
1
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

Storage Phosphor Plates: How Durable are they
as a Digital Dental Radiographic System?

The aim of this in vitro investigation was to evaluate the durability of storage phosphor plates (SPPs) as a digital o
dental imaging system and to detect the factors that may contribute to possible reduced durability. A total of 140
new SPPs were divided into groups and exposed to the effects of the various handling steps during the image
acquisition. An additional group of plates joined the existing plates in the Radiology Clinic and tested the addi-
tive effect of all these factors plus the effect of positioning the plates in a patient’s mouth. The images resulting
from these SPPs were regularly evaluated for the appearance of scratches as a sign of wear and rated by an
oral radiologist using a 6 point scale. Although the manufacturer claims the SPPs can be used indefinitely, we
found 95% of our plates were rendered non-diagnostic after only 50 uses. The manufacturer’s claim for indefi-
nite use of the SPPs seems to be questionable.

Keywords: Digital radiography, photostimulable radiography, storage phosphor plates, durability

Citation: Bedard A, Davis TD, Angelopoulos C. Storage Phosphor Plates: How Durable are they as a Digital
Dental Radiographic System? J Contemp Dent Pract 2004 May;(5)2:057-069.

Abstract

© Seer Publishing

2
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

Introduction
Accurate oral diagnosis and treatment are very
closely linked to the quality of dental radiographs.1

Consequently, utilization of radiographic images
of reduced quality may hide or obscure crucial
information which, in turn, may have an effect on
the diagnosis and possibly treatment planning.
On the other hand, if useful diagnostic details are
not completely obscured in a radiographic image
of reduced quality, this may lead to a “remake” of
the radiograph resulting in unnecessary radiation
exposure to the patient.

Digital radiography has been introduced into den-
tal practice as the alternative to film-based radi-
ography since it can reduce radiation exposure to
the patient without compromising image quality.
In fact, digital radiography has been shown to be
as accurate as conventional film-based radiogra-
phy in diagnosing caries periapical lesions and
periodontal disease.2-9

Digital radiography utilizes the same projection
technology as film-based radiography; however,
the images are recorded by an electronic sensor.
There are two main categories of intraoral sen-
sors: direct sensor systems and storage phos-
phor plates (SPPs).

The direct sensor systems or charge-coupled-
device (CCD)-based systems include a CCD
sensor, a processing unit, a digital interface card,
a computer, and software. The CCD sensors

are x-ray-sensitive or
light-sensitive pixels
arranged in lines on
a rectangular base.
The more pixels, the
higher the quality of
the captured image.
Sensors that include
x-ray sensitive cells or
pixels can generate a
voltage in proportion
to the amount of x-ray
photons striking them.
The CCD charge is
collected in a serial
fashion from pixel to
pixel to the readout
amplifier. The result
is a two-dimensional

array of gray shades that can be displayed on
a monitor.10 Sensors that include light-sensitive
pixels convert the x-ray energy to light with the
integration of a scintillation screen in front of
the CCD cells. In this case, the CCD charge is
proportional to the light emitted from the screen
which, in turn, is proportional to the energy of
the x-ray photons. The drawback of the light-
sensitive CCD sensor is it is generally thicker
than the x-ray sensitive sensor.

SPPs include a reusable photostimulated
screen, a readout scanner, a photomultiplier
tube, a digital interface card, a computer, and
software. When x-ray photons strike the phos-
phor layer included on
the plate, a latent image
is formed. The phos-
phor screen releases the
stored energy as light
photons when scanned
by the readout device by
means of photostimula-
tion. The intensity of
the light emitted is pro-
portional to the x-rays
absorbed by the plate.
The photomultiplier tube
is used to convert small
amounts of light into an
amplified electric signal.10

The resulting signal is
digitized by an analog-to-
digital converter (ADC),
which determines the
number of shades of
gray in the image.

The main advantages of
both CCD sensors and
SPPs include reduction
in radiation dose to the
patient and availability
of a variety of image
enhancements. CCD
sensors offer more rapid
image acquisition. Cost
of the equipment, stiff-
ness of the sensor,
and presence of a cord
attachment between the
sensor and computer are

3
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

the main drawbacks
of the CCD sensors.
SPPs demonstrate
wider exposure
latitude than do CCD
sensors. Flexibility
of these plates and
absence of an elec-
trical cord are other
advantages. The pri-
mary disadvantage
of SPPs is the need
for additional time to
readout the image.11

The need for a read-
out device to scan
the plates adds to
the cost of the sys-
tem. Also, plates

must be exposed to light to erase the residual
image before reusing them. Lastly, the resolution
of storage phosphor images is reduced com-
pared to CCD images since their pixel size is
slightly larger.11 Despite advancements in digital
radiography, the resolution of digital images in
general is still lower than radiographic film.12

The above mentioned similarities of SPPs to
radiographic film (no cords attached, flexibility,
thickness) were taken into account in order to
secure a smooth transition from film-based radi-
ography to digital radiography when the decision
to adopt the Denoptix storage phosphor system
(Dentsply International, Des Plaines, IL 60018)
as the new imaging system at the University of
Missouri-Kansas City, School of Dentistry was
made. Since the integration of such a system
(August 2001), dental imaging is now completely
digital in this facility. As our experience with
SPPs grew over time, issues that were not con-
sidered earlier came into surface, i.e., the digital

images from SPPs which had been repeatedly
used seemed to demonstrate a lower quality due
to the appearance of scratches. These scratches
can some times render the resulting image com-
pletely non diagnostic and may lead to a remake
of the radiograph (Figure 1).

Our experience with SPPs indicated the durabil-
ity of this imaging system may be limited despite
the manufacturer’s claim the SPPs can be used
indefinitely.

A search of the literature yielded no studies
addressing the durability of digital systems in
general, nor that of SPPs. If indeed there is a
durability issue, the practitioners as well as the
manufacturer should be aware of it.

The aim of this in vitro investigation was to evalu-o
ate the durability of SPPs as a digital dental imag-
ing system and to detect the factors that may
contribute to possible reduced durability.

Materials and Methods
The utilization of SPPs in a radiographic system
requires several steps in which the plates are
handled prior to image acquisition making them
vulnerable to scratches.

The SPPs are first placed into protective plastic
barriers, then in the film holder of the positioning
devices, next in the patient’s mouth, and lastly,
mounted on the drum of the Denoptix System
before scanning with the scanner. During the
above mentioned steps, the SPPs may suffer
scratches by either the fingernails of the various
workers involved or the patient’s teeth or both.

In order to detect the possible contribution of
each one of the above steps on the appearance
of scratches on SPPs, four groups of SPPs were
introduced, each of which corresponded to a han-
dling step:

• Group 1: (20 plates, #2 in size) (Figure 2)
These plates were placed repeatedly in
plastic barriers by the same worker who is
responsible for this duty in the Radiology
Clinic, under the same conditions applied to
the clinic’s SPPs.

• Group 2: (20 plates, #2 in size) (Figure 3).
These plates were placed repeatedly in XCP

Figure 1. Digital periapical radiographic image showing
several scratches varying in length, width, and intensity.

4
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

film holders by one dental student, exactly the
same way that he/she would have carried out
the above task with a patient.

• Group 3: (20 plates, #2 in size) (Figure 4).
The SPPs of this group were repeatedly
placed by one dental student (different per-
son) into disposable (styrofoam) film holder
devices, exactly the same way that he/she
would have carried out the above task with a
patient.

• Group 4: (20 plates, #2 in size) (Figure 5).
These plates were repeatedly mounted onto
the drums of the Denoptix System by the
same operator who carries out the above duty
at the Radiology Clinic under the same condi-
tions that he/she applies in the clinic.

Lastly, in order to detect the possible additive
effect of these factors and the effect of the actual
positioning of the SPPs in the patient’s mouth, a
fifth group was introduced, composed by 60 (#2 in
size) plates which were marked for identification
and added to the existing, circulating SPPs being
used in the Radiology Clinic. These SPPs were
handled exactly the same way as the rest of the
clinic’s plates (Figure 6). All of the SPPs used in
this experiment were new.

A custom software program at the UMKC School
of Dentistry is used to monitor the number of
exposures per plate, which in turn represented
the number of repetitions for each of Groups
1-4. For example, if there were 12 exposures
per plate during the first two weeks of the experi-
ment, this would have indicated each plate had
been handled 12 times for barrier application,
had been placed in a film holder device 12 times,
and had been scanned 12 times. Therefore, each
of the plates of the groups 1-4 would have been
exposed 12 times to the corresponding handling
steps of each group.

The SSPs included in the experiment were evalu-
ated every 15 days for the duration of the experi-
ment for signs of wear (appearance of scratches).
To do so, the primary investigator exposed the
SPPs (Groups 1-5) to radiation under standard-
ized conditions (70 kV, 15 mA, 21 imp and fixed
focal spot to plate distance) using the same x-ray
unit (Gendex 2000). The resulting digital images
were stored in groups of 20 in five different loca-

Figure 2. Placement of the SPPs in protective barriers.

Figure 3. A SPP in the XCP film holding device.

Figure 4. A SPP placed in a styrofoam film holder.

Figure 5. SPPs during mounting on the scanning
drums of the Denoptix system.

Figure 6. SPP during positioning.

5
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

tions for the five different experimental groups.
Although the overall number of images that were
finally produced and available for assessment was
supposed to be 840 [140 images for the groups
1-5X 6 times of image production for evaluation
(once every 15 days)], this number was in fact
821. Seven SPPs were lost from Group 5 at
various stages of the experiment.

When the experiment was terminated at the
end of 10 weeks, each SSP in the experimental
groups was used 50 times.

Image Evaluation
An oral and maxillofacial radiologist evaluated the
821 digital images that resulted from the exposed
SSPs of all groups (1-5) in 8 different sessions
with weekly intervals (7 sessions of 100 images,
1 session of 121 images). The digital images
were assessed for the presence of scratches and
diagnostic quality on a 15" LCD monitor (Gateway
2000, North Sioux City, SD) under optimal view-
ing conditions. A 6 point scale (0-5) was used
for the evaluation: 0 = no scratches present/fully
diagnostic image and 5 = several scratches
present/completely non diagnostic image. Oral
and written instructions were provided (Table 1).

Also, examples of plates demonstrating variable
degrees of wear including all classifications of
the 6 point scale were available for the rater as
a quick reference (Figure 7). The images were
brought on screen in groups of 20 and the rater
was permitted to magnify each individual image
to full screen and
to enhance it for
brightness/contrast
and/or gamma dur-
ing the evaluation
session.

Before each rating
session, the rater
was calibrated for
the evaluation pro-
cess using a small
number of randomly
selected images.
The order of the
series of images that were evaluated in each
session was randomized, and the examiner was
blind for the experimental group of origin of the
digital images as well as the time frame the
images were obtained.

Table 1. Guidelines for rating storage phosphor plates (SPPs).

Figure 7. An example of a
SSP rated as 5 due to the
appearance of several scratches
that would most likely result in a
non-diagnostic image.

6
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

Statistical Analysis
Descriptive statistics were used to assess the
effect of time and repeated use on the durability
of the SPPs. Descriptive statistics were also used
to evaluate the contribution of each individual step
of handling of the SSPs on the appearance of
scratches that compromise the diagnostic efficacy
of the SPPs.

Results
Figure 8 illustrates averaged data from Group
5 (SPPs that were being used as the remaining
plates of the Radiology Clinic). Yellow demon-
strates percentages of the SPPs that have been
rated with the highest scores (4 or 5) and consid-
ered virtually non-diagnostic. The percentage of
the non-diagnostic SPPs doubled from 33 expo-
sures (uses) to 50 exposures.

The comparative average rating of the SPPs of
all groups over the duration of the experiment is
shown in Figure 9. Groups 1, 2, 3 (barrier place-
ment, XCP film holder, and disposable film holder
device) contribute minimally to the wear of the
SPPs. Their average rating after 50 exposures
was below 1. In contrast placing the SPPs on the
drums for scanning contributes considerably to
the appearance of scratches. The additive effect
of all the factors (Group 5) is demonstrated with
yellow.

Discussion
This in vitro investigation addressed two closelyo
related questions:

(1) Is there a durability issue for the SPPs that
could potentially result in digital images of
compromised or reduced quality?

(2) If such an issue exists, which are the
contributing factors during the SPPs’
handling process?

The significance of the first question lies in the
fact that a (1) digital radiographic image com-
promised in quality could potentially lead to a
compromised treatment approach if relevant diag-
nostic information is completely obscured or (2) a
remake of the radiograph will result in unneces-
sary exposure to the patient. The compromised
quality in the digital images made with SPPs will
be in the form of scratches (Figure 1) varying in
length, width, location, and intensity. Although
these scratches will not always interfere with
diagnostic information in a radiograph, sometimes
they will. In our study, Group 5 was the one to
address the first question.

The graph in Figure 9 clearly shows that as the
number of uses per plate increases, so does the
appearance of scratches on the resulting digital
images. The digital images produced after sev-
eral uses of the SPPs scored higher on the 6
point scale and tend to become less diagnostic.
In fact, a striking 95% of the SPPs in Group 5
were rated either 4 or 5 by the rater which means
the appearance of scratches on these images
was such that rendered them non-diagnostic after
50 uses (Figure 8). If this is the case, the SPPs

Average Rating of SPP Quality Over Time

Figure 9. Average rating of the SPPs of Groups 1-5
for the duration of the experiment.

Percentage of Undiagnostic SPPs
(rated 4 or 5)

Figure 8. Pie graph showing the percentage of SPPs
that were rated 4 or 5 after 33 exposures and after 50
exposures, respectively.

7
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

must be checked for wear frequently and replaced
often. It is worthy of mentioning that during busy
times in our school this number can be reached
in less than six weeks. Moreover, there is a cost
issue if indeed most of these plates need to be
retired after 50 uses.

Experimental Groups 1-4 contributed in investigat-
ing the factors during the handling of the SPPs
that had an effect in the appearance of scratches.
It appears all handling steps contributed to the
wear of the SPPs (Figure 9), and this effect is
more than likely additive, with the handling dur-
ing scanning of the plates probably contributing
the most. As mentioned above, the SPPs are
thin (thinner than film) and trying to get a grip in
a semi-dark environment as the scanning room
is somewhat challenging. Moreover, after scan-

ning, the plates are
firmly attached on the
scanning drum and
may become scratched
while attempting to dis-
engage them.

The following three
factors could have
influenced our study
results:

1. Inexperienced operators
2. Inexperienced staff
3. The utilization of SPPs as a radiographic

system
4. SPPs vulnerability to wear

A department of radiology in a dental school is an
educational facility so the operators of the SPPs
are mostly dental students with different levels
of experience. As a result, the wear of the SPPs
may be expedited because of the inexperienced
users of the system. A similar study in which
the operators will be experienced dental person-
nel from private practice will be used in order to
investigate the possible effect of inexperience on
the SPP wear. Also, the Radiology Department
personnel are involved in various steps of the
SPPs handling as well. Although they were
trained on the utilization of the system, regular
reinforcement of the need for careful handling
may be necessary. Lastly, the SPPs may be too
sensitive to be used in a multi-step imaging pro-
cess and in such a small space as the mouth.
There is room for improvement in SPPs as the
manufacturer needs to consider the durability
issue as well as enhance the physical character-
istics of the plates.

Unfortunately, our literature search yielded
no other studies addressing this issue so our
results cannot be compared. However, this issue
requires further investigation.

Conclusion
This study suggests the manufacturer’s claim for
indefinite use of the SPPs as a digital imaging
system is questionable. It seems our effort at
the University of Missouri-Kansas City, School of
Dentistry should focus on taking better care of
the SPPs, especially handling during scanning,
although a better solution may be the manufac-
ture of an improved SPP.

References
1. Goaz and White. Oral radiology principles and interpretation. 3rd ed. St. Louis: Mosby, 1994.
2. Wenzel A. Digital radiography and caries diagnosis. Dentomaxillofac Radiol. 1998 Jan;27(1):3-11.

Review.
3. Tyndall DA, Ludlow JB, Platin E, et. al. A comparison of Kodak Ektaspeed Plus film and the Siemens

Sidexis digital imaging system for caries detection using receiver operating characteristic analysis.
Oral Surg Oral Med Oral Pathol Oral Radiol Endod. 1998 Jan;85(1):113-8.

4. Naitoh M, Yuasa H, Toyama M, et. al. Observer agreement in the detection of proximal caries
with direct digital intraoral radiography. Oral Surg Oral Med Oral Pathol Oral Radiol Endod. 1998
Jan;85(1):107-12.

5. Price C, Ergul N. A comparison of a film-based and a direct digital dental radiographic system using
a proximal caries model. Dentomaxillofac Radiol. 1997 Jan;26(1):45-52.

6. Kullendorff B, Nilsson M, Rohlin M. Diagnostic accuracy of direct digital dental radiography for the
detection of periapical bone lesions: overall comparison between conventional and direct digital radi-
ography. Oral Surg Oral Med Oral Pathol Oral Radiol Endod. 1996 Sep;82(3):344-50.

8
The Journal of Contemporary Dental Practice, Volume 5, No. 2, May 15, 2004

7. Kullendorff B, Nilsson M. Diagnostic accuracy of direct digital dental radiography for the detection of
periapical bone lesions. II. Effects on diagnostic accuracy after application of image processing. Oral
Surg Oral Med Oral Pathol Oral Radiol Endod. 1996 Nov;82(5):585-9.

8. Wenzel A, Borg E, Hintze H, et al. Accuracy of caries diagnosis in digital images from charge-
coupled device and storage phosphor systems: an in vitro study. Dentomaxillofac Radiol. 1995o
Nov;24(4):250-4.

9. Furkart AJ, Dove SB, McDavid WD, et al. Direct digital radiography for the detection of periodontal
bone lesions. Oral Surg Oral Med Oral Pathol. 1992 Nov;74(5):652-60.

10. Sanderink GC, Miles DA. Intraoral detectors. CCD, CMOS, TFT, and other devices. Dent Clin North
Am. 2000 Apr;44(2):249-55, v.

11. Versteeg CH, Sanderink GC, van der Stelt PF. Efficacy of digital intra-oral radiography in clinical den-
tistry. J Dent. 1997 May-Jul;25(3-4):215-24. Review.

12. Wenzel A, Grondahl HG. Direct digital radiography in the dental office. Int Dent J. 1995 Feb;45(1):27-
34. Review. Erratum in: Int Dent J 1995 Dec;45(6):391.

About the Authors

