://doi.org/10.1902/jop.1996.67.2.103.

Kalkwarf, K. L., Kaldahl, W. B., Patil, K. D., & Molvar, M. P. (1989).
Evaluation of gingival bleeding following 4 types of periodontal ther-
apy. Journal of Clinical Periodontology, 16(9), 601–608. https​://doi.
org/10.1111/j.1600-051X.1989.tb021​45.x

Kalkwarf, K. L., Kaldahl, W. B., & Patil, K. D. (1992). Patient preference
regarding 4 types of periodontal therapy following 3 years of main-
tenance follow-up. Journal of Clinical Periodontology, 19(10), 788–793.
https​://doi.org/10.1111/j.1600-051x.1992.tb021​72.x.

Kirkland, O. (1931). The suppurative periodontal pus pocket; its treat-
ment by the modified flap operation. Journal of the American Dental
Association, 18, 1462–1470.

Laleman, I., Cortellini, S., De Winter, S., Rodriguez Herrero, E., Dekeyser,
C., Quirynen, M., & Teughels, W. (2017). Subgingival debridement:
End point, methods and how often? Periodontology 2000, 75(1), 189–
204. https​://doi.org/10.1111/prd.12204​

Lindhe, J., & Nyman, S. (1985). Scaling and granulation tissue removal
in periodontal therapy. Journal of Clinical Periodontology, 12(5), 374–
388. https​://doi.org/10.1111/j.1600-051X.1985.tb009​28.x

Lindhe, J., Westfelt, E., Nyman, S., Socransky, S. S., & Haffajee, A. D.
(1984). Long-term effect of surgical/non-surgical treatment of peri-
odontal disease. Journal of Clinical Periodontology, 11(7), 448–458.
https​://doi.org/10.1111/j.1600-051X.1984.tb013​44.x

Lindhe, J., Westfelt, E., Nyman, S., Socransky, S. S., Heijl, L., & Bratthall,
G. (1982a). Healing following surgical non-surgical treatment of peri-
odontal disease: A clinical study. Journal of Clinical Periodontology, 9(2),
115–128. https​://doi.org/10.1111/j.1600-051X.1982.tb012​27.x

Lindhe, J., Socransky, S. S., Nyman, S., Haffajee, A., & Westfelt, E.
(1982b). "Critical probing depths" in periodontal therapy. Journal
of Clinical Periodontology, 9(4), 323–336. https​://doi.org/10.1111/
j.1600-051x.1982.tb020​99.x.

Matuliene, G., Pjetursson, B. E., Salvi, G. E., Schmidlin, K., Bragger, U.,
Zwahlen, M., & Lang, N. P. (2008). Influence of residual pockets on
progression of periodontitis and tooth loss: Results after 11 years of
maintenance. Journal of Clinical Periodontology, 35(8), 685–695. https​
://doi.org/10.1111/j.1600-1051X.2008.01245.x

Michaelides, P. L., & Wilson, S. G. (1996). A comparison of papillary re-
tention versus full-thickness flaps with internal mattress sutures in
anterior periodontal surgery. International Journal of Periodontics and
Restorative Dentistry, 16(4), 388–397.

Moher, D., Hopewell, S., Schulz, K. F., Montori, V., Gotzsche, P. C.,
Devereaux, P. J., … Altman, D. G. (2012). CONSORT 2010 explana-
tion and elaboration: Updated guidelines for reporting parallel group
randomised trials. International Journal of Surgery, 10(1), 28–55. https​
://doi.org/10.1016/j.ijsu.2011.10.001

Moher, D., Liberati, A., Tetzlaff, J., & Altman, D. G. (2009). Preferred re-
porting items for systematic reviews and meta-analyses: The PRISMA
statement. Journal of Clinical Epidemiology, 62(10), 1006–1012. https​
://doi.org/10.1016/j.jclin​epi.2009.06.005

Nibali, L., Pometti, D., Chen, T. T., & Tu, Y. K. (2015). Minimally invasive
non-surgical approach for the treatment of periodontal intrabony
defects: A retrospective analysis. Journal of Clinical Periodontology,
42(9), 853–859. https​://doi.org/10.1111/jcpe.12443​

Nibali, L., Yeh, Y. C., Pometti, D., & Tu, Y. K. (2018). Long-term stability of
intrabony defects treated with minimally invasive non-surgical ther-
apy. Journal of Clinical Periodontology, 45(12), 1458–1464. https​://doi.
org/10.1111/jcpe.13021​

Perumal, M. P. B., Ramegowda, A. D., Lingaraju, A. J., & Raja, J. J.
(2015). Comparison of microsurgical and conventional open
flap debridement: A randomized controlled trial. Journal of

Indian Society of Periodontology, 19(4), 406–410. https​://doi.
org/10.4103/0972-124X.156884

Pihlstrom, B. L., McHuon, R. B., Oliphant, T. H., & Ortiz-Campos, C.
(1983). Comparison of surgical and nonsurgical treatment of peri-
odontal disease A review of current studies and additional results
after 6 1/2 years. Journal of Clinical Periodontology, 10(5), 524–541.
https​://doi.org/10.1111/j.1600-051X.1983.tb021​82.x

Pihlstrom, B. L., Oliphant, T. H., & McHugh, R. B. (1984). Molar and non-
molar teeth compared over 6 1/2 years following two methods of
periodontal therapy. Journal of Periodontology, 55(9), 499–504. https​
://doi.org/10.1902/jop.1984.55.9.499

Pihlstrom, B. L., Ortiz-Campos, C., & McHugh, R. B. (1981). A randomized
four-years study of periodontal therapy. Journal of Periodontology,
52(5), 227–242. 210.1902/jop.1981.1952.1905.1227

Pini Prato, G. P., Di Gianfilippo, R., & Wang, H. L. (2019). Success in peri-
odontology: An evolutive concept. Journal of Clinical Periodontology,
46(8), 840–845. https​://doi.org/10.1111/jcpe.13150​

Polansky, R., Haas, M., Lorenzoni, M., Wimmer, G., & Pertl, C. (2003).
The effect of three different periodontal pre-treatment pro-
cedures on the success of telescopic removable partial den-
tures. Journal of Oral Rehabilitation, 30(4), 353–363. https​://doi.
org/10.1046/j.1365-2842.2003.01057.x

Rabbani, G. M., Ash, M. M. Jr, & Caffesse, R. G. (1981). The effective-
ness of subgingival scaling and root planing in calculus removal.
Journal of Periodontology, 52(3), 119–123. https​://doi.org/10.1902/
jop.1981.52.3.119

Ramfjord, S. P., Caffesse, R. G., Morrison, E. C., Hill, R. W., Kerry, G. J.,
Appleberry, E. A., … Stults, D. L. (1987). 4 modalities of periodontal
treatment compared over 5 years. Journal of Clinical Periodontology,
14(8), 445–452. https​://doi.org/10.1111/j.1600-051X.1987.tb022​
49.x

Ramfjord, S. P., & Nissle, R. R. (1974). The modified widman flap.
Journal of Periodontology, 45(8), 601–607. https​://doi.org/10.1902/
jop.1974.45.8.2.601

Ramfjord, S. P., Knowles, J. W., Nissle, R. R., Burgett, F. G., & Shick, R.
A. (1975). Results following three modalities of periodontal therapy.
Journal of Periodontology, 46(9), 522–526. https​://doi.org/10.1902/
jop.1975.46.9.522.

Rateitschak-Pluss, E. M., Schwarz, J. P., Guggenheim, R., Duggelin,
M., & Rateitschak, K. H. (1992). Non-surgical periodontal treat-
ment: Where are the limits? An SEM study. Journal of Clinical
Periodontology, 19(4), 240–244. https​://doi.org/10.1111/j.1600-
051X.1992.tb004​60.x

Reddy, S., Bhowmik, N., Prasad, M. G. S., Kaul, S., Rao, V., & Singh, S.
(2014). Evaluation of postsurgical clinical outcomes with/with-
out removal of pocket epithelium: A split mouth randomized trial.
Journal of Indian Society of Periodontology, 18(6), 751–761. https​://doi.
org/10.4103/0972-124X.147413

Renvert, S., Garrett, S., Nilvéus, R., Chamberlain, A. D. H., & Egelberg,
J. (1985). Healing after treatment of periodontal intraosseous de-
fects: VI. Factors influencing the healing response. Journal of Clinical
Periodontology, 12(9), 707–715. https​://doi.org/10.1111/j.1600-
051X.1985.tb013​96.x

Renvert, S., Nilvéus, R., Dahlén, G., Slots, J., & Egelberg, J. (1990). 5-year
follow up of periodontal intraosseous defects treated by root plan-
ing or flap surgery. Journal of Clinical Periodontology, 17(6), 356–363.
https​://doi.org/10.1111/j.1600-051X.1990.tb000​31.x

Renvert, S., Nilveus, R., & Egelberg, J. (1985). Healing after treatment
of periodontal intraosseous defects. V. Effect of root planing versus
flap surgery. Journal of Clinical Periodontology, 12(8), 619–629. https​
://doi.org/10.1111/j.1600-051X.1985.tb009​33.x

Ribeiro, F. V., Casarin, R. C. V., Palma, M. A. G., Júnior, F. H. N., Sallum,
E. A., & Casati, M. Z. (2011). Clinical and Patient-centered outcomes
after minimally invasive Non-surgical or surgical approaches for the
treatment of intrabony defects: A randomized clinical trial. Journal

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

https://doi.org/10.1902/jop.1996.67.2.93
https://doi.org/10.1902/jop.1996.67.2.103
https://doi.org/10.1902/jop.1996.67.2.103
https://doi.org/10.1111/j.1600-051X.1989.tb02145.x
https://doi.org/10.1111/j.1600-051X.1989.tb02145.x
https://doi.org/10.1111/j.1600-051x.1992.tb02172.x
https://doi.org/10.1111/prd.12204
https://doi.org/10.1111/j.1600-051X.1985.tb00928.x
https://doi.org/10.1111/j.1600-051X.1984.tb01344.x
https://doi.org/10.1111/j.1600-051X.1982.tb01227.x
https://doi.org/10.1111/j.1600-051x.1982.tb02099.x
https://doi.org/10.1111/j.1600-051x.1982.tb02099.x
https://doi.org/10.1111/j.1600-1051X.2008.01245.x
https://doi.org/10.1111/j.1600-1051X.2008.01245.x
https://doi.org/10.1016/j.ijsu.2011.10.001
https://doi.org/10.1016/j.ijsu.2011.10.001
https://doi.org/10.1016/j.jclinepi.2009.06.005
https://doi.org/10.1016/j.jclinepi.2009.06.005
https://doi.org/10.1111/jcpe.12443
https://doi.org/10.1111/jcpe.13021
https://doi.org/10.1111/jcpe.13021
https://doi.org/10.4103/0972-124X.156884
https://doi.org/10.4103/0972-124X.156884
https://doi.org/10.1111/j.1600-051X.1983.tb02182.x
https://doi.org/10.1902/jop.1984.55.9.499
https://doi.org/10.1902/jop.1984.55.9.499
210.1902/jop.1981.1952.1905.1227
https://doi.org/10.1111/jcpe.13150
https://doi.org/10.1046/j.1365-2842.2003.01057.x
https://doi.org/10.1046/j.1365-2842.2003.01057.x
https://doi.org/10.1902/jop.1981.52.3.119
https://doi.org/10.1902/jop.1981.52.3.119
https://doi.org/10.1111/j.1600-051X.1987.tb02249.x
https://doi.org/10.1111/j.1600-051X.1987.tb02249.x
https://doi.org/10.1902/jop.1974.45.8.2.601
https://doi.org/10.1902/jop.1974.45.8.2.601
https://doi.org/10.1902/jop.1975.46.9.522
https://doi.org/10.1902/jop.1975.46.9.522
https://doi.org/10.1111/j.1600-051X.1992.tb00460.x
https://doi.org/10.1111/j.1600-051X.1992.tb00460.x
https://doi.org/10.4103/0972-124X.147413
https://doi.org/10.4103/0972-124X.147413
https://doi.org/10.1111/j.1600-051X.1985.tb01396.x
https://doi.org/10.1111/j.1600-051X.1985.tb01396.x
https://doi.org/10.1111/j.1600-051X.1990.tb00031.x
https://doi.org/10.1111/j.1600-051X.1985.tb00933.x
https://doi.org/10.1111/j.1600-051X.1985.tb00933.x

302  |     SANZ-SÁNCHEZ et al.

of Periodontology, 82(9), 1256–1266. https​://doi.org/10.1902/
jop.2011.100680

Roberts, F. A., & Darveau, R. P. (2015). Microbial protection and virulence
in periodontal tissue as a function of polymicrobial communities:
Symbiosis and dysbiosis. Periodontology 2000, 69(1), 18–27. https​://
doi.org/10.1111/prd.12087​

Sanz, I., Alonso, B., Carasol, M., Herrera, D., & Sanz, M. (2012).
Nonsurgical treatment of periodontitis. Journal of Evidence Based
Dental Practice, 12(3 Suppl), 76–86. https​://doi.org/10.1016/
S1532-3382(12)70019-2

Serino, G., Rosling, B., Ramberg, P., Socransky, S. S., & Lindhe, J. (2001).
Initial outcome and long-term effect of surgical and non-surgi-
cal treatment of advanced periodontal disease. Journal of Clinical
Periodontology, 28(10), 910–916. https​://doi.org/10.1034/j.1600-
051x.2001.02801​0910.x

Smiley, C. J., Tracy, S. L., Abt, E., Michalowicz, B. S., John, M. T., Gunsolley,
J., … Hanson, N. (2015). Evidence-based clinical practice guideline on
the nonsurgical treatment of chronic periodontitis by means of scal-
ing and root planing with or without adjuncts. Journal of the American
Dental Association, 146(7), 525–535. https​://doi.org/10.1016/j.
adaj.2015.01.026

Svoboda, P. J., Reeve, C. M., & Sheridan, P. J. (1984). Effect of retention
of gingival sulcular epithelium on attachment and pocket depth after
periodontal surgery. Journal of Periodontology, 55(10), 563–566.
510.1902/jop.1984.1955.1910.1563

Takei, H. H., Han, T. J., Carranza, F. A. Jr, Kenney, E. B., & Lekovic, V.
(1985). Flap technique for periodontal bone implants. Papilla preser-
vation technique. Journal of Periodontology, 56(4), 204–210. https​://
doi.org/10.1902/jop.1985.56.4.204

Tobias, A., & Campbell, M. J. (1999). Modelling influenza epidemics in the
relation between black smoke and total mortality. A sensitivity anal-
ysis. Journal of Epidemiology and Community Health, 53(9), 583–584.

Tomasi, C., Koutouzis, T., & Wennstrom, J. L. (2008). Locally delivered
doxycycline as an adjunct to mechanical debridement at retreatment
of periodontal pockets. Journal of Periodontology, 79(3), 431–439.
410.1902/jop.2008.070383

Trombelli, L., Simonelli, A., Schincaglia, G. P., Cucchi, A., & Farina,
R. (2012). Single-flap approach for surgical debridement of

deep intraosseous defects: A randomized controlled trial.
Journal of Periodontology, 83(1), 27–35. https​://doi.org/10.1902/
jop.2011.110045

Van der Weijden, G. A., & Timmerman, M. F. (2002). A systematic re-
view on the clinical efficacy of subgingival debridement in the treat-
ment of chronic periodontitis. Journal of Clinical Periodontology, 29
(Suppl 3), 55–71; discussion 90–51. https​://doi.org/10.1034/j.1600-
051X.29.s3.3.x

Waerhaug, J. (1978). Healing of the dento-epithelial junction follow-
ing subgingival plaque control. II: As observed on extracted teeth.
Journal of Periodontology, 49(3), 119–134. https​://doi.org/10.1902/
jop.1978.49.3.119

Wennström, A., Wennström, J., & Lindhe, J. (1986). Healing following sur-
gical and non-surgical treatment of juvenile periodontitis: A 5-year
longitudinal study. Journal of Clinical Periodontology, 13(9), 869–882.
https​://doi.org/10.1111/j.1600-051X.1986.tb022​45.x

Westfelt, E., Bragd, L., Socransky, S. S., Haffajee, A. D., Nyman, S., &
Lindhe, J. (1985). Improved periodontal conditions following ther-
apy. Journal of Clinical Periodontology, 12(4), 283–293. https​://doi.
org/10.1111/j.1600-051X.1985.tb0

SUPPORTING INFORMATION
Additional supporting information may be found online in the
Supporting Information section.

How to cite this article: Sanz-Sánchez I, Montero E, Citterio
F, Romano F, Molina A, Aimetti M. Efficacy of access flap
procedures compared to subgingival debridement in the
treatment of periodontitis. A systematic review and
meta-analysis. J Clin Periodontol. 2020;(Suppl. 22):282–302.
https​://doi.org/10.1111/jcpe.13259​

 1600051x, 2020, S22, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1111/jcpe.13259 by U

niversity of Split, W
iley O

nline L
ibrary on [15/10/2023]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense

https://doi.org/10.1902/jop.2011.100680
https://doi.org/10.1902/jop.2011.100680
https://doi.org/10.1111/prd.12087
https://doi.org/10.1111/prd.12087
https://doi.org/10.1016/S1532-3382(12)70019-2
https://doi.org/10.1016/S1532-3382(12)70019-2
https://doi.org/10.1034/j.1600-051x.2001.028010910.x
https://doi.org/10.1034/j.1600-051x.2001.028010910.x
https://doi.org/10.1016/j.adaj.2015.01.026
https://doi.org/10.1016/j.adaj.2015.01.026
510.1902/jop.1984.1955.1910.1563
https://doi.org/10.1902/jop.1985.56.4.204
https://doi.org/10.1902/jop.1985.56.4.204
410.1902/jop.2008.070383
https://doi.org/10.1902/jop.2011.110045
https://doi.org/10.1902/jop.2011.110045
https://doi.org/10.1034/j.1600-051X.29.s3.3.x
https://doi.org/10.1034/j.1600-051X.29.s3.3.x
https://doi.org/10.1902/jop.1978.49.3.119
https://doi.org/10.1902/jop.1978.49.3.119
https://doi.org/10.1111/j.1600-051X.1986.tb02245.x
https://doi.org/10.1111/j.1600-051X.1985.tb0
https://doi.org/10.1111/j.1600-051X.1985.tb0
https://doi.org/10.1111/jcpe.13259

