
SPECIAL ARTICLE

Systematic review of photobiomodulation for the management
of oral mucositis in cancer patients and clinical practice guidelines

Yehuda Zadik1,2 & Praveen R. Arany3 & Eduardo Rodrigues Fregnani4 & Paolo Bossi5 & Héliton Spindola Antunes6 &

René-Jean Bensadoun7
& Luiz Alcino Gueiros8 & Alessandra Majorana9 & Raj G. Nair10 & Vinisha Ranna11 &

Wim J. E. Tissing12
& Anusha Vaddi13 & Rachel Lubart14 & Cesar Augusto Migliorati15 & Rajesh V. Lalla16 &

Karis Kin Fong Cheng17
& Sharon Elad13

& On behalf of The Mucositis Study Group of the Multinational Association of
Supportive Care in Cancer/International Society of Oral Oncology (MASCC/ISOO)

Received: 31 January 2019 /Accepted: 22 May 2019
Springer-Verlag GmbH Germany, part of Springer Nature 2019

Abstract
Purpose To systematically review the literature and update the evidence-based clinical practice guidelines for the use of
photobiomodulation (PBM), such as laser and other light therapies, for the prevention and/or treatment of oral mucositis (OM).
Methods A systematic reviewwas conducted by theMucositis Study Group of theMultinational Association of Supportive Care
in Cancer/International Society for Oral Oncology (MASCC/ISOO) using PubMed and Web of Science. We followed the
MASCC methods for systematic review and guidelines development. The rigorously evaluated evidence for each intervention,
in each cancer treatment setting, was assigned a level-of-evidence (LoE). Based on the LoE, one of the following guidelines was
determined: Recommendation, Suggestion, or No Guideline Possible.
Results Recommendations are made for the prevention of OM and related pain with PBM therapy in cancer patients treated with
one of the following modalities: hematopoietic stem cell transplantation, head and neck (H&N) radiotherapy (without chemo-
therapy), and H&N radiotherapy with chemotherapy. For each of these modalities, we recommend 1–2 clinically effective
protocols; the clinician should adhere to all parameters of the protocol selected. Due to inadequate evidence, currently, No
Guideline Possible for treatment of established OM or for management of chemotherapy-related OM. The reported clinical
settings were extremely variable, limiting data integration.
Conclusions The evidence supports the use of specific settings of PBM therapy for the prevention of OM in specific patient
populations. Under these circumstances, PBM is recommended for the prevention of OM. The guidelines are subject to contin-
uous update based on new published data.

Keywords Cancer . Chemotherapy . Laser therapy . LED . LLLT . Low-level laser therapy . Prevention . Treatment . Oral
complications of cancer therapy . Oral mucositis . Pain . Photobiomodulation . Photobiostimulation . Radiotherapy .

Stomatitis . Evidence-based . Guidelines

Abbreviations
CT Chemotherapy
GaAlAs Gallium-aluminum-arsenide
H&N Head and neck
HeNe Helium-Neon
HSCT Hematopoietic stem cell transplantation
InGaAlP Indium-Gallium-Aluminum-Phosphorus
InGaAs Indium-Gallium-Arsenide
LED Light-emitting diode
LLLT Low-level laser therapy
LoE Level of evidence

Electronic supplementary material The online version of this article
(https://doi.org/10.1007/s00520-019-04890-2) contains supplementary
material, which is available to authorized users.

* Yehuda Zadik
Yehuda.Zadik@mail.huji.ac.il

* Praveen R. Arany
prarany@buffalo.edu

Extended author information available on the last page of the article

Supportive Care in Cancer
https://doi.org/10.1007/s00520-019-04890-2

http://crossmark.crossref.org/dialog/?doi=10.1007/s00520-019-04890-2&domain=pdf
https://doi.org/10.1007/s00520-019-04890-2
mailto:Yehuda.Zadik@mail.huji.ac.il
mailto:prarany@buffalo.edu

OM Oral mucositis
MASCC
/ISOO

Multinational Association of Supportive
Care in Cancer/International Society
of Oral Oncology

PBM Photobiomodulation
PTP Photobiomodulation therapy parameters
RCT Randomized controlled trial
RT Radiotherapy

Introduction

Oral mucositis (OM) is a debilitating complication of
high-dose chemotherapy (CT), radiation therapy (RT)
to the head and neck (H&N), and hematopoietic stem
cell transplantation (HSCT). OM may be associated with
intense pain, increased consumption of opioids (nar-
cotics), increased need for parenteral nutrition, and in-
creased risk of bacteremia [1, 2]. In HSCT patients, OM
is associated with a greater risk of 100-day post-HSCT
mortality [3].

The term photobiostimulation was coined by Endre
Mester following his observation of the effects of low-
dose laser treatments on stimulation of wound healing
[4]. Later, it was also noted that as well as stimulation,
light therapy may also modify certain deleterious pro-
cesses, such as inflammation or pain, and the term
photobiomodulation (PBM) was established [5]. Some
studies use the term low-level laser therapy or low-
level light therapy (LLLT) to refer to PBM. Currently,
PBM includes a broad range of nonionizing light
sources such as lasers, light-emitting diodes (LEDs),
and broadband visible light in the visible and near-
infrared spectrum at very low, non-thermal doses.
PBM activates endogenous chromophores eliciting
photophysical and photochemical events involving sev-
eral biological pathways that provide favorable clinical
therapeutic results [6]. PBM stimulates and promotes
positive tissue processes such as wound healing, regen-
eration, and immune responses and mediates negative
tissue processes such as inflammation, pain, and aber-
rant immune responses [6, 7]. As such, PBM was sug-
gested for the management of OM [8, 9].

The Mucositis Study Group of the Multinational
Association of Supportive Care in Cancer/International
Society of Oral Oncology (MASCC/ISOO) published
comprehensive evidence-based clinical practice guide-
lines for mucositis, including a section about laser and
light therapy [10, 11]. The previous guidelines for laser

and light therapy for the management of OM in cancer
patients was based on evidence indexed before 31
December 2010. The MASCC/ISOO recommended the
use of LLLT at a wavelength of 650 nm, power of
40 mW, and each square centimeter treated enough to
achieve a tissue energy dose of 2 J/cm2 (2 s/site) for the
prevention of OM in adults receiving HSCT conditioned
with high-dose CT, with or without total body irradia-
tion. Additionally, MASCC/ISOO suggested the use of
LLLT (wavelength 632.8 nm) for the prevention of OM
in patients undergoing RT, without concomitant CT, for
H&N cancer [11]. No specific details were provided for
this later guidelines, and a reservation that it was based
on flawed randomized controlled trial (RCT) was pub-
lished. No guidelines were possible in other patient pop-
ulations or for other light sources due to insufficient
evidence [11]. The authors called for additional well-
designed research to evaluate the efficacy of laser and
other light therapies in other cancer treatment settings.
As part of a comprehensive update of the MASCC/
ISOO clinical practice guidelines for the management
of mucositis, the aim of this study was to systematically
review the peer-reviewed literature since 2011 and up-
date the clinical practice guidelines for the use of PBM
(i.e., laser and other light) therapy for OM management.
This aim highlights the specific objective of identifying
current interventions for mucositis and ranking them
based on evidence quality in order to compile guidelines
for clinicians to be used in decision-making for the
management of OM.

Methods

The detailed methods are described in Ranna et al. [12].
Briefly, a literature search for relevant papers indexed in the
literature from January 1, 2011 to June 30, 2016 was conduct-
ed using PubMed and Web of Science, with papers selected
for review based on defined inclusion and exclusion criteria
[12]. The following keywords were unique for the literature
search of this section: CO2, Diode, GaAlAs, HeNe, infra-red,
InGaAlP, InGaAs, laser, LED, light therapy, light-emitting
diode, low-level laser therapy, low-level light therapy,
photobiomodulation, phototherapy, and visible light. The key-
words that are shared by all sections are listed in the Ranna
et al. paper [12]. We also screened the references of the sys-
tematic reviews and meta-analyses to identify additional, orig-
inal studies that were not retrieved in our prior search.

Support Care Cancer

Papers were reviewed by two independent reviewers and
data was extracted using standard electronic forms. If there
were any doubts within the reviewing team, the corresponding
author of the respective study was contacted. Data identified
in the current literature search were merged with the papers
identified in the 2013 guidelines to cover the entire literature
up to June 2016. References identified as related to PBM,
laser, and light therapy during the literature triage in other
sections were transferred and included in the dataset of this
section. Studies reporting overlapping patient populations, or
presenting sub-analysis of the same patient population were
considered as a single study. Studies were scored for their
level of evidence (LoE) based on Somerfield criteria, and
flaws were listed according to Hadorn criteria [13, 14]. A
well-designed study was defined as a study with no major
flaws per the Hadorn criteria. Studies with the most robust
study-design (RCTs, controlled clinical trials, and cohort stud-
ies) were used for the analysis of the collective LoE for each
clinical category. Clinical categories were defined based on (i)
the aim of the intervention (prevention or treatment of OM);
(ii) the treatment modality [RT, CT, chemoradiotherapy (RT-
CT)], or high-dose conditioning therapy for HSCT), and (iii)
the route of administration of the intervention (intra-oral, ex-
tra-oral, or combined). Guidelines were classified into three
types: Recommendation, Suggestion, and No Guideline
Possible.

Additionally, all randomized controlled trials (RCTs) were
reviewed for reports about topical or systemic adverse effects
following PBM therapy. This was considered as complemen-
tary data to evaluate the safety of PBM therapy in patients
undergoing anti-cancer therapy.

Papers were also reviewed for the PBM therapy pa-
rameters, (PTPs) (Box 1) to enable clinical treatment
recommendations. A comprehensive assessment of these
parameters namely, intensity (or power, mW); power
density (or irradiance, mW/cm2); energy (J); energy
density or fluence, J/cm2); site size (treated area, cm2);
time per site (seconds); number of oral sites treated,
treatment probe distance or contact with tissue, mode
of operation (continuous versus pulsed); and duration
of the treatments relative to the timing of the anti-
cancer therapies was performed. We examined these pa-
rameters in all manuscripts selected for this review and
if they were not reported, we calculated the power den-
sity (irradiance, mW/cm2). If the PTPs were reported,
their validity was confirmed using standard dose equa-
tions (irradiance = power/site size; or irradiance =
fluence × 1000/time per site). Studies with inconsistent
reports of PTPs were excluded from the analysis.

Box 1 Photobiomodulation therapy parameters (PTPs) re-
quired for reproducible reports

Results

A total of 701 abstracts were retrieved (323 from PubMed and
378 from Web of Science). Six papers were identified on
manual literature search. After triage of the abstracts, 49 full
text articles were chosen for further review. Following the
review of the full papers, an additional 17 papers were exclud-
ed as they did not meet the exclusion and inclusion criteria.
Following the merging, the data after 2011 with data before
2011, 24 additional papers were added. When overlapping
reports were checked and the review PTPs and focus on stud-
ies with the most robust study design considered, 23 papers
were excluded. Therefore, a total of 33 papers were included
in this systematic review (Fig. 1).

The complete list of reviewed papers is presented in
the online materials. While numerous studies were

(1) Device setting–user-determined:

i. Critical

1. Irradiance/power density (mW/cm2)

2. Fluence/energy density (J/cm2)

3. Time per site (sec)

ii. Required if the “critical” parameters listed in “(1)i” are not all
reported

1. Spot size (cm2)

2. Distance from the tissue (cm2)

3. Power/intensity (mW)

4. Energy (J)

iii. Advised

1. Mode of operation–(continuous/pulsed)

2. Duty cycle (%)

3. Frequency (Hz)

(2) Device setting–machine-determined:

i. Wavelength (nm)

ii. Beam divergence

(3) Delivery mode parameters:

i. Stationary/motion

ii. Distance from the tissue

iii. Number of sites

(4) Treatment parameters

i. Number of sessions

ii. Timing compared to the anti-cancer therapy

iii. Anatomical location

Support Care Cancer

reviewed, guidelines were reserved for the most repro-
ducible studies with robust design and positive results;
protocols are listed in Table 1. The remaining studies
included in this analysis are in Table 2 (intra-oral appli-
cations), Table 3 (extra-oral applications), and Table 4
(combined intra- and extra-oral applications).

The following sections present the data for specific
clinical conditions where PBM therapy has been used,
i.e., aim of intervention, anti-cancer therapy, and patient
population. Details of device type and PTPs are present-
ed in the respective tables. Adherence to the treatment
parameters is essential to achieve the reported benefits;
interchanging parameters and extrapolations among pro-
tocols are not recommended.

Prevention of oral mucositis in hematopoietic stem
cell transplantation

Guideline The panel recommends the use of intra-oral
PBM therapy using low-level laser therapy for the preven-
tion of OM in adult patients receiving HSCT conditioned
with high-dose CT, with or without total body irradiation
using one of the selected protocols in Table 1 (LoE I);
following the specific PTPs of the selected protocol is
recommended for optimal therapy.

Intra-oral PBM was reported to be beneficial for the pre-
vention of OM and related pain in HSCT patients in numerous
RCTs (Table 2) [8, 15, 22–27, 44]. The overall trend noted

Records iden�fied through database
searching

Pubmed (n = 323), WoS (n = 378)

Addi�onal records iden�fied manually
(n = 6)

Ar�cles iden�fied for screening (n = 707)

Papers excluded a�er reading �tles
and abstracts (n = 658)

Papers retrieved for detailed
analysis (n = 49)

Full-text ar�cles excluded
(n = 17)

Papers included for
qualita�ve evidence analysis

(n = 32)

Studies included in
manuscript (n = 56)*;
Studies used for the

guideline analysis (n = 33)

Papers merged from 2013
guideline (n = 24)

Fig. 1 Flow diagram of the information flow through the different phases of the systematic review. *The complete list of these 56 papers is presented in
the online materials [65–85]. WoS, Web of Science

Support Care Cancer

from the available evidence is that intra-oral PBM therapy at
wavelengths of 630 to 660 nm (red) is beneficial for
preventing OM and related pain in HSCT patients.
Significant variations were noted in PTPs (Table 2). An
RCT using visible light supports this guideline as the peak
of the emission spectrum used in this study was in the range
of 625–660 nm (Table 2: entire spectrum used—top row; peak
of the emission spectrum—bottom row) [27].

Extra-oral PBM for the management of OM was re-
ported to have a beneficial effect in the prevention of
OM in HSCT patients (Table 3). While there was evi-
dence of clinical efficacy in two studies, one RCT and a
cohort study, the LoE does not enable a guideline for
extra-oral PBM [42, 43].

Prevention of oral mucositis in cancer patients
treated with chemotherapy

Guideline No guideline possible.

Based on the current literature, no guideline is possible for
intra-oral PBM for the prevention of OM in cancer patients treat-
edwith CT due to the absence of RCTs and significant variability
of the PTPs in the studies with low LoE (Table 2) [28–31].

Prevention of oral mucositis in head and neck cancer
patients treated with radiotherapy

Guideline The panel recommends the use of intra-oral PBM
therapy using low-level laser therapy for prevention of OM in
adult patients receiving RT to the H&N (without CT) (LoE II)
(Table 1); the specific PTPs of the selected protocol should be
followed for optimal therapy. Safety considerations unique to
patients with oral cancer should be considered.

The efficacy of intra-oral PBM at wavelength of 632.8 nm
for prevention of OM and related pain in cancer patients treat-
ed with RT to the H&N (without CT) was reported in several
studies (Table 2) [16, 34, 35].

A single study combined both extra- and intra-oral laser
application for the prevention of OM in patients treated with
RT to the H&N and reported positive clinical results (Table 4).
[35] Due to limited evidence and low LoE, no guideline is
possible for this protocol.

Prevention of oral mucositis in head and neck cancer
patients treated with radiotherapy
and chemotherapy

Guideline The panel recommends the use of intra-oral
PBM therapy using low-level laser therapy for the pre-
vention of OM in adult patients receiving RT and CT
for H&N cancer (LoE I) (Table 1); the specific PTPs ofTa

bl
e
1

R
ec
om

m
en
de
d
in
tr
a-
or
al
ph
ot
ob
io
m
od
ul
at
io
n
th
er
ap
y
pr
ot
oc
ol
s
fo
r
th
e
pr
ev
en
tio

n
of

or
al
m
uc
os
iti
s

C
an
ce
rt
re
at
m
en
t

m
od
al
ity

Pr
ot
oc
ol

W
av
el
en
gt
h

(n
m
)

Po
w
er

de
ns
ity

(i
rr
ad
ia
nc
e;
m
W
/c
m

2
)

T
im

e
pe
r

sp
ot
(s
ec
)

E
ne
rg
y
de
ns
ity

(f
lu
en
ce
;J
/c
m

2
)

Sp
ot
si
ze

(c
m

2
)

N
um

be
r

of
si
te
s

D
is
ta
nc
e
fr
om

th
e
tis
su
e

Fr
eq
ue
nc
y

D
ur
at
io
n

B
as
ed

on
re
fe
re
nc
e

H
SC

T
#1

63
2.
8

31
.2
5

40
1.
0

0.
8

18
<
1
cm

D
ai
ly

F
ro
m

da
y
af
te
r

ce
ss
at
io
n
of

co
nd
iti
on
in
g

fo
r
5
da
ys

B
ar
as
ch

et
al
.,

19
95

[8
]

#2
65
0

10
00
*

2
2.
0

0.
04

54
–7
0

In
co
nt
ac
t

D
ai
ly

Fr
om

1s
td

ay
of

co
nd
iti
on
in
g

til
ld
ay

+
2
po
st
-H

SC
T

(f
or

7–
13

da
ys
)

Sc
hu
be
rt
et
al
.,

20
07

[1
5]

R
T

#1
63
2.
8

24
12
5

3.
0

1
12

<
1
cm

5
da
ys
/w
k.

E
nt
ir
e
R
T
co
ur
se

G
au
ta
m

et
al
.,

20
15

[1
6]

R
T-
C
T

#1
66
0

41
7*

10
4.
2

0.
24

72
In

co
nt
ac
t

5
da
ys
/w
k.

E
nt
ir
e
R
T
co
ur
se

A
nt
un
es

et
al
.,

20
13

[1
7]

#2
66
0

62
5*

10
6.
2

0.
04

69
In

co
nt
ac
t

3
da
ys
/w
k.

(a
lte
rn
at
e
da
ys
)

E
nt
ir
e
R
T
co
ur
se

O
to
n-
L
ei
te
et
al
.,

20
15

[1
8]

*P
ot
en
tia
lt
he
rm

al
ef
fe
ct
.T

he
cl
in
ic
ia
n
is
ad
vi
se
d
to

pa
y
at
te
nt
io
n
to

th
e
co
m
bi
na
tio

n
of

sp
ec
if
ic
pa
ra
m
et
er
s

C
T,
ch
em

ot
he
ra
py
;H

SC
T,
he
m
at
op
oi
et
ic
st
em

ce
ll
tr
an
sp
la
nt
at
io
n;

IO
,i
nt
ra
-o
ra
l;
N
R
,n
ot

re
po
rt
ed
;P

B
M
,p
ho
to
bi
om

od
ul
at
io
n;

R
T,
ra
di
ot
he
ra
py
;w

k.
,w

ee
k

Support Care Cancer

Ta
bl
e
2

St
ud
ie
s
ad
dr
es
si
ng

in
tr
a-
or
al
ph
ot
ob
io
m
od
ul
at
io
n
fo
r
th
e
m
an
ag
em

en
to

f
or
al
m
uc
os
iti
s

C
an
ce
r
tr
ea
tm

en
t

m
od
al
ity

A
im

R
C
Ts

N
on
-R
C
Ts
–s
tu
dy

de
si
gn

(e
ff
ec
tiv

en
es
s)

O
ve
ra
ll

le
ve
lo

f
ev
id
en
ce

G
ui
de
lin

e
ca
te
go
ry

A
ut
ho
r,
Y
ea
r

C
an
ce
r

ty
pe

PB
M

so
ur
ce

W
av
e-

le
ng
th

(n
m
)

P
ow

er
(m

W
)

E
ne
rg
y

de
ns
ity

(F
lu
en
ce
;

J/
cm

2)

T
im

e
(s
ec
)

P
ow

er
de
ns
ity

(i
rr
ad
ia
nc
e;

m
W
/c
m
2)

Si
te
s

E
ff
ec
tiv

en
es
s

H
SC

T
P

B
ar
as
ch

et
al
.1
99
5
[8
]
*

H
em

at
ol

H
e-
N
e

la
se
r

63
2.
8

25
1

40
31
.2
5

18
Y
(1
,3
)

Ja
gu
ar

et
al
.

20
07

[1
9]

–
4
(Y

)
B
ez
in
el
li
et
al
.2
01
4
[2
0]

–
3
(Y

)
D
e
Pa
ul
a
E
du
ar
do

et
al
.

20
15

[2
1]

–
3
(Y

)
B
ez
in
el
li
et
al
.–

4
(Y

)

I
R

C
ow

en
et
al
.1
99
7
[2
2]

H
em

at
ol

H
e-
N
e

la
se
r

63
2.
8

60
1.
5

10
15
0

75
Y
(1
,2
)

A
nt
un
es

et
al
.2
00
7
[1
4]

*
H
em

at
ol

D
io
de la
se
r

66
0

46
.7

4
16
.7

23
8

16
5

Y
(1
,2
)

Sc
hu

be
rt

et
al
.2
00
7
[1
5]

*
H
em

at
ol

D
io
de la
se
r

65
0

40
2

2
10
00

54
–7
0

Y
(1
,3
)

78
0

70
20
00

N

K
ho
ur
i

et
al
.2
00
9
[2
3]

H
em

at
ol

D
io
de la
se
r

66
0/
78
0

25
6.
3

10
63
0

5
Y
(1
)

Si
lv
a et
al
.2
01
1
[2
4]

H
em

at
ol

D
io
de la
se
r

66
0

40
4

4
10
00

80
Y
(1
)

Si
lv
a et
al
.2
01
5
[2
5]

H
em

at
ol

D
io
de la
se
r

66
0

40
4

4
10
00

80
Y
(1
,2
)

Fe
rr
ei
ra

et
al
.2
01
6
[2
6]

H
em

at
ol

D
io
de la
se
r

65
0

10
0

70
20

35
71

27
Y
(1
,3
)

E
la
d et
al
.,
20
11

[2
7]

*
H
em

at
ol

V
is
ib
le

lig
ht

40
0–
90
0

90
16
0–
20
0

3
Y
(1
,3
)

62
5–
66
0

12
5

1.
4–
1.
8

16
–2
0

T
N
on
e

–
–

–
C
T

P
N
on
e

–
Fr
ei
ta
s
et
al
.

20
14

[2
8]

-
4
(Y

)
O
tta
vi
an
ie
ta
l.
20
13

[2
9]

-
4
(Y

)
C
un
ha

et
al
.

20
12

[3
0]

-
3
(Y

)
G
ob
bo

et
al
.2
01
6
[3
1]

-
4

(Y
)

II
I

N
G
P

T
N
on
e

–
–

–
C
T
/H
SC

T
P

N
on
e

–
C
he
rm

et
z
et
al
.

20
14

[3
2]

-
4
(Y

)
^

IV
N
G
P

T
A
m
ad
or
i

et
al
.2
01
6
[3
3]

H
em

at
ol

&
so
lid

ca
.^

D
io
de la
se
r

83
0

15
0

4.
5

30
15
0

7
Y
(2
,3
)

N
on
e

II
I

N
G
P

R
T

P
B
en
sa
do
un

et
al
.1
99
9
[3
4]

H
&
N

H
e-
N
e

la
se
r

63
2.
8

60
2

33
60

9
Y
(1
,2
,3
)

A
ro
ra

et
al
.

20
08

[3
5]

–
3
(Y

)
II

R

G
au

ta
m

et
al
.2
01
5
[1
6]

*
H
&
N

H
e-
N
e

la
se
r

63
2.
8

24
3

12
5

24
12

Y
(1
,2
,3
,4
)

T
N
on
e

–
–

–
R
T-
C
T

P
H
&
N

66
0

10
2.
5

10
25
0

9
N

N
on
e

I
R

Support Care Cancer

T
ab

le
2

(c
on
tin

ue
d)

C
an
ce
r
tr
ea
tm

en
t

m
od
al
ity

A
im

R
C
Ts

N
on
-R
C
Ts
–s
tu
dy

de
si
gn

(e
ff
ec
tiv

en
es
s)

O
ve
ra
ll

le
ve
lo

f
ev
id
en
ce

G
ui
de
lin

e
ca
te
go
ry

A
ut
ho
r,
Y
ea
r

C
an
ce
r

ty
pe

PB
M

so
ur
ce

W
av
e-

le
ng
th

(n
m
)

P
ow

er
(m

W
)

E
ne
rg
y

de
ns
ity

(F
lu
en
ce
;

J/
cm

2)

T
im

e
(s
ec
)

P
ow

er
de
ns
ity

(i
rr
ad
ia
nc
e;

m
W
/c
m
2)

Si
te
s

E
ff
ec
tiv

en
es
s

G
ou
vê
a
de

L
im

a
et
al
.2
01
2
[3
6]

D
io
de la
se
r

G
au
ta
m

et
al
.2
01
3
[3
7]

*
H
&
N

H
e-
N
e

la
se
r

63
2.
8

24
–3
5

3–
4.
4

12
5

24
–3
5

9
Y
(1
,2
,3
)

A
nt
un

es
et

al
.,
20
13

[1
7]

H
&
N

D
io
de la
se
r

66
0

10
0

4.
2

10
41
7

72
Y
(1
,3
)

O
to
n-
L
ei
te

et
al
.2
01
5
[1
8]

H
&
N

D
io
de la
se
r

66
0

25
6.
2

10
62
5

69
Y
(1
)

T
N
on
e

–
–

–
R
T
/R
T-
C
T

P
C
ar
va
lh
o
et
al
,2
01
1

[3
8]

H
&
N

D
io
de la
se
r

66
0

15
3.
8

10
38
0

8
Y
(1
,2
,3
)*
*

L
im

a
et
al
.

20
10

[3
9]

-
4
(Y

)
G
ob
bo

et
al
.,

20
14

[4
0]

-
4
(Y

)

IV
N
G
P

C
T
/R
T
/R
T
+
C
T
/H
SC

T
T

N
on
e

–
Sa
nd
ov
al
et
al
.2
00
3
[4
1]

-
4
(Y

)
IV

N
G
P

Fl
aw

le
ss

st
ud
ie
s,
ba
se
d
on

H
ad
or
n
C
ri
te
ri
a
[1
2]
,a
re

in
bo

ld

C
al
cu
la
te
d
da
ta
by

th
e
au
th
or
s
ba
se
d
on

da
ta
fr
om

th
e
or
ig
in
al
re
po
rt
,a
re

in
ita

lic
s.

*D
at
a
co
nf
ir
m
ed

w
ith

th
e
co
rr
es
po
nd
in
g
au
th
or

of
th
e
or
ig
in
al
re
po
rt

**
C
om

pa
re
d
to

an
ot
he
r
P
B
M

se
tti
ng
s
(n
o
pl
ac
eb
o
co
nt
ro
lg

ro
up
);
^p
ed
ia
tr
ic

C
an
ce
r
tr
ea
tm

en
tm

od
al
ity

ke
y:

C
T,
ch
em

ot
he
ra
py
;H

SC
T,
he
m
at
op
oi
et
ic
st
em

ce
ll
tr
an
sp
la
nt
at
io
n;

R
T,
ra
di
ot
he
ra
py

A
im

ke
y:

P,
pr
ev
en
tio

n;
T,
tr
ea
tm

en
t

E
ff
ec
tiv

en
es
s
ke
y:

1,
M
uc
os
iti
s
se
ve
ri
ty
;2

,M
uc
os
iti
s
du
ra
tio

n;
3,
Pa
in

se
ve
ri
ty
;4

,P
ai
n
du
ra
tio

n

G
ui
de
lin

e
ca
te
go
ry

ke
y:

N
G
P,
no

gu
id
el
in
e
po
ss
ib
le
;S

,s
ug
ge
st
io
n;

R
,r
ec
om

m
en
da
tio

n

St
ud
y
de
si
gn

ke
y:

3,
N
on
-r
an
do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
4,
C
oh
or
t;

ca
,c
an
ce
r;
H
&
N
,h
ea
d
an
d
ne
ck

m
al
ig
na
nc
ie
s;
H
em

at
ol
,h
em

at
ol
og
ic
m
al
ig
na
nc
ie
s;
N
,n
o;

P
B
M
,p
ho
to
bi
om

od
ul
at
io
n;

R
C
T,
ra
nd
om

iz
ed

co
nt
ro
lle
d
st
ud
y;

Y,
ye
s

Support Care Cancer

the selected protocol should be followed for optimal
therapy. Safety considerations unique to patients with
oral cancer should be considered.

The efficacy of intra-oral PBM at wavelengths of
632.8 nm and 660 nm for the prevention of OM and
related pain in H&N cancer patients treated by RT with
CT were reported in several RCTs (Table 2) [17, 18, 36,
37]. One study reported clinical ineffectiveness at 660-
nm wavelength despite the PTPs falling within the
range of other positive studies [36]. The exact reason
for this discrepancy remains unclear even after detailed
analyses of the dose and delivery parameters.

Mixed cancer patient populations

Several studies examined the efficacy of PBM therapy for
management of OM in a non-uniform group of cancer patients
or mixed anti-cancer treatment modalities (Table 2) [32, 33,
39–41]. However, no guidelines are currently possible due to
the significant heterogeneity in treatment parameters and pa-
tient populations.

Safety analysis

In all analyzed RCTs, no short- or long-term adverse
events with PBM treatments were reported, despite sig-
nificant variations in the PTPs. However, in one cohort
study, 15% of patients experienced an immediate (non-
painful) burning sensation after intra-oral 635-nm diode
laser treatment [29].

Discussion

This paper aimed at systematically reviewing the evidence
about PBM, previously termed low-level light or laser therapy,
for OM, and accordingly update the MASCC/ISOO clinical
practice guidelines for the management of OM [11]. Each
guideline is outlined according to the cancer patient popula-
tion, anti-cancer therapy, and parameters for PBM therapy.
The panel identified evidence to support clinical practice
guidelines for three specific clinical indications as follows:

(i) Recommendation for the prevention of OM with intra-
oral PBM therapy, with specific PTPs, in HSCT patients.
The current systematic review reiterates the 2013 guide-
lines [11] in this patient population and further extends
the PTPs that may be utilized;

(ii) Recommendation for the prevention of OM with intra-
oral PBM therapy, with specific PTPs, in cancer patients
treated with H&N RT (without CT). This is an upgradeTa

bl
e
3

St
ud
ie
s
ad
dr
es
si
ng

ex
tr
a-
or
al
ph
ot
ob
io
m
od
ul
at
io
n
fo
r
th
e
m
an
ag
em

en
to

f
or
al
m
uc
os
iti
s

C
an
ce
r
tr
ea
tm

en
t

m
od
al
ity

A
im

A
ut
ho
r,
ye
ar

C
an
ce
r

ty
pe

PB
M

so
ur
ce

W
av
e-

le
ng
th

(n
m
)

Po
w
er

(m
W
)

Fl
ue
nc
e

(J
/c
m
2)

T
im

e
(s
ec
)

Ir
ra
di
an
ce

(m
W
/c
m
2)

Si
te
s
E
ff
ec
tiv

en
es
s
N
on
-R
C
Ts

O
ve
ra
ll
le
ve
lo

f
ev
id
en
ce

G
ui
de
lin

e
ca
te
go
ry

H
SC

T
P

H
od

gs
on

et
al
.

20
12

[4
2]

H
em

at
ol

^
L
E
D

67
0

–
4

80
50

3
Y
(3
)

W
he
la
n
et
al
.,
20
02

[4
3]
–4

(Y
)

II
N
G
P

Fl
aw

le
ss

st
ud
ie
s,
ba
se
d
on

H
ad
or
n
C
ri
te
ri
a
[1
2]
,a
re

in
B
ol
d

^p
ed
ia
tr
ic

C
an
ce
r
tr
ea
tm

en
tm

od
al
ity

ke
y:

H
SC

T,
he
m
at
op
oi
et
ic
st
em

ce
ll
tr
an
sp
la
nt
at
io
n

A
im

ke
y:

P,
pr
ev
en
tio

n

E
ff
ec
tiv

en
es
s
ke
y:

3,
P
ai
n
se
ve
ri
ty
;

G
ui
de
lin

e
ca
te
go
ry

ke
y:

N
G
P,
no

gu
id
el
in
e
po
ss
ib
le
;

H
em

at
ol
,h
em

at
ol
og
ic
m
al
ig
na
nc
ie
s;
LE

D
,l
ig
ht
-e
m
itt
in
g
di
od
e;
P
B
M
,p
ho
to
bi
om

od
ul
at
io
n;

R
C
T,
ra
nd
om

iz
ed

co
nt
ro
lle
d
st
ud
y;

Y,
ye
s

Support Care Cancer

of the 2013 guideline level [11] from Suggestion to
Recommendation;

(iii) Recommendation for the prevention of OM with intra-
oral PBM therapy, with specific PTPs, in cancer patients
treated with H&N RT with CT. This is a new guideline
based on recent evidence.

It should be noted that, currently, there is no evidence-
based guideline for the treatment of established OM with
PBM therapy and its associated pain; the guidelines are for
the prevention of OM with PBM therapy. The guideline de-
termination was influenced mostly by RCTs that met strict
clinical and scientific criteria; however, clinical studies with
lower LoE were assessed and contributed to the conclusions.
Studies in which the PTPs were not reproducible were omitted
from guideline determination.

For two cancer patient populations, HSCT and RT-CT,
there were several protocols based on flawless RCTs, and each
is a viable option for clinical application. The guideline states
that once a certain protocol is selected, the entire PTPs of that
protocol should be followed and parameters should not be
interchanged or extrapolated. For example, for the prevention
of OM in HSCT patients, two protocols are recommended
(Table 1). If the first option is selected, the clinician may
choose a specific protocol with a 632.8 nm (Helium-Neon)
laser with an irradiance (power density) of 31.25 mW/cm2,
spot size of 0.8 cm2, application for 40 s on each site, fluence
(energy density) of 1 J/cm2, on 18 sites in the oral mucosa, for
five daily sessions from day after cessation of HSCT condi-
tioning (Table 1). Given the complexity of the light-tissue
interactions and incomplete understanding of the precise roles
and contributions of each of these PTPs, interchanging these
parameters may not result in the demonstrated clinical efficacy
and can potentially impact clinical safety. With a better under-
standing of these variables and additional clinical trials, spe-
cific range of PTPs will likely be better defined. Accordingly,
we anticipate that the guidelines will be changed in the future.
Nonetheless, it is prudent to emphasize these recommended
protocols represent the current literature, and do not exclude
other PTPs that have not been studied systematically to date.
Moreover, future studies may prove efficacy in settings that
were previously thought to be inefficient.

The current standard PBM dose reporting models are based
on irradiance per site (mW/cm2), time of treatment (sec) and
fluence (J/cm2), and possibly the cumulative energy per

session (total energy delivered per session) [6]. Irradiance
per site likely reflects the threshold dose needed to biological-
ly activate relevant therapeutic responses while the total ener-
gy possibly reflects the overall tissue dose needed to generate
a sufficient clinical outcome. Theoretically, the cumulative
energy is derived from the number of sites treated in each
session, and/or the number of sessions conducted. Our at-
tempts to correlate these PTPs with the clinical outcome did
not identify a trend. Therefore, we encourage investigators to
report well-designed studies about OM with negative results
too.

Conducting a RCT is a complex and major undertaking. To
examine the effect of low-dose biophotonics adds significant
additional complexity due to the scale and kinetics of light-
biological tissue interactions. Over the years, as revealed in
this systematic review, clinical study design in laser and light
therapy and the level of reporting of PTPs have improved
dramatically. In this guideline update, numerous RCTs were
assessed and more details were provided on the physical pa-
rameters. A list of PTPs that should be included when
reporting PBM therapy is presented in Box 1. The importance
of the detailed reporting of PTPs was discussed in the litera-
ture extensively [45–49].

The precise PBM dose delivered to the tissue is critical
due to the biphasic dose response, termed the Arndt Scultz
curve, where PBM therapy can activate or inhibit biolog-
ical responses. [46] There are a few nuances that may
influence the actual PBM dose delivered and should be
considered when operating a PBM device or conducting
a clinical trial: (1) the fiber optic is not necessarily iden-
tical to the probe tip, affecting reported probe surface and
spot size; (2) the tip output may decrease with time, there-
fore routine calibration is recommended; (3) the precise
distance of the probe from the tissue (estimated or cali-
brated) has a significant impact on the energy distribution;
and (4) the specific time spent on each site (steady probe
position or in-motion application) needs to be accurately
reported, as approximation may hinder comparison be-
tween study outcomes. Generally, it is advisable to confer
with a physicist specializing in optics or a radiation biol-
ogist to ensure the PBM settings are appropriate. We be-
lieve these recommendations will not only enable stan-
dardization of protocol parameters and improve quality
of reporting, they will also improve consistency and repro-
ducibility of clinical therapeutic outcomes.

Table 4 Studies addressing
combined extra-oral and intra-oral
photobiomodulation for the
management of oral mucositis

Cancer treatment modality Aim RCTs Non-RCTs – study
design (effective)

Overall level
of evidence

Guideline
category

RT P None Arora et al. 2008 [35] – 3 (Y) IV NGP

NGP, no guideline possible; P, prevention; RCT, randomized controlled trial; RT, radiotherapy; Y, yes;

Study design key: 3, non-randomized controlled trial

Support Care Cancer

Another major variable noted in the analysis of these stud-
ies was the number of treatment sites during each session.
While it is relatively easy to locate and treat apparent clinical
lesions, for preventive therapy for large mucosal areas, the
number and location of the sites of the PBM therapy required
to generate a clinical outcome are ambiguous. A point source
would treat a limited tissue volume, and therefore large beam-
spot, multi-probe clusters, novel delivery devices, or extra-
oral approaches may be advantageous.

Extra-oral application of PBM has some clinical advan-
tages regarding convenience of use because of the intra-oral
discomfort and restricted mouth opening associated with OM.
Moreover, these extra-oral devices offer operator conve-
nience, enabling the treatment of large areas in a reasonable
time [50]. It is important to emphasize that dose delivery for
extra-oral approaches as well as the treatment dosimetry to the
oral tissues remain challenging and require further
investigation.

This systematic review shows that the settings used in
RCTs for PBM therapy for OM did not result in immediate
adverse events. However, one cohort study reported immedi-
ate burning sensation in 15% of patients, but no persistent
symptoms were noted [29]. These observations demonstrate
that PBM therapy is well-tolerated in cancer patients.

There is a discussion in the literature about the poten-
tial long-term risk of PBM therapy for malignant transfor-
mation, progression, or recurrence [51]. Whether PBM
administered in regions anatomically associated with a
tumor negatively impacts tumor treatment response or be-
havior is currently unknown. The suggested biological
pathways induced by PBM, the conflicting in-vitro data

of PBM-influenced tumor cell behaviors, and the limited
clinical data about long-term safety demand caution when
considering PBM for the management of OM. In the cur-
rent literature, follow-up data has been presented in two
studies [52, 53]. The authors claimed that PBM increased
the progression free survival of H&N cancer patients
treated with RT-CT [52].0 However, until substantial
long-term safety data is available, the use of PBM in areas
with known or possible tumors should be considered cau-
tiously. The patient should be informed about the possible
benefits and risks before treatment.

Additionally, laser safety standards must be used while
delivering PBM as per the American National Standard
Institute (ANSI Z136.1, 2014). Furthermore, standard pre-
cautions to prevent the spread of infectious disease should
be followed.

The data reported in the literature present benefits for the
prevention of OM and its associated pain in certain cancer
populations. The pain relief correlated with reduced OM se-
verity over time. We did not observe consistent RCT-derived
data on response time in terms of the interval between PBM
application and reported pain relief. However, in a cohort
study, Sandoval et al. described immediate pain relief after
application of 660-nm laser therapy in two-thirds of their co-
hort of mixed cancer patients with symptomatic OM [41].
Such data may be of great relevance for treating OM-
associated pain.

Several studies were published after the cutoff date (i.e.,
June 2016) and are considered late-breaking reports. These
studies refer to intra-oral PBM application using a variety of

Table 5 Studies addressing intra-oral photobiomodulation for the management of oral mucositis in pediatric patients

Cancer treatment
modality

Aim RCTs Non-RCTs–
study
design

Comment

Author, year Cancer type PBM
source

Wavelength
(nm)

Effectiveness

RT/RT-CT T Medeiros-Filho
2017 [58]

H&N ^ Diode laser 808 Y (1) None Photodynamic
therapy
(methylene blue)

808 + 660

HSCT/CT T Vitale
2017 [59]

Hematol ^ Diode laser 970 Y (1,2,3,4) None

Gobbo
2018 [60]

Hematol
& solid ca. ^

Diode laser 660 + 970 Y (1,3)

CT T Ribeiro da Silva
2018 [61]

Hematol
& solid ca. ^

Laser 660 N Leite Cavalcanti
2018 [62] - 3

Photodynamic
therapy
(methylene blue)

^pediatric

Cancer treatment modality key: RT, radiotherapy; CT, chemotherapy; HSCT, hematopoietic stem cell transplantation

Aim key: T, treatment

Effectiveness key: 1, Mucositis severity; 2, Mucositis duration; 3, Pain severity; 4, Pain duration

Study design key: 3, non-randomized controlled trial

ca, cancer; H&N, head and neck malignancies; Hematol, hematologic malignancies; N, no; RCT, randomized controlled trial; Y, yes

Support Care Cancer

PTPs. This new evidence does not change the collective LoE
and the guidelines set above [54–57].

PBM therapy may be considered a patient-friendly
treatment modality, especially in pediatric patients that
may not be able to comply with other modalities, such
as mouthwash. A few recent studies on pediatric patient
populations demonstrated the efficacy of intra-oral PBM
(Table 5). [58–61] This adds to the previous studies in
pediatric patients (Tables 2 and 3); however, the stratifi-
cation of current evidence according to the type of OM
and objective of study, as well as the LoE and power of
the studies, do not allow setting a guideline for pediatric
patients. Interestingly, these studies included, for the first
time, evidence about the effectiveness of the application
of PBM for the treatment of established OM, including
using a photosensitizer (methylene blue) [58, 61].

Implementing the updated guidelines may be chal-
lenged by practical and economic considerations, e.g.,
cost, facility requirements, trained personnel, and local
regulatory requirements. Additionally, the application of
the guidelines may be challenged by device availability
and if the available device is able to deliver the recom-
mended PTPs. Studies have demonstrated the applicabili-
ty of delivering a course of PBM therapy to cancer pa-
tients for the prevention of OM [50, 63]. Considering
these challenges, PBM therapy should be considered by
the clinician, among other methods recommended by the
MASCC/ISOO Mucositis Study Group, where facility al-
lows PBM therapy and when health economic justifies its
use.

In summary, we conducted a systematic review and devel-
oped evidence-based clinical guidelines for PBM therapy for
specific cancer patient populations. We noted the variation in
the parameters presented by the various RCTs. More well-
designed RCTs, including pediatric patient populations and
patients treated with chemotherapy, are needed to clarify the
promising potential of PBM in the management of OM in
cancer patients.

Acknowledgments The authors would like to thank the medical librar-
ians, Lorraine Porcello, MSLIS, MSIM, from the Bibby Dental Library,
Eastman Institute for Oral Health, University of Rochester Medical
Center, Rochester, NY, USA, and to Daniel A. Castillo, MLIS from the
Edward G. Miner Library, University of Rochester Medical Center,
Rochester, NY, USA, for their valuable assistance during the literature
search phase.

Compliance with ethical standards

Conflict of interest Per the MASCC Guidelines policy, employees of
commercial entities were not eligible to serve on this MASCCGuidelines
Panel. The following authors disclose no conflict of interest: YZ, ERF,
HSA, RJB, LAG, AM, RGN, VR,WJET, AV, RL, CAM, KKFC and SE.
The following authors disclose a potential conflict of interest as detailed

in the ICMJE form for disclosure of potential conflicts of interest: PRA,
PB and RVL.

PRA has received grants and personal fees from Lumitex andNIDCR/
NIH , personal fees from NeomedLight, grants from NST Consulting,
grants from Phillips Research, grants from American Society of Lasers in
Surgery and Medicine, grants from American Dental Education
Association, non-financial support from Thor Photomedicine, non-finan-
cial support from Weber Medical; In addition, PRA has a patent Laser
systems for dental therapy issued and serve in the honorary positions of
President of World Association for Photobiomodulation Therapy,

Immediate Past-President of North American Association for
Photobiomodulation Therapy, Chair of Society for Photonics and
Engineers, Mechanisms for Photobiomodulation Therapy, Technical
Group member of Photobiomodulation therapy, Optical Society of
America, Program Chair of Society for Advanced Wound Care, Wound
Healing Society.

PB has served an advisory role for AstraZeneca, Helsinn, and Kyowa
Kyrin and received grants from Merck, Kyowa Kyrin, and Roche.

RVL has served as a consultant for Colgate Oral Pharmaceuticals,
Galera Therapeutics, Ingalfarma SA, Monopar Therapeutics,
Mundipharma, and Sucampo Pharma; has received research support to
his institution from Galera Therapeutics, Novartis, Oragenics, and
Sucampo Pharma; and has received stock in Logic Biosciences.

References

1. Elad S, Zadik Y, YaromN (2017)Oral complications of nonsurgical
cancer therapies. Atlas Oral Maxillofac Surg Clin North Am 25:
133–147

2. Jones JA, Qazilbash MH, Shih YC, Cantor SB, Cooksley CD,
Elting LS (2008) In-hospital complications of autologous hemato-
poietic stem cell transplantation for lymphoid malignancies: clinical
and economic outcomes from the nationwide inpatient sample.
Cancer 112:1096–1105

3. Sonis ST, Oster G, Fuchs H, Bellm L, Bradford WZ, Edelsberg J,
Hayden V, Eilers J, Epstein JB, LeVeque FG, Miller C, Peterson
DE, Schubert MM, Spijkervet FK, Horowitz M (2001) Oral muco-
sitis and the clinical and economic outcomes of hematopoietic
stem-cell transplantation. J Clin Oncol 19:2201–2205

4. Mester E, Korenyi-Both A, Spiry T, Scher A, Tisza S (1973)
Stimulation of wound healing by means of laser rays. (clinical
and electron microscopical study). Acta Chir Acad Sci Hung 14:
347–356

5. Anders JJ, Lanzafame RJ, Arany PR (2015) Low-level light/laser
therapy versus photobiomodulation therapy. Photomed Laser Surg
33:183–184

6. Arany PR (2016) Craniofacia l wound heal ing with
photobiomodulation therapy: new insights and current challenges.
J Dent Res 95:977–984

7. de Freitas LF, Hamblin MR (2016) Proposed mechanisms of
photobiomodulation or low-level light therapy IEEE journal of se-
lected topics in quantum electronics: a publication of the IEEE
Lasers and Electro-optics Society 22

8. Barasch A, Peterson DE, Tanzer JM, D'Ambrosio JA, Nuki K,
Schubert MM, Franquin JC, Clive J, Tutschka P (1995) Helium-
neon laser effects on conditioning-induced oral mucositis in bone
marrow transplantation patients. Cancer 76:2550–2556

9. Bjordal JM, Bensadoun RJ, Tuner J, Frigo L, Gjerde K, Lopes-
Martins RA (2011) A systematic review with meta-analysis of the
effect of low-level laser therapy (LLLT) in cancer therapy-induced
oral mucositis. Support Care Cancer 19:1069–1077

10. Lalla RV, Bowen J, Barasch A, Elting L, Epstein J, Keefe DM,
McGuire DB, Migliorati C, Nicolatou-Galitis O, Peterson DE,
Raber-Durlacher JE, Sonis ST, Elad S, Mucositis Guidelines

Support Care Cancer

Leadership Group of the Multinational Association of Supportive
Care in CCancer and, International Society of Oral Oncology
(MASCC/ISOO). (2014) MASCC/ISOO clinical practice guide-
lines for the management of mucositis secondary to cancer therapy.
Cancer 120:1453–1461

11. Migliorati C, Hewson I, Lalla RV, Antunes HS, Estilo CL, Hodgson
B, Lopes NN, Schubert MM, Bowen J, Elad S, Mucositis Study
Group of the Multinational Association of Supportive Care in
Cancer/International Society of Oral Oncology (MASCC/ISOO).
(2013) Systematic review of laser and other light therapy for the
management of oral mucositis in cancer patients. Support Care
Cancer 21:333–341

12. Ranna V, Cheng K, Castillo D, Porcello L, Vaddi A, Lalla R, Bossi
P, Elad S (2019) Development of the MASCC/ISOO Clinical
Practice Guidelines for Mucositis: an overview of the methods.
Support Care Cancer. https://doi.org/10.1007/s00520-019-04891-1

13. Hadorn DC, Baker D, Hodges JS, Hicks N (1996) Rating the qual-
ity of evidence for clinical practice guidelines. J Clin Epidemiol 49:
749–754

14. Somerfield MPJ, Pfister D, Bennett C, Recht A, Smith T, Weeks J,
Winn R, Duraant J (2000) ASCO clinical practice guidelines: pro-
cess, progress, pitfalls, and prospects classic papers and current
comments, vol 4, pp 881–886

15. Schubert MM, Eduardo FP, Guthrie KA, Franquin JC, Bensadoun
RJ, Migliorati CA, Lloid CM, Eduardo CP, Walter NF, Marques
MM, Hamdi M (2007) A phase III randomized double-blind place-
bo-controlled clinical trial to determine the efficacy of low level
laser therapy for the prevention of oral mucositis in patients under-
going hematopoietic cell transplantation. Support Care Cancer 15:
1145–1154

16. Gautam AP, Fernandes DJ, Vidyasagar MS, Maiya AG, Guddattu
V (2015) Low level laser therapy against radiation induced oral
mucositis in elderly head and neck cancer patients-a randomized
placebo controlled trial. J Photochem Photobiol B 144:51–56

17. Antunes HS, Herchenhorn D, Small IA, Araujo CM, Viegas CM,
Cabral E, Rampini MP, Rodrigues PC, Silva TG, Ferreira EM, Dias
FL, Ferreira CG (2013) Phase III trial of low-level laser therapy to
prevent oral mucositis in head and neck cancer patients treated with
concurrent chemoradiation. Radiother Oncol 109:297–302

18. Oton-Leite AF, Silva GB, Morais MO, Silva TA, Leles CR,
Valadares MC, Pinezi JC, Batista AC, Mendonca EF (2015)
Effect of low-level laser therapy on chemoradiotherapy-induced
oral mucositis and salivary inflammatory mediators in head and
neck cancer patients. Lasers Surg Med 47:296–305

19. Jaguar GC, Prado JD, Nishimoto IN, Pinheiro MC, de Castro DO
Jr, da Cruz Perez DE, Alves FA (2007) Low-energy laser therapy
for prevention of oral mucositis in hematopoietic stem cell trans-
plantation. Oral Dis 13:538–543

20. Bezinelli LM, de Paula Eduardo F, da Graca Lopes RM, Biazevic
MG, de Paula Eduardo C, Correa L, Hamerschlak N, Michel-
Crosato E (2014) Cost-effectiveness of the introduction of special-
ized oral care with laser therapy in hematopoietic stem cell trans-
plantation. Hematol Oncol 32:31–39

21. de Paula Eduardo F, Bezinelli LM, da Graca Lopes RM,
Nascimento Sobrinho JJ, Hamerschlak N, Correa L (2015)
Efficacy of cryotherapy associated with laser therapy for decreas-
ing severity of melphalan-induced oral mucositis during hemato-
logical stem-cell transplantation: a prospective clinical study.
Hematol Oncol 33:152–158

22. Antunes HS, de Azevedo AM, da Silva Bouzas LF, Adao CA,
Pinheiro CT, Mayhe R, Pinheiro LH, Azevedo R, D’Aiuto de
Matos V, Rodrigues PC, Small IA, Zangaro RA, Ferreira CG
(2007) Low-power laser in the prevention of induced oral mucositis
in bone marrow transplantation patients: a randomized trial. Blood
109:2250–2255

23. Khouri VY, Stracieri AB, Rodrigues MC, Moraes DA, Pieroni F,
Simoes BP, Voltarelli JC (2009) Use of therapeutic laser for preven-
tion and treatment of oral mucositis. Braz Dent J 20:215–220

24. Silva GB, Mendonca EF, Bariani C, Antunes HS, Silva MA (2011)
The prevention of induced oral mucositis with low-level laser ther-
apy in bone marrow transplantation patients: a randomized clinical
trial. Photomed Laser Surg 29:27–31

25. Silva LC, Sacono NT, Freire Mdo C, Costa LR, Batista AC, Silva
GB (2015) The impact of low-level laser therapy on oral mucositis
and quality of life in patients undergoing hematopoietic stem cell
transplantation using the oral health impact profile and the function-
al assessment of cancer therapy-bone marrow transplantation ques-
tionnaires. Photomed Laser Surg 33:357–363

26. Ferreira B, da Motta Silveira FM, de Orange FA (2016) Low-level
laser therapy prevents severe oral mucositis in patients submitted to
hematopoietic stem cell transplantation: a randomized clinical trial.
Support Care Cancer 24:1035–1042

27. Elad S, Luboshitz-Shon N, Cohen T, Wainchwaig E, Shapira MY,
Resnick IB, Radiano R, Lubart R, Or R (2011) A randomized con-
trolled trial of visible-light therapy for the prevention of oral muco-
sitis. Oral Oncol 47:125–130

28. Freitas AC, Campos L, Brandao TB, Cristofaro M, Eduardo Fde P,
Luiz AC, Marques MM, Eduardo Cde P, Simoes A (2014)
Chemotherapy-induced oral mucositis: effect of LED and laser pho-
totherapy treatment protocols. Photomed Laser Surg 32:81–87

29. Ottaviani G, Gobbo M, Sturnega M, Martinelli V, Mano M,
Zanconati F, Bussani R, Perinetti G, Long CS, Di Lenarda R,
Giacca M, Biasotto M, Zacchigna S (2013) Effect of class IV laser
therapy on chemotherapy-induced oral mucositis: a clinical and
experimental study. Am J Pathol 183:1747–1757

30. Cunha CB, Eduardo FP, Zezell DM, Bezinelli LM, Shitara PP,
Correa L (2012) Effect of irradiation with red and infrared laser in
the treatment of oral mucositis: a pilot study with patients undergo-
ing chemotherapy with 5-FU. Lasers Med Sci 27:1233–1240

31. GobboM,Ottaviani G, Rupel K, Ciriello F, Beorchia A, Di Lenarda
R, Zacchigna S, Biasotto M (2016) Same strategy for pitfalls of
radiotherapy in different anatomical districts. Lasers Med Sci 31:
471–479

32. Chermetz M, Gobbo M, Ronfani L, Ottaviani G, Zanazzo GA,
Verzegnassi F, Treister NS, Di Lenarda R, Biasotto M, Zacchigna
S (2014) Class IV laser therapy as treatment for chemotherapy-
induced oral mucositis in onco-haematological paediatric patients:
a prospective study. Int J Paediatr Dent 24:441–449

33. Amadori F, Bardellini E, Conti G, Pedrini N, Schumacher RF,
Majorana A (2016) Low-level laser therapy for treatment of
chemotherapy-induced oral mucositis in childhood: a randomized
double-blind controlled study. Lasers Med Sci 31:1231–1236

34. Bensadoun RJ, Franquin JC, Ciais G, Darcourt V, Schubert MM,
Viot M, Dejou J, Tardieu C, Benezery K, Nguyen TD, Laudoyer Y,
Dassonville O, Poissonnet G, Vallicioni J, Thyss A, Hamdi M,
Chauvel P, Demard F (1999) Low-energy He/Ne laser in the pre-
vention of radiation-induced mucositis. A multicenter phase III ran-
domized study in patients with head and neck cancer. Support Care
Cancer 7:244–252

35. Arora H, Pai KM, Maiya A, Vidyasagar MS, Rajeev A (2008)
Efficacy of He-Ne laser in the prevention and treatment of
radiotherapy-induced oral mucositis in oral cancer patients. Oral
Surg Oral Med Oral Pathol Oral Radiol Endod 105:180–186,
186.e1

36. Gouvea de Lima A, Villar RC, de Castro G Jr, Antequera R, Gil E,
Rosalmeida MC, Federico MH, Snitcovsky IM (2012) Oral muco-
sitis prevention by low-level laser therapy in head-and-neck cancer
patients undergoing concurrent chemoradiotherapy: a phase III ran-
domized study. Int J Radiat Oncol Biol Phys 82:270–275

37. Gautam AP, Fernandes DJ, Vidyasagar MS, Maiya AG, Nigudgi S
(2013) Effect of low-level laser therapy on patient reported

Support Care Cancer

https://doi.org/10.1007/s00520-019-04891-1

measures of oral mucositis and quality of life in head and neck
cancer patients receiving chemoradiotherapy–a randomized con-
trolled trial. Support Care Cancer 21:1421–1428

38. Carvalho PA, Jaguar GC, Pellizzon AC, Prado JD, Lopes RN,
Alves FA (2011) Evaluation of low-level laser therapy in the pre-
vention and treatment of radiation-induced mucositis: a double-
blind randomized study in head and neck cancer patients. Oral
Oncol 47:1176–1181

39. Lima AG, Antequera R, Peres MP, Snitcosky IM, Federico MH,
Villar RC (2010) Efficacy of low-level laser therapy and aluminum
hydroxide in patients with chemotherapy and radiotherapy-induced
oral mucositis. Braz Dent J 21:186–192

40. Gobbo M, Ottaviani G, Perinetti G, Ciriello F, Beorchia A, Giacca
M, Di Lenarda R, Rupel K, Tirelli G, Zacchigna S, Biasotto M
(2014) Evaluation of nutritional status in head and neck radio-
treated patients affected by oral mucositis: efficacy of class IV laser
therapy. Support Care Cancer 22:1851–1856

41. Sandoval RL, Koga DH, Buloto LS, Suzuki R, Dib LL (2003)
Management of chemo- and radiotherapy induced oral mucositis
with low-energy laser: initial results of A.C. Camargo Hospital. J
Appl Oral Sci 11:337–341

42. Hodgson BD, Margolis DM, Salzman DE, Eastwood D, Tarima S,
Williams LD, Sande JE, Vaughan WP, Whelan HT (2012)
Amelioration of oral mucositis pain by NASA near-infrared light-
emitting diodes in bone marrow transplant patients. Support Care
Cancer 20:1405–1415

43. Whelan HT, Connelly JF, Hodgson BD, Barbeau L, Post AC,
Bullard G, Buchmann EV, Kane M, Whelan NT, Warwick A,
Margolis D (2002) NASA light-emitting diodes for the prevention
of oral mucositis in pediatric bone marrow transplant patients. J
Clin Laser Med Surg 20:319–324

44. Cowen D, Tardieu C, Schubert M, Peterson D, Resbeut M, Faucher
C, Franquin JC (1997) Low energy helium-neon laser in the pre-
vention of oral mucositis in patients undergoing bonemarrow trans-
plant: results of a double blind randomized trial. Int J Radiat Oncol
Biol Phys 38:697–703

45. Enwemeka CS (2009) Intricacies of dose in laser phototherapy for
tissue repair and pain relief. Photomed Laser Surg 27:387–393

46. Huang YY, Sharma SK, Carroll J, Hamblin MR (2011) Biphasic
dose response in low level light therapy - an update. Dose Response
9:602–618

47. Enwemeka CS (2008) Standard parameters in laser phototherapy.
Photomed Laser Surg 26:411

48. Jenkins PA, Carroll JD (2011) How to report low-level laser therapy
(LLLT)/photomedicine dose and beam parameters in clinical and
laboratory studies. Photomed Laser Surg 29:785–787

49. (2006) Standards for the design and conduct of systematic reviews
with low-level laser therapy for musculoskeletal pain and disorders.
Photomed Laser Surg 24:759–760

50. Treister NS, London WB, Guo D, Malsch M, Verrill K, Brewer J,
Margossian S, Duncan C (2016) A feasibility study evaluating
extraoral photobiomodulation therapy for prevention of mucositis
in pediatric hematopoietic cell transplantation. Photomed Laser
Surg 34:178–184

51. Sonis ST, Hashemi S, Epstein JB, Nair RG, Raber-Durlacher JE
(2016) Could the biological robustness of low level laser therapy
(photobiomodulation) impact its use in the management of muco-
sitis in head and neck cancer patients. Oral Oncol 54:7–14

52. Antunes HS, Herchenhorn D, Small IA, Araujo CMM, Viegas
CMP, de Assis Ramos G, Dias FL, Ferreira CG (2017) Long-term
survival of a randomized phase III trial of head and neck cancer
patients receiving concurrent chemoradiation therapy with or with-
out low-level laser therapy (LLLT) to prevent oral mucositis. Oral
Oncol 71:11–15

53. Brandao TB, Morais-Faria K, Ribeiro ACP, Rivera C, Salvajoli JV,
Lopes MA, Epstein JB, Arany PR, de Castro G Jr, Migliorati CA,

Santos-Silva AR (2018) Locally advanced oral squamous cell car-
cinoma patients treated with photobiomodulation for prevention of
oral mucositis: retrospective outcomes and safety analyses. Support
Care Cancer 26:2417–2423

54. Rodrigues GH, Jaguar GC, Alves FA, Guollo A, Camandoni VO,
Damascena AS, Lima VCC (2017) Variability of high-dose mel-
phalan exposure on oral mucositis in patients undergoing prophy-
lactic low-level laser therapy. Lasers Med Sci 32:1089–1095

55. Gonzalez-ArriagadaWA, Ramos LMA, AndradeMAC, LopesMA
(2018) Efficacy of low-level laser therapy as an auxiliary tool for
management of acute side effects of head and neck radiotherapy. J
Cosmet Laser Ther 20:117–122

56. Soares RG, Farias LC, da Silva Menezes AS, de Oliveira ESCS,
Tabosa ATL, Chagas PVF, Santiago L, Santos SHS, de Paula AMB,
Guimaraes ALS (2018) Treatment ofmucositis with combined 660-
and 808-nm-wavelength low-level laser therapy reduced mucositis
grade, pain, and use of analgesics: a parallel, single-blind, two-arm
controlled study. Lasers Med Sci 33:1813–1819

57. Marín-Conde F, Castellanos-Cosano L, Pachón-Ibañez J, Serrera-
Figallo MA, Gutiérrez-Pérez JL, Torres-Lagares D (2018)
Photobiomodulation with low-level laser therapy reduces oral mu-
cositis caused by head and neck radio-chemotherapy: prospective
randomized controlled trial. Int J Oral Maxillofac Surg, in press

58. Medeiros-Filho JB, Maia Filho EM, Ferreira MC (2017) Laser and
photochemotherapy for the treatment of oral mucositis in young
patients: randomized clinical trial. Photodiagn Photodyn Ther 18:
39–45

59. Vitale MC, Modaffari C, Decembrino N, Zhou FX, Zecca M,
Defabianis P (2017) Preliminary study in a new protocol for the
treatment of oral mucositis in pediatric patients undergoing hema-
topoietic stem cell transplantation (HSCT) and chemotherapy (CT).
Lasers Med Sci 32:1423–1428

60. Gobbo M, Verzegnassi F, Ronfani L, Zanon D, Melchionda F,
Bagattoni S, Majorana A, Bardellini E, Mura R, Piras A, Petris
MG, Mariuzzi ML, Barone A, Merigo E, Decembrino N, Vitale
MC, Berger M, Defabianis P, Biasotto M, Ottaviani G, Zanazzo
GA (2018) Multicenter randomized, double-blind controlled trial
to evaluate the efficacy of laser therapy for the treatment of severe
oral mucositis induced by chemotherapy in children: laMPO RCT.
Pediatr Blood Cancer 65:e27098

61. Ribeiro da Silva VC, daMotta Silveira FM, BarbosaMonteiroMG,
da Cruz MMD, Caldas Junior AF, Pina Godoy G (2018)
Photodynamic therapy for treatment of oral mucositis: pilot study
with pediatric patients undergoing chemotherapy. Photodiagn
Photodyn Ther 21:115–120

62. Leite Cavalcanti A, Jose de Macedo D, Suely Barros Dantas F, Dos
Santos Menezes K, Filipe Bezerra Silva D, Alves de Melo Junior
W, Fabia Cabral Cavalcanti A (2018) Evaluation of oral mucositis
occurrence in oncologic patients under antineoplastic therapy sub-
mitted to the low-level laser. Coadjuvant Ther J Clin Med 7

63. Bezinelli LM, Eduardo FP, Neves VD, Correa L, Lopes RM,
Michel-Crosato E, Hamerschlak N, Biazevic MG (2016) Quality
of life related to oral mucositis of patients undergoing
haematopoietic stem cell transplantation and receiving specialised
oral care with low-level laser therapy: a prospective observational
study. Eur J Cancer Care (Engl) 25:668–674

64. Chor A, Torres SR, Maiolino A, Nucci M (2010) Low-power laser
to prevent oral mucositis in autologous hematopoietic stem cell
transplantation. Eur J Haematol 84:178–179

65. Eduardo FP, Bezinelli L, Luiz AC, Correa L, Vogel C, Eduardo CP
(2009) Severity of oral mucositis in patients undergoing hemato-
poietic cell transplantation and an oral laser phototherapy protocol:
a survey of 30 patients. Photomed Laser Surg 27:137–144

66. Eduardo Fde P, Bezinelli LM, Orsi MC, Rodrigues M, Ribeiro MS,
Hamerschlak N, Correa L (2011) The influence of dental care as-
sociated with laser therapy on oral mucositis during allogeneic

Support Care Cancer

hematopoietic cell transplant: retrospective study Einstein (Sao
Paulo, Brazil) 9: 201–206

67. Eduardo Fde P, Bezinelli LM, de Carvalho DL, Lopes RM,
Fernandes JF, Brumatti M, Vince CS, de Azambuja AM, Vogel
C, Hamerschlak N, Correa L (2015) Oral mucositis in pediatric
patients undergoing hematopoietic stem cell transplantation: clini-
cal outcomes in a context of specialized oral care using low-level
laser therapy. Pediatr Transplant 19:316–325

68. Arbabi-Kalati F, Arbabi-Kalati F, Moridi T (2013) Evaluation of the
effect of low level laser on prevention of chemotherapy-induced
mucositis. Acta Med Iran 51:157–162

69. de Castro JF, Abreu EG, Correia AV, daMota Vasconcelos Brasil C,
da Cruz Perez DE, de Paula Ramos Pedrosa F (2013) Low-level
laser in prevention and treatment of oral mucositis in pediatric pa-
tients with acute lymphoblastic leukemia. Photomed Laser Surg 31:
613–618

70. Wong SF, Wilder-Smith P (2002) Pilot study of laser effects on oral
mucositis in patients receiving chemotherapy. Cancer J 8:247–254

71. Nes AG, Posso MB (2005) Patients with moderate chemotherapy-
induced mucositis: pain therapy using low intensity lasers. Int Nurs
Rev 52:68–72

72. Corti L, Chiarion-Sileni V, Aversa S, Ponzoni A, D'Arcais R,
Pagnutti S, Fiore D, Sotti G (2006) Treatment of chemotherapy-
induced oral mucositis with light-emitting diode. Photomed Laser
Surg 24:207–213

73. Cruz LB, Ribeiro AS, Rech A, Rosa LG, Castro CG Jr, Brunetto
AL (2007) Influence of low-energy laser in the prevention of oral
mucositis in children with cancer receiving chemotherapy. Pediatr
Blood Cancer 48:435–440

74. Abramoff MM, Lopes NN, Lopes LA, Dib LL, Guilherme A,
Caran EM, Barreto AD, LeeML, Petrilli AS (2008) Low-level laser
therapy in the prevention and treatment of chemotherapy-induced
oral mucositis in young patients. Photomed Laser Surg 26:393–400

75. Kuhn A, Porto FA, Miraglia P, Brunetto AL (2009) Low-level in-
frared laser therapy in chemotherapy-induced oral mucositis: a ran-
domized placebo-controlled trial in children. J Pediatr Hematol
Oncol 31:33–37

76. Antunes HS, Ferreira EM, de Matos VD, Pinheiro CT, Ferreira CG
(2008) The impact of low power laser in the treatment of
conditioning-induced oral mucositis: a report of 11 clinical cases
and their review. Med Oral Patol Oral Cir Bucal 13:E189–E192

77. Arun Maiya G, Sagar MS, Fernandes D (2006) Effect of low level
helium-neon (He-Ne) laser therapy in the prevention & treatment of
radiation induced mucositis in head & neck cancer patients Indian. J
Med Res 124:399–402

78. Zanin T, Zanin F, Carvalhosa AA, Castro PH, Pacheco MT, Zanin
IC, Brugnera A Jr (2010) Use of 660-nm diode laser in the preven-
tion and treatment of human oral mucositis induced by radiotherapy
and chemotherapy. Photomed Laser Surg 28:233–237

79. Simoes A, Eduardo FP, Luiz AC, Campos L, Sa PH, Cristofaro M,
Marques MM, Eduardo CP (2009) Laser phototherapy as topical
prophylaxis against head and neck cancer radiotherapy-induced
oral mucositis: comparison between low and high/low power lasers.
Lasers Surg Med 41:264–270

80. Kelner NCJ (2007) Low energy laser in prevention of oral mucosi-
tis in patients receiving radiotherapy and/or chemotherapy in
Pernambuco cancer hospital. Appl Cancer Res 27:182–187

81. Oton-Leite AF, Correa de Castro AC, Morais MO, Pinezi JC, Leles
CR,Mendonca EF (2012) Effect of intraoral low-level laser therapy
on quality of life of patients with head and neck cancer undergoing
radiotherapy. Head Neck 34:398–404

82. Oton-Leite AF, Elias LS, Morais MO, Pinezi JC, Leles CR, Silva
MA, Mendonca EF (2013) Effect of low level laser therapy in the
reduction of oral complications in patients with cancer of the head
and neck submitted to radiotherapy. Spec Care Dentist 33:294–300

83. Genot-Klastersky MT, Klastersky J, Awada F, Awada A, Crombez
P, Martinez MD, Jaivenois MF, Delmelle M, Vogt G, Meuleman N,
Paesmans M (2008) The use of low-energy laser (LEL) for the
prevention of chemotherapy- and/or radiotherapy-induced oral mu-
cositis in cancer patients: results from two prospective studies.
Support Care Cancer 16:1381–1387

84. Moraes JJCQA, De Biase RCCG, Leite EP, Cabral Junior CR,
Limeira Junior FA (2009) The effect of low level laser therapy in
different wavelengths in the treatment of oral mucositis - Porposal
for extra-oral implementation. Laser Phys 19:1–8

85. Soto M, Lalla RV, Gouveia RV, Zecchin VG, Seber A, Lopes NN
(2015) Pilot study on the efficacy of combined intraoral and
extraoral low-level laser therapy for prevention of oral mucositis
in pediatric patients undergoing hematopoietic stem cell transplan-
tation. Photomed Laser Surg 33:540–546

Publisher’s note Springer Nature remains neutral with regard to
jurisdictional claims in published maps and institutional affiliations.

Affiliations

Yehuda Zadik1,2 & Praveen R. Arany3 & Eduardo Rodrigues Fregnani4 & Paolo Bossi5 & Héliton Spindola Antunes6 &

René-Jean Bensadoun7
& Luiz Alcino Gueiros8 & Alessandra Majorana9 & Raj G. Nair10 & Vinisha Ranna11 &

Wim J. E. Tissing12
& Anusha Vaddi13 & Rachel Lubart14 & Cesar Augusto Migliorati15 & Rajesh V. Lalla16 &

Karis Kin Fong Cheng17
& Sharon Elad13

Eduardo Rodrigues Fregnani
eduardofregnani@me.com

Paolo Bossi
paolo.bossi@unibs.it

Héliton Spindola Antunes
hspindola@inca.gov.br

René-Jean Bensadoun
renejean.bensadoun@che-nice.com

Luiz Alcino Gueiros
Luiz.mgueiros@ufpe.br

Alessandra Majorana
alessandra.majorana@unibs.it

Support Care Cancer

Raj G. Nair
r.nair@griffith.edu.au

Vinisha Ranna
Vinisha.Ranna@mountsinai.org

Wim J. E. Tissing
w.j.e.tissing@umcg.nl

Anusha Vaddi
anushareddy999@gmail.com

Rachel Lubart
Rachel.Lubart@biu.ac.il

Cesar Augusto Migliorati
cmigliorati@dental.ufl.edu

Rajesh V. Lalla
Lalla@uchc.edu

Karis Kin Fong Cheng
Karis_cheng@nuhs.edu.sg

Sharon Elad
SElad@URMC.Rochester.edu

1 Department of Oral Medicine, Oral and Maxillofacial Center,

Medical Corps, Israel Defense Forces, Tel-Hashomer, Israel

2 Department of Oral Medicine, Sedation and Maxillofacial Imaging,

Hebrew University-Hadassah School of Dental Medicine, P.O.Box

12272, Jerusalem 9112102, Israel

3 Department of Oral Biology and Biomedical Engineering, School of

Dental Medicine, Engineering and Applied Sciences, University at

Buffalo, 3435 Main Street, B36A Foster Hall, Buffalo, NY 14214,

USA

4 Oral Medicine Service, Hospital Sírio-Libanês São Paulo, São

Paulo, Brazil

5 Department of Medical and Surgical Specialties, Radiological

Sciences and Public Health - Medical Oncology, ASST-Spedali

Civili, University of Brescia, Brescia, Italy

6 Clinical Research Division, National Cancer Institute of Brazil

(INCA), Rio de Janeiro, Brazil

7 Gérant, Responsable de Service, Centre de Haute Energie,

Nice, France

8 Departamento de Clínica e Odontologia Preventiva, Universidade

Federal de Pernambuco, Recife, PE, Brazil

9 University of Bresciam, Department of Medical and Surgical

Specialties, Radiological Sciences and Public Health, Dental Clinic

Oral Medicine, Brescia, Italy

10 Griffith University and Gold Coast University Hospital,

Southport, Australia

11 Department of Oral and Maxillofacial Surgery, The Mount Sinai

Hospital, New York, NY, USA

12 Division of Pediatric Oncology/Hematology/Immunology, Beatrix

Childrens Hospital, University Medical Center Groningen,

Groningen, The Netherlands

13 Oral Medicine, Eastman Institute for Oral Health, University of

Rochester Medical Center, Rochester, NY, USA

14 Departments of Physics and Chemistry, Bar-Ilan University, Ramat-

Gan, Israel

15 College of Dentistry, University of Florida, Gainesville, FL, USA

16 Section of Oral Medicine, University of Connecticut Health,

Farmington, CT, USA

17 Yong Loo Lin School of Medicine, Clinical Research Centre,

National University of Singapore, Level 2, Singapore, Singapore

Support Care Cancer

	Systematic...
	Abstract
	Abstract
	Abstract
	Abstract
	Abstract
	Introduction
	Methods
	Results
	Prevention of oral mucositis in hematopoietic stem cell transplantation
	Prevention of oral mucositis in cancer patients treated with chemotherapy
	Prevention of oral mucositis in head and neck cancer patients treated with radiotherapy
	Prevention of oral mucositis in head and neck cancer patients treated with radiotherapy and chemotherapy
	Mixed cancer patient populations
	Safety analysis

	Discussion
	References

