A Case Study:
Combining Functional and Fixed Appliances to Improve Results in Open Bite Treatment

by Dr. German O. Ramirez-Yanez
A CASE REPORT:
Combining Functional and Fixed Appliances to Improve Results in Open Bite Treatment

by Dr. German O. Ramirez-Yanez and Dr. Guarim dos Anjos Jacira

ABSTRACT
Open bite is one of the most challenging malocclusions and its treatment must aim to improve occlusion and muscular function in the masticatory system, producing a satisfactory and stable result. This clinical report presents a patient with an open bite in mixed dentition associated with a Class II, division 1 malocclusion and a posterior unilateral crossbite. By combining functional and fixed appliances, the open bite was closed, a good occlusion was reinstated and muscular activity was improved in a simpler way. Therefore, this case report supports the idea of including myofunctional treatment when an open bite is treated at an early age.
poromandibular joint function. The Trainer for Kids (T4K, Myofunctional Research Co., Australia), a pre-fabricated functional appliance, has demonstrated to improve function in facial, tongue and masticatory muscles, which altered muscular activity may worsen malocclusions. Also, this pre-fabricated functional appliance has demonstrated to improve the inter-maxillary relationship in Class II, division 1 malocclusions, stimulate transverse development and improve the vertical facial pattern.

This paper describes a clinical case where an open bite in mixed dentition was treated with a combined approach, where the Trainer for Kids (T4K, Myofunctional Research Co, Australia) was used during the phase I, and then, tooth alignment was achieved with fixed orthodontics. By combining both myofunctional and fixed appliances, treatment became simpler and less aggressive, patient’s compliance was improved and incisors’ inclinations as well as intermaxillary relationship were better at the end of treatment.

Case Report
A girl aged 8 years, 10 months, in mixed dentition presented with an open bite associated with a posterior crossbite on the left side from the primary first molars to the permanent first molars (Figure 1). The mandible was shifted to the left side in maximum intercuspation and the lower midline was deviated toward the left side as well. The patient did not maintain lip seal and she mainly breathed through her mouth (Figure 1A). Additionally, she sucked her thumb at home during daytime and when sleeping.

Cephalometric measurements performed before and after treatment on the lateral x-ray are shown in Table 1. Before treatment, the mandible was properly positioned (SNB angle), and there were no significant alterations in the values for the gonial (total, upper and lower), nasal plane and inferior facial height angles. Conversely, the maxilla was positioned forward (SNA angle) altering the inter-maxillary relationship (ANB angle), and incisors’ inclination values were higher in both upper and lower dental arches. Measurements on the casts showed good transverse development and no crowded teeth during the initial exam. However, the patient was unable to perform mandibular excursions mainly because the occlusal interference at the crossbite side. Therefore, the patient was diagnosed as Class II, division 1 malocclusion associated with forward position of the maxilla and incisors tipped buccally, and

<table>
<thead>
<tr>
<th>Angle</th>
<th>Normal Value</th>
<th>Before Treatment</th>
<th>End of Treatment</th>
</tr>
</thead>
<tbody>
<tr>
<td>SNA</td>
<td>82º</td>
<td>85.5º</td>
<td>82.5º</td>
</tr>
<tr>
<td>SNB</td>
<td>80º</td>
<td>80.5º</td>
<td>80º</td>
</tr>
<tr>
<td>ANB</td>
<td>2º</td>
<td>5º</td>
<td>2.5º</td>
</tr>
<tr>
<td>Gonion—Total Angle</td>
<td>130º</td>
<td>120º</td>
<td>120º</td>
</tr>
<tr>
<td>Gonion—Upper Angle</td>
<td>55º</td>
<td>49º</td>
<td>50º</td>
</tr>
<tr>
<td>Gonion—Lower Angle</td>
<td>75º</td>
<td>71º</td>
<td>70º</td>
</tr>
<tr>
<td>Nasal Plane/Pt Line</td>
<td>90º</td>
<td>89º</td>
<td>90º</td>
</tr>
<tr>
<td>Inferior Facial Height</td>
<td>47º</td>
<td>47º</td>
<td>46º</td>
</tr>
<tr>
<td>1/NA</td>
<td>23º</td>
<td>31º</td>
<td>28º</td>
</tr>
<tr>
<td>1/NB</td>
<td>25º</td>
<td>33º</td>
<td>25.5º</td>
</tr>
</tbody>
</table>

Table 1. Cephalometric measurements before and after treatment for the clinical case reported in this paper. Normal values were taken from Martins. * SNA: Sella-Nasion-Point A; SNB: Sella-Nasion-Point B; ANB: Point A-Nasion-Point B; Gonion Total: Articulare-Gonion-Menton; Gonion Upper: Articulare-Gonion-Nasion; Gonion Lower: Nasion-Gonion-Menton; Nasal Plane/Pt Line: Anterior Nasal Spine-Posterior Nasal Spine/ Pterigoid point perpendicular to Frankfort; Inferior Facial Height: Anterior Nasal Spine-Xi-Suprapogonion; 1/NA: Longitudinal axis of the upper incisor/Nasion-point A; 1/NB: Longitudinal axis lower incisor/Nasion-point B.
also, unilateral posterior crossbite.

The treatment goal was to close the bite and correct the crossbite before the eruption of the canines and premolars. A modified quad-helix was initially used to correct the crossbite and discourage thumb sucking. However, there was no patient’s compliance and she removed the quad-helix and refused to use it after several months. Therefore, the plan of treatment was modified and the T4K (Figure 2A) was proposed as phase I treatment followed by fixed orthodontics after patient’s compliance was improved. The patient wore the T4K as recommended by the manufacturer, 1-2 hours at day time and overnight.

After 1 month of treatment with the T4K, good patient’s compliance was achieved and the patient quit- ted sucking her thumb. Eighteen months later, the open bite was closed and the crossbite was corrected (Figure 2B). Although, the midline in the lower dental arch was slightly better, it continued deviated toward the left side. At this moment, fixed orthodontics (straight-wire technique) was used for tooth alignment. Brackets were removed 18 months later and the case was finished in a Class I occlusion with normal overbite and overjet (Figure 3). Cephalometrically, an improvement in the SNA angle and the incisors inclination values was observed at the end of treatment (Table 1 and Figure 4). SNB, gonial, nasal plane and inferior facial height angles did not vary when comparing their values before and after treatment (Table 1). At the end of active treatment, the midline on the lower dental arch remained deviated toward the left side. This matter was discussed with the patient and her parents and they refused to consider either disking or extending the treatment to improve this situation.

The patient has been followed up during three years post-treatment and bilateral mastication has been encouraged. She wore the Trainer for Alignment (T4A, Myofunctional Research Co, Australia) as retainer during the first 12 months post-treatment, and then, it was discontinued and no retention was provided afterwards. Up today, there are no signs of relapse either of the open bite, crossbite or tooth alignment (Figure 5A-B). Mandibular excursions are properly performed (Figure 5C-D), which suggest muscular function has continued to improve and craniofacial growth and development has been reestablished to normal physiological patterns. A slight improvement in the lower midline is observed after three years of treatment (Figure 5A).
Discussion

This paper reports an open bite associated with Class II, division 1 malocclusion and unilateral posterior crossbite, which was treated by combining myofunctional and fixed techniques. This combined approach permitted firstly to close the open bite by discouraging thumb sucking and controlling tongue thrust. Using the T4K also corrected the posterior unilateral crossbite mainly caused by occlusal interference on the crossbite side. Then, fixed orthodontics was only required for tooth alignment and finishing this clinical case, simplifying the treatment and preventing to perform a more aggressive treatment that could be required if this patient would have been treated at adolescence or adulthood.

Open bite is recommended to be treated as soon as it is diagnosed.11-13 This malocclusion results from an interaction between various etiological factors including bad oral habits, mouth breathing, muscular dysfunctions and skeletal abnormalities. Therefore, treating this type of malocclusion must goal to reinstate an ideal occlusion, improve oral and breathing functions and properly reestablish normal muscular activity in the masticatory, facial and tongue muscles. In this context, fixed appliances appear to produce the required dentoalveolar modifications, which may close the open bite.22,23 However, concerns regarding functional disturbances with these techniques during or after treatment have arisen.24,25, and common techniques, such as palatal crib and molar intrusion, do not modify either the inter-maxillary sagittal relationship or the vertical facial pattern.22

In the clinical case reported here, a myofunctional approach allowed discouraging a non-nutritive sucking habit; control tongue thrust and closes the open bite. An improvement of muscular activity on the facial muscles was also clinically observed by the authors as it may be seen comparing figures 1A and 3A. Additionally, the unilateral posterior crossbite was corrected with the pre-fabricated functional appliance during treatment phase I. Thus, it appears that the T4K may be used to treat the Class II, division 1 malocclusion associated to either open bite and/or posterior unilateral crossbite. Also, this clinical report supports the idea of treating open bite malocclusions at an early age with functional appliances, which may result in improved oral function and produce more stable results.26 Nevertheless, long-term clinical outcomes need to be further evaluated to compare treatment effectiveness and relapse occurrences between functional and fixed techniques when treating open bites at an early age.

One of the biggest concerns regarding functional (removable) appliances is patient’s compliance, which is the most common reason for dentist to more frequently treat with fixed rather than removable appliances. In this case, the patient refused to use a modified quad-helix, a fixed appliance initially designed to control thumb sucking and expand the maxilla to correct the crossbite. On the contrary, the T4K being used by the patient during a couple of hours at day time and overnight, was fully accepted with no complaint and successfully corrected the crossbite, closed the open bite and discourage thumb sucking in the patient. Therefore, it seems that getting good patient’s compliance with functional appliances may be more related with the ability of the professional to motivate and encourage the patient to use the appliance than the discomfort, pain or speech difficulties associated with those orthodontic techniques.37-39

The T4K has shown to change mandibular posture by moving the mandible forward in Class II, division 1 patients.31 In the case presented in this clinical report, a class
II, division 1 malocclusion was diagnosed, but instead of presented with a backward position of the mandible (SNB angle value was normal), it was associated with a forward position of the maxilla (SNA angle value was increased). At the end of treatment, the SNA angle was closer to a normal value which suggests the T4K might have restricted anterior maxillary growth. Conversely, Usumez and co-workers reported a significant improvement in the inter-maxillary relationship of the subjects involved in their study by significantly increasing the SNB angle, but not by modifying the SNA angle. It must be remarked that in that study the subjects had a normal value for the SNA angle and reduced SNB angle before treatment. The patient reported in this paper presented the opposite situation regarding to those two angles. Thus, it looks like the T4K might also improve the inter-maxillary relationship in Class II, division 1 malocclusions by moving the mandible forward31, but also by restricting the maxillary growth and development when the maxilla is positioned forward, as it occurs with other orthodontic appliances.40 By this means, the mandible may catch up with maxillary growth improving inter-maxillary relationship. Therefore, clinical studies involving Class II, division 1 malocclusion patients, where the malocclusion is associated with maxillary protrusion instead of mandibular retrusion, have to be done to further clarify the effect of this functional appliance on growth and development of the maxilla.

Another explanation of how craniofacial structures could be modified by the T4K during the course of treatment in this clinical case is because its effect on the incisors’ dentoalveolar units. Usumez and co-workers31 reported that the T4K modifies the inclination of both upper and lower incisors, which was also observed in a more recent clinical study.32 In this case, incisors’ inclinations were improved in both dental arches bringing their values closer to normal. It may be hypothesized that during the course of treatment, the T4K caused a repositioning of the incisors changing their inclinations, which stimulated modeling of the whole dentoalveolar units. These changes in incisors inclination and modeling of their dentoalveolar units could produce modeling of the anterior aspect of the maxilla relocating the point A. However in the case reported here, the point B appears not being modified by treatment, even though there was a change in the inclination of the lower incisors. The two hypothetical effects proposed above for the T4K may have occurred in this patient, but as mentioned previously, more clinical studies involving treated cases with this functional appliance contrasted with control groups are required to fully understand the modus operandi of the T4K.

Conclusions
This case report supports the idea of include myofunctional treatment when an open bite is treated at an early age. Combining functional and fixed appliances may help to improve oral functions and skeletal discrepancies when treating this type of malocclusion, and produces a more stable treatment.

References
Orthop. 130:31-36, 2006