

Crown and root lengths of incisors, canines, and premolars measured by cone-beam computed tomography in patients with malocclusions

Seon-Young Kim^a
Sung-Hoon Lim^a
Sung-Nam Gang^a
Hee-Jin Kim^b

^aDepartment of Orthodontics, School of Dentistry, Chosun University, Gwangju, Korea

^bDivision in Anatomy and Developmental Biology, College of Dentistry, Yonsei University, Seoul, Korea

Objective: The purposes of this study were to determine the accuracy of crown and root length measurements of premolars using cone-beam computed tomography (CBCT) and to generate reference CBCT-based data on incisor, canine, and premolar lengths in patients with malocclusions. **Methods:** Imaging was performed using a CBCT scanner with a 0.292-mm voxel size and 12-bit grayscale. The CBCT-based length measurements were compared with direct measurements of 94 subsequently extracted premolars without metal restorations using the paired t-test. Furthermore, the crown and root lengths of incisors, canines, and premolars in 62 Korean patients with malocclusions were measured using CBCT, and Pearson's correlation coefficients were calculated to examine the relationship between the crown and root length measurements of each tooth type. **Results:** The differences between the CBCT-based and direct measurements of the extracted premolars were not significant, with 95% limits of agreement of -0.90 to 0.90 mm for crown length and -1.23 to 1.18 mm for root length. Weak positive correlations between the crown and root length measurements were observed for the mandibular canine and premolars. **Conclusions:** The CBCT-based measurements showed a wider range of limits of agreements for root length than for crown length. The CBCT-based data can be used as a reference for evaluating root length and resorption of teeth without metal restorations in patients with malocclusions.

[Korean J Orthod 2013;43(6):271-278]

Key words: Computed tomography, Anatomy, Root resorption

Received April 9, 2013; Revised August 5, 2013; Accepted August 6, 2013.

Corresponding author: Sung-Hoon Lim.

Professor, Department of Orthodontics, School of Dentistry, Chosun University, 303 Pilmun-daero, Dong-gu, Gwangju 501-825, Korea.

Tel +82-62-220-3870 e-mail shlim@chosun.ac.kr

*This study was supported by research funding from Chosun University, 2011.

The authors report no commercial, proprietary, or financial interest in the products or companies described in this article.

© 2013 The Korean Association of Orthodontists.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

INTRODUCTION

Inflammatory root resorption is an unavoidable pathologic consequence of orthodontic tooth movement.¹⁻³ The incidence of root resorption is reportedly 1 - 86% in nonorthodontically treated patients and 19 - 93% in orthodontically treated patients.⁴ Evaluation of the severity of root resorption requires the establishment of reference data on the normal root length. Early studies⁵⁻¹¹ used extracted teeth to derive these measurements, but the difficulty in collecting undamaged extracted teeth always limited the sample size. In many other studies,¹²⁻¹⁹ periapical or panoramic radiographs were used to measure root length. However, two-dimensional images do not allow accurate measurement: periapical radiographs are distorted depending on the angle between the film and the tooth¹²⁻¹⁴ and panoramic radiographs show vertical magnification.¹⁵⁻¹⁹ Panoramic radiographs are also sensitive to patient positioning; even under optimal conditions, they are fraught with uncertainty, particularly in the anterior jaw regions.²⁰

Cone-beam computed tomography (CBCT) is an alternative technology for evaluating root length or resorption before, during, and after orthodontic treatment. Sherard et al.²¹ compared CBCT images and periapical radiographs of extracted porcine teeth to determine the accuracy and reliability of CBCT-based measurements and reported that the CBCT-based measurements of the total tooth and root lengths did not differ significantly from the actual lengths. Further, Lund et al.²⁰ measured root length and the marginal bone level in 13 living patients and 1 dry skull and concluded that CBCT yielded a high level of measurement reproducibility. CBCT-based measurements of patients can be more difficult due to patient movement during imaging.

The purposes of this study were to determine the accuracy of crown and root length measurements of premolars by CBCT by comparing them with direct measurements of subsequently extracted premolars and to provide reference CBCT-based measurement data for the incisors, canines, and premolars of patients with malocclusions. The null hypothesis was that there is no difference in crown, root, and tooth length measurements between CBCT-based and direct measurements.

MATERIALS AND METHODS

This work was approved by the ethics committee of Chosun University Dental Hospital, Korea (CDMDIRB 1218-85). All the subjects gave written consent after the purposes of the study were explained to them.

Assessment of the accuracy of CBCT-based length measurements of premolars

Fifty-two Korean patients who needed premolar extraction were selected from a population of patients who visited the Department of Orthodontics, Chosun University Dental Hospital (Gwangju, Korea) for orthodontic assessment. The premolars were extracted after the patients had undergone CBCT imaging. Among the 152 premolars extracted, 58 were excluded because of the presence of metal restorations, incomplete growth of the root apex or presence of obvious root resorption, presence of a periapical lesion, presence of severe occlusal attrition, or poor CBCT-image quality. Finally, 94 premolars extracted from 21 male (mean age, 22.3 ± 3.0 years; age range, 16 - 30 years) and 21 female (mean age, 20.3 ± 4.1 years; age range, 16 - 33 years) patients were used as specimens.

The teeth were measured by using a digital caliper with a resolution of 0.01 mm (Mitutoyo Corp., Kanagawa, Japan). The following definitions were used for both the direct and the CBCT-based measurements (Figure 1):

1. Crown length: distance between the buccal cusp tip and the buccal cemento-enamel junction (CEJ)
2. Root length: distance between the buccal CEJ and the root apex
3. Tooth length: distance between the buccal cusp tip and the root apex

In teeth with two apices, the buccal root apex was used for the measurements. Images were obtained using a CBCT scanner (CB MercuRay™; Hitachi Medical systems, Tokyo, Japan) with the following parameters: 149.5×149.5 mm field of view, 15 mA, 120 kV, 9.6-

Figure 1. Schematic of the landmarks used for measuring the total tooth, crown, and root lengths of the extracted premolars.

s scan time, 0.292-mm isometric voxel size, and 12-bit grayscale.

Measurements were derived from the CBCT images using OnDemand3D 1.0 software (Cybermed Inc., Seoul, Korea). The windowing width and level were set according to the CB Mercuray™ tooth preset (width, 1,726 Hounsfield unit [HU]; level, 870 HU; range, 7 - 1,733 HU) to maintain a constant viewing condition. To enhance edge detection, a color gradient map (rainbow color palette preset) was applied by using the color palette dialog tool under the “fine tuning” tab of the OnDemand3D program. This tool generates color-mapped images according to HU values. The rainbow color palette preset converts pixels over 1,733 HU into red, pixels under 7 HU into purple, and pixels from 7 to 1,733 HU into rainbow colors between red and purple. The alignment procedure of the multiplanar reconstruction windows is depicted in Figure 2.

CBCT-based measurements of incisors, canines, and premolars

The total, crown, and root lengths of the incisors, canines, and premolars were measured by using pretreat-

Table 1. Characteristics of the subjects for the CBCT-based incisor, canine, and premolar length measurements

	Male	Female
Total (n)	31	31
Age (year)	22.4 ± 3.0	21.2 ± 3.9
Overbite (mm)	1.0 ± 3.5	1.2 ± 1.3
Overjet (mm)	1.1 ± 5.0	2.9 ± 2.9
FMA (°)	26.5 ± 3.0	29.8 ± 3.3
ANB (°)	0.8 ± 4.7	2.9 ± 3.2
Incisor contact* (%)	41.9	38.7

Values are presented as number or mean ± standard deviation. *Percentage of occlusal contact on the maxillary right central incisor.

CBCT, Cone-beam computed tomography; FMA, Frankfurt mandibular plane angle; ANB, A point-Nasion-B point angle.

Figure 2. Alignment procedure of multiplanar reconstruction windows for the cone-beam computed tomography-based length measurements. The red, yellow, and blue lines indicate the sagittal, coronal, and axial planes, respectively. A, The intersection of the sagittal and coronal planes is aligned with the center of the pulp chamber in the axial view of the tooth to be measured. B, The sagittal plane is rotated in the coronal view of the tooth such that it passes through the buccal cusp and root tips. C, The coronal plane in the sagittal view of the tooth is rotated such that it passes through the buccal cusp and root tips, while ensuring that the sagittal plane also passes through the buccal cusp and root tips. D, Verification that the sagittal and coronal planes pass through the buccal cusp and root tips by moving the axial slice until the cusp or root tip disappears. E, Measurement of crown, root, and total tooth lengths in the sagittal view of the tooth. These measurements were performed similarly to the corresponding direct measurements.

ment CBCT images of 31 male and 31 female patients with malocclusions. The sample characteristics are shown in Table 1. A preliminary study showed no significant difference between the right and the left teeth; therefore, maxillary right teeth and mandibular left teeth were measured.

The measurement procedures were the same as those used for the CBCT-based measurements in the first part of the study (Figure 2). For the anterior teeth, the incisal edge or cusp tip was used as the reference point instead of the buccal cusp tip. In addition, the root-to-crown (R/C) ratios of the teeth were calculated by dividing the

root length by the crown length.

Statistical analysis

All of the measurements of the extracted premolars were repeated after 2 weeks by one investigator (S.Y.K.), and Dahlberg’s formula was used to quantify the method error. The Kolmogorov-Smirnov normality test revealed that normal distributions could be assumed for the direct and CBCT-based length measurements of the extracted premolars and the CBCT-based length measurements of the incisors, canines, and premolars. However, when the CBCT-based length measurements

Table 2. Comparison of the CBCT-based and direct tooth length measurements of the extracted premolars

	CBCT	Direct	Difference	p-value
Tooth length (mm)	21.37 ± 1.56	21.55 ± 1.59	- 0.18 ± 0.44	< 0.001*
Crown length (mm)	9.07 ± 0.77	9.07 ± 0.81	-0.00 ± 0.46	0.994
Root length (mm)	13.10 ± 1.33	13.12 ± 1.36	-0.03 ± 0.61	0.682

Values are presented as mean ± standard deviation.

*p < 0.05 by the paired t-test.

CBCT, Cone-beam computed tomography.

Figure 3. Bland-Altman plots of the cone-beam computed tomography (CBCT)-based and direct length measurements of the extracted premolars. The CBCT-physical difference (dotted line), mean difference (thick solid line) and 95% limits of agreement (dashed line) are shown. A, Crown length. B, Root length. C, Total tooth length.

SD, Standard deviation; CBCT-physical indicates difference of CBCT-based and direct length measurements.

of the incisors, canines, and premolars were divided according to gender, the assumption of normal distribution was rejected. The paired t-test and Bland-Altman plots were used to compare the direct and CBCT-based length measurements of the extracted premolars. Pearson's correlation coefficients were used to analyze the relationship between the crown length and the root length of each tooth type. The Mann-Whitney U-test was used to evaluate gender differences. The Kruskal-Wallis test and multiple comparisons were used to test the difference in root length among the tooth types in each gender.

The results were considered significant at $p < 0.05$. Bland-Altman plots were generated by using MedCalc 12.4.0 software (MedCalc Software, Mariakerke, Belgium), and the other analyses were performed in SPSS 12.0 software (SPSS Inc., Chicago, IL, USA).

Table 3. Comparison of the CBCT-based tooth length measurements of the male and female subjects

	Male	Female	p-value
Tooth length (mm)	22.83 ± 2.55	21.91 ± 2.34	< 0.001*
Crown length (mm)	10.38 ± 1.61	9.97 ± 1.52	0.009*
Root length (mm)	13.53 ± 1.77	12.91 ± 1.71	< 0.001*
R/C ratio	1.33 ± 0.24	1.32 ± 0.25	0.807

Values are presented as mean ± standard deviation.

* $p < 0.05$ by Mann-Whitney U-test.

R/C ratio indicates ratio of root length to crown length.

RESULTS

The method error values of the direct length measurements of the extracted premolars were smaller than those of the CBCT-based length measurements. The method error values of the direct measurements of crown, root, and tooth lengths were 0.18, 0.33, and 0.10 mm, respectively, and those of the CBCT-based measurements were 0.29, 0.82, and 0.28 mm, respectively.

With respect to total length, the CBCT-based measurements were 0.18 ± 0.44 mm shorter than the direct measurements ($p < 0.001$). However, no significant differences in crown and root lengths were noted between the CBCT-based and direct measurements (Table 2). Bland-Altman plots showed only small mean differences, implying strong agreement (Figure 3). The 95% limits of agreement were -0.90 to 0.90 mm for crown length, -1.23 to 1.18 mm for root length, and -1.04 to 0.68 mm for total length.

The correlation coefficients between crown and root lengths were 0.335 ($p = 0.008$) for the mandibular canine, 0.264 ($p = 0.038$) for the mandibular first premolar, and 0.269 ($p = 0.036$) for the mandibular second premolar. No other significant correlations were evident.

A significant gender difference in the CBCT-based length measurements was noted: the mean crown, root, and total lengths were significantly greater in men (Table 3). However, the R/C ratio showed no significant gender difference ($p = 0.807$).

The Kruskal-Wallis test revealed significant differences in root length among the tooth types in both the male

Table 4. CBCT-based root length measurements of the incisors, canines, and premolars by gender (mm)

Tooth type	Male		Female	
	Mean ± SD	Group	Mean ± SD	Group
Mx central incisor	12.30 ± 1.55	B	11.75 ± 1.46	B
Mx lateral incisor	13.25 ± 1.20	B	12.66 ± 1.07	B
Mx canine	15.83 ± 1.49	A	15.23 ± 1.78	A
Mx first premolar	13.24 ± 1.30	B	12.40 ± 1.53	B
Mx second premolar	13.18 ± 1.72	B	12.55 ± 1.51	B
Mn central incisor	11.56 ± 0.87	C	10.99 ± 0.88	C
Mn lateral incisor	12.75 ± 0.95	B	12.58 ± 0.92	B
Mn canine	15.02 ± 1.52	A	14.21 ± 1.28	A
Mn first premolar	13.77 ± 1.23	B	13.56 ± 1.02	A
Mn second premolar	13.58 ± 1.11	B	13.16 ± 1.10	A

Means with the same group letter are not significantly different.

Mx, Maxillary; Mn, mandibular; SD, standard deviation.

and female subjects. Multiple comparisons revealed that the maxillary and mandibular canines had the longest roots while the mandibular central incisor had the shortest root in the male subjects; in the female subjects, the maxillary and mandibular canines and mandibular first premolar had the longest roots while the mandibular central incisor had the shortest root (Table 4).

DISCUSSION

When measuring tooth length from periapical radiographs, the likelihood of distortion relative to the projection angle of the X-ray unit should be considered.^{12,14} Brezniak et al.¹⁴ stated that the median CEJ is the best reference point for measuring root length via periapical radiographs. To overcome the drawback of the projection angle in periapical radiographs, R/C ratios were measured in some studies.^{18,19} In the present study, the buccal CEJ was used as the reference for the crown and root length measurements because it can be located easily on extracted teeth; moreover, in contrast to periapical radiographs, no distortion of the buccal CEJ occurs in CBCT images.

Stratemann et al.²² reported that the differences between direct caliper measurements (the “gold standard”) and measurements generated from NewTom and CB Mercuray™ scanning were as low as 0.07 ± 0.41 and 0.00 ± 0.22 mm, respectively. Pinsky et al.²³ studied the accuracy of CBCT-based measurements and reported that the mean width and height accuracies for the measurement of intraosseous defects were -0.07 mm and -0.27 mm, respectively. Moreover, Baumgaertel et al.²⁴ investigated the reliability and accuracy of dental measurements on CBCT images of 30 skulls and reported that the compounded measurements of CBCT like required space and available space tended to slightly underestimate the anatomic values. In the present study, the differences in crown and root length measurements were not significant. However, the limits of agreement in the Bland-Altman plot for the root length measurements were wider apart than those for the crown length measurements, ranging from -1.23 to 1.18 mm. This finding means that root length measured by CBCT will differ from the true root length by -1.23 to 1.18 mm in 95% of cases.

Sherrard et al.²¹ reported that the method error values of tooth measurements increase with the voxel size: in their study, the method error values were 0.266 mm for total length and 0.440 mm for root length when the voxel size was 0.3 mm. Ponder et al.²⁵ also reported that the measurement of root resorption was more accurate when CBCT was performed with a smaller voxel size. In the present study, the method error values of the CBCT-

based measurements were larger than those of the direct measurements of the extracted premolars. The CBCT-based measurements of the crown and total lengths exhibited method error values similar to or slightly larger than the voxel size (0.292 mm) used. However, the method error value for root length was nearly three times the voxel size. These findings highlight the difficulty in locating a root apex on CBCT images.

Ozaki et al.¹⁰ found that the mean values of all tooth dimensions were greater in male subjects than in female subjects. In the present study, the measurement of every tooth type investigated was significantly longer in the male subjects. Verhoeven et al.⁶ reported that the central incisor was longer than the lateral incisor in the maxilla and the lateral incisor was longer than the central incisor in the mandible. The total lengths exhibited a similar tendency in the present study, but the mandibular central incisor had the shortest root and maxillary central incisor had the second shortest root, in accordance to the results of Black.⁵

Weak positive correlations between crown and root lengths were observed only in the mandibular canine and premolars. This result indicates that the root length of patients with malocclusions cannot be estimated accurately from the crown length for most tooth types. The crown measurement was 1.04 mm longer and the root measurement was 0.6 mm shorter in the present study when compared to the Kim et al.²⁶ study on Korean people. This difference might be attributable to the fact that Kim et al.²⁶ measured crown length perpendicular to the long axis of the tooth, whereas it was measured from the cusp tip to the buccal CEJ in the present study. The shorter roots apparent in the present study might be explained by the fact that the sample was comprised of only patients with malocclusions.

Hwang and Song²⁷ evaluated root resorption before orthodontic treatment in patients with malocclusions and reported that the maxillary central incisor was the most susceptible to substantial root resorption. In the present study, the maxillary right central incisor had occlusal contact in 41.9% of the male subjects and 38.7% of the female subjects. The low percentages of occlusal contact might have contributed to the short maxillary central incisor root. To elucidate the relationship between root length and malocclusions, a comparative study of root length in normal occlusion and malocclusions should be conducted. Furthermore, comparisons among various types of malocclusions should be undertaken.

A limitation of this study is that only one HU range was used for reconstructing the CBCT images to maintain a constant viewing condition. This HU range was chosen to highlight the different densities of the root apex and surrounding bone without disappearance of

the root apex. If a higher HU range was chosen, the CBCT-based measurements of root length might have been significantly shorter than the direct measurements. Given that the CBCT-based measurements of total tooth length were significantly shorter than the direct measurements, the crown and root lengths may have been underestimated. The measurement of root length is affected by tube voltage and current, voxel size, and grayscale depth during CBCT imaging and the HU range used for image reconstruction. Furthermore, the appropriate HU range for root length measurements can vary greatly when the CBCT scanner or imaging parameters or position is changed because HU values of CBCT are not reliable.^{28,29} The effect of these factors should be studied in the future. Finally, molars were not measured in the present study because of the need for different alignment during CBCT imaging. Therefore, studies including molar measurements are also required.

CONCLUSION

In this study, CBCT images were obtained using a CB MercuRay™ scanner with a 0.292-mm voxel size and 12-bit grayscale to compare total, crown, and root lengths of premolars measured using CBCT and digital calipers. Because teeth without metal restorations were used as specimens, the results cannot be applied to teeth with such restorations. For total length, the CBCT measurements were significantly shorter than the direct measurements, but no significant differences in crown and root lengths were observed between the methods. Therefore, the null hypothesis was rejected for the total tooth length measurements and accepted for the crown and root length measurements. The method error value of the CBCT-based measurements of crown length was similar to the voxel size used in this study and that of root length was somewhat larger (0.82 mm). In addition, the 95% limits of agreement were wider apart for the root length measurements than the crown length measurements. The data obtained in this study can be used as a reference for evaluating CBCT-based measurements of root length and resorption of teeth without metal restorations in patients with malocclusions.

REFERENCES

1. Brezniak N, Wasserstein A. Orthodontically induced inflammatory root resorption. Part I: The basic science aspects. *Angle Orthod* 2002;72:175-9.
2. Sameshima GT, Sinclair PM. Predicting and preventing root resorption: Part I. Diagnostic factors. *Am J Orthod Dentofacial Orthop* 2001;119:505-10.
3. Lupi JE, Handelman CS, Sadowsky C. Prevalence and severity of apical root resorption and alveolar bone loss in orthodontically treated adults. *Am J Orthod Dentofacial Orthop* 1996;109:28-37.
4. Plets JH, Isaacson RJ, Speidel TM, Worms FW. Maxillary central incisor root length in orthodontically treated and untreated patients. *Angle Orthod* 1974;44:43-7.
5. Black GV. *Descriptive anatomy of the human teeth*. Philadelphia: White manufacturing; 1902.
6. Verhoeven JW, van Aken J, van der Weerd GP. The length of teeth. A statistical analysis of the differences in length of human teeth for radiologic purposes. *Oral Surg Oral Med Oral Pathol* 1979;47:193-9.
7. Maina SW, Wagaiyu CK. The average human tooth lengths for black Kenyan population. *East Afr Med J* 1990;67:33-8.
8. Bjorndal AM, Henderson WG, Skidmore AE, Kellner FH. Anatomic measurements of human teeth extracted from males between the ages of 17 and 21 years. *Oral Surg Oral Med Oral Pathol* 1974;38:791-803.
9. Jayawardena CK, Abesundara AP, Nanayakkara DC, Chandrasekara MS. Age-related changes in crown and root length in Sri Lankan Sinhalese. *J Oral Sci* 2009;51:587-92.
10. Ozaki T, Satake T, Kanazawa E. Morphological significance of root length variability in comparison with other crown dimensions. I. Basic statistics and sex difference. *J Nihon Univ Sch Dent* 1987;29:233-40.
11. Ozaki T, Satake T, Kanazawa E. Morphological significance of root length variability in comparison with other crown dimensions. II. Correlation between crown and root measurements. *J Nihon Univ Sch Dent* 1988;30:11-21.
12. Brezniak N, Goren S, Zoizner R, Shochat T, Dinbar A, Wasserstein A, et al. The accuracy of the cemento-enamel junction identification on periapical films. *Angle Orthod* 2004;74:496-500.
13. Jakobsson R, Lind V. Variation in root length of the permanent maxillary central incisor. *Scand J Dent Res* 1973;81:335-8.
14. Brezniak N, Goren S, Zoizner R, Dinbar A, Arad A, Wasserstein A, et al. A comparison of three methods to accurately measure root length. *Angle Orthod* 2004;74:786-91.
15. Thanyakarn C, Hansen K, Rohlin M, Akesson L. Measurements of tooth length in panoramic radiographs. 1. The use of indicators. *Dentomaxillofac Radiol* 1992;21:26-30.
16. Yassaei S, Ezoddini-Ardakani F, Ostovar N. Predicting the actual length of premolar teeth on the basis of panoramic radiology. *Indian J Dent Res* 2010;

- 21:468-73.
17. Lien LC, Soh G. Accuracy of the orthopantomogram in assessment of tooth length in orthodontic patients. *Singapore Dent J* 2000;23(1 Suppl):68-71.
 18. Hölttä P, Nyström M, Evälahti M, Alaluusua S. Root-crown ratios of permanent teeth in a healthy Finnish population assessed from panoramic radiographs. *Eur J Orthod* 2004;26:491-7.
 19. Stramotas S, Geenty JP, Darendeliler MA, Byloff F, Berger J, Petocz P. The reliability of crown-root ratio, linear and angular measurements on panoramic radiographs. *Clin Orthod Res* 2000;3:182-91.
 20. Lund H, Gröndahl K, Gröndahl HG. Cone beam computed tomography for assessment of root length and marginal bone level during orthodontic treatment. *Angle Orthod* 2010;80:466-73.
 21. Sherrard JF, Rossouw PE, Benson BW, Carrillo R, Buschang PH. Accuracy and reliability of tooth and root lengths measured on cone-beam computed tomographs. *Am J Orthod Dentofacial Orthop* 2010;137(4 Suppl):S100-8.
 22. Stratemann SA, Huang JC, Maki K, Miller AJ, Hatcher DC. Comparison of cone beam computed tomography imaging with physical measures. *Dentomaxillofac Radiol* 2008;37:80-93.
 23. Pinsky HM, Dyda S, Pinsky RW, Misch KA, Sarment DP. Accuracy of three-dimensional measurements using cone-beam CT. *Dentomaxillofac Radiol* 2006;35:410-6.
 24. Baumgaertel S, Palomo JM, Palomo L, Hans MG. Reliability and accuracy of cone-beam computed tomography dental measurements. *Am J Orthod Dentofacial Orthop* 2009;136:19-25; discussion 25-8.
 25. Ponder SN, Benavides E, Kapila S, Hatch NE. Quantification of external root resorption by low- vs high-resolution cone-beam computed tomography and periapical radiography: A volumetric and linear analysis. *Am J Orthod Dentofacial Orthop* 2013;143:77-91.
 26. Kim MS, Kim SH, Kim HJ, Kim HJ, Park KP, Park BG, et al. *Dental anatomy and morphology*. Seoul, Korea: Jeesung Publishing; 2005: 27.
 27. Hwang CJ, Song YY. A radiographic study on root resorption in the malocclusion patients before orthodontic treatment. *Korean J Orthod* 1999;29:219-36.
 28. Nackaerts O, Maes F, Yan H, Couto Souza P, Pauwels R, Jacobs R. Analysis of intensity variability in multislice and cone beam computed tomography. *Clin Oral Implants Res* 2011;22:873-9.
 29. Pauwels R, Nackaerts O, Bellaiche N, Stamatakis H, Tsiklakis K, Walker A, et al; SEDENTEXCT Project Consortium. Variability of dental cone beam CT grey values for density estimations. *Br J Radiol* 2013;86:20120135.