SUBJECT INDEX

Abbe flap, vermilion submucosal pedicle, for upper lip reconstruction (Special Section: Cancer), 17:1259–1262
Abbé island flap (Original Articles), 18:766–768
Abduccens nerve, microanatomic and endoscopic study (Literature Scan), 19:546
Abortive subtype of frontothmoidal encephalocele (Case Report), 10:149–154
Abraxane, for treatment of metastatic breast cancer (Special Editorial), 17:3–7
Abrikossoff’s tumor (Clinical Note), 12:78–81
Abscess, brain, from crano-orbital foreign body (Clinical Note), 7:311–314
Absent ear, bone-anchored implants for (Scientific Foundation), 19:744–747
Absorbable. See also under Bioabsorbable
Absorbable biomaterial in craniofacial skeleton fixation, 10:491
Absorbable fixation
for craniomaxillofacial surgery (Clinical Note), 11:575
internal, critical concepts of (Scientific Foundation), 11:335–341
in zygomaticomaxillary fracture repair (Clinical Note), 11:377–385
Absorbable osteofixation devices, naturally (Overview Section), 14:247–259
Absorbable plates, and Mimix, in reconstruction of cranial bone defects (Scientific Foundation), 19:1131–1135
Absorbable plating
early failure of, in a patient with syndromic brachycephaly (Clinical Notes), 15:519–522
Discussion, 15:522
polyactic acid, skull defect utilizing, and carbonated apatite bone cement, new method of pediatric cranioplasty for (Technical Strategies), 15:469–472
Absorbable plating for fixation, 7:325
Absorbable rigid fixation
of craniofacial skeleton, system applications for (Technical Strategy), 7:394–398
in growing skull fracture repair, 9:65–73
Acanthosis nigrans in Crouzon’s disease, 5:220
ACC. See Adenoid cystic carcinoma (ACC)
Accessory auricula
cervical (Brief Clinical Notes), 17:713–715
goldenhar syndrome presenting with (Clinical Notes), 17:669–672
Accessory parotid gland tumors
cavernous vascular tumor of (Brief Clinical Notes), 18:1493–1496
resection through peroral approach with facial nerve monitoring (Technical Experiences), 18:1419–1421
Accessory pituitary gland, infantile hemangioma of (Clinical Note), 9:468–471
Accurate platelet counts for platelet rich plasma, validation of hematology analyzer and preparation techniques for counting and (Scientific Foundation), 16:749–759
Acellular cadaveric dermis, experimental study of (Scientific Foundations), 18:551–558
Acellular human dermis (allogem), exposed skull with, one-stage skin grafting of (Technical Experience), 19:1660–1662
Acrylic resin, in conjunction with silicon for maxillofacial rehabilitation (Brief Clinical Notes), 17:152–162
Achondroplasia and Pfeiffer syndrome, genetic relationship between (Clinical Note), 9:477–480
Acoustic evoked potentials in neurophysiological evaluation in craniosenosis and craniofacial stenosis, 8:286–289
Acquired orbital deformity, reconstruction of (Clinical Note), 19:1092–1097
Acrocephalosyndactly, 7:23–30, 8:279–283
fibroblast growth factor receptor 2 gene mutations and (Scientific Foundation), 9:162–170
in Pfeiffer’s syndrome (Clinical Report), 9:83–87
in syndromic craniosenosis, 9:201–205
Acrocephalosyndactly syndrome (Clinical Note), 11:480–486
Acromegalic face, surgical management of (Clinical Note), 5:336
Acrylic cranioplasty (Literature Scan), 9:303
Acrylic resin, in conjunction with silicon for maxillofacial rehabilitation (Brief Clinical Notes), 17:152–162
Acrylic skull replica, computer generated, produced by laser lithography, 9:222–226
Actinomycosis of masseter muscle: report of case and review of literature (Clinical Note), 14:915–918
parotid gland combined with, false diagnosis caused by Warthin tumor (Clinical Notes), 14:46–50
Acute bacterial suppurative parotitis: microbiology and management (Clinical Notes), 14:37–40
Adams-Oliver syndrome, aplasia cutis in, surgery for, 12:569–572
Adaptive therapy for cleft palate patient (Clinical Note), 11:66–70
Adenoid cystic carcinoma (ACC), nasal, with intracranial extension (Brief Clinical Notes), 17:1026–1029
Adenoid cystic carcinoma, neurotrophic spread of, in maxillofacial district, pre- and postsurgical adjuvant treatment of (Brief Clinical Notes), 16:332–334
Adenoid cystic carcinoma (ACC), of parotid gland, after superficial parotidectomy for benign lesion (Brief Clinical Notes), 18:231–235
Adenoma, pleomorphic, of parotid gland, surgery for, 12:565–568
Adenoma, pituitary, transnasal transseptal endoscopic approach to, 8:159–163
Adenoma, pleomorphic, surgical removal of (Brief Clinical Notes), 17:1001–1004
Adhesives, use of, in cleft palate surgery, new flap fixation technique and (Brief Clinical Notes), 16:719–722
Adipose-derived stem cells (ASCs), rabbit, isolation and osteoblastic differentiation of, 19:360–368
Adipose-derived stromal cells (ASCs), neurospheres from, as neural progenitors in vitro and in vivo (Scientific Foundations), 18:49–53
used in autologous fashion tissue regeneration (Original Articles), 18:789–790
Adipose precursor cells (APCs), leporine-derived, exhibition of in vitro osteogenic potential in, 19:360–368
Adipose tissue, tumor of, hibernoma as (Clinical Note), 12:284–286
Adjuvant radiotherapy of basal cell carcinomas (BCC) and squamous cell carcinomas (SCC), criteria for, (Original Articles), 18:1024
postoperative, for kimura disease (Clinical Notes), 18:1062–1066
Administrators (Editorial), 11:73–74
Adnexal carcinoma, microcystic, misdiagnosis and aggressiveness of (Clinical Notes), 16:53–58
Adolescence, severe maxillary deficiency in, distraction osteogenesis for, 8:181–186
Adolescent population, bilateral reduction mammoplasty in: adolescent bilateral reduction mammoplasty, 14:691–695
Adolescents, mixed odontogenic tumors in (Clinical Notes), 18:1338–1342
Adopted child management in craniofacial clinic, 6:143–146
Adult with anteroposterior skeletal disharmony, cranial base flexion of, 19:334–338
bone healing in presence of implantable fixation devices in (Editorial), 19:1435–1437
Crouzon disease in, modified Le Fort III osteotomy in commentary on, 9:486–487
(Technical Strategy), 9:481–485
Adult orthognathic surgery, (Orthognathic Surgery Continued), 18:1197–1208
Adult patients, after otoplasty, HRQOL outcome of (Original Articles), 17:629–635
Advanced Trauma Life Support Manual, on association of cervical spine fractures with maxillofacial trauma (Original Article), 18:1259–1263
Advancement, malar augmentation by (Technical Strategy), 4:257–264
Advancement osteotomy, Le Fort III, in growing child affected by Crouzon’s and Apert’s syndromes, presurgical and postsurgical growth and (Clinical Notes), 16:369–377
Aerodynamics, speech, and nasalance in oral cancer patients treated with microvascular transfers (Clinical Studies), 16:990–996
Aesthetic balance, restoration of, with mandibular surgery, for missing maxilla, 2:95–100
Aesthetic improvement, new modified forked flap with subcutaneous pedicles for bilateral cleft lip nasal deformity (Technical Strategy), 19:1374–1380
Aesthetic surgery, state of art procedure of rhinoplasty in (Original Article), 19:1491–1496
Afghanistan, and Iraq, trauma caused by conflicts in, reflections on (Special Editorial), 19:297–299
African American 3D CT skull images, 9:348–358
commentary on, 9:359
Age complications of craniofacial surgery and, 8:345
demineralized bone donation and (Scientific Foundation), 9:142–146
Age, parietal bone thickness and, 11:17–23
Agenesis, parietal bone, and associated multiple congenital anomalies (Clinical Notes), 14:192–196
Agenesis, premaxilla, intraoral distraction of patient with (Brief Clinical Notes), 16:500–503
Aggressiveness of microcystic adnexal carcinoma (Clinical Notes), 16:53–58
Aging, effect on thickness of upper eyelid (Anatomic Studies), 17:474–476
Aging face syndrome, total facial rehabilitation for, 8:194–199
Airway changes in, after Le Fort III osteotomy in craniosynostosis syndromes (Clinical Note), 7:363–369
in craniosynostosis, assessment of, 2:162A
laryngeal mask, nasolaryngeal ventilation with, in dental surgery (Clinical Note), 9:383–387
management of, operative, for midface fractures, survey of, 8:201–206
nasal, effect of maxillary expansion on (Clinical Notes), 17:1045–1049
obstruction of, in Treacher-Collins syndrome, mandibular lengthening by distraction for, 5:22–25
Airway management of Pfeiffer syndrome patients with tracheal cartilaginous sleeve and cricoid cartilage involvement during surgical tracheostomy (Clinical Notes), 17:272–274
in PRS, subperiosteal release of floor of the mouth in, 19:609–615
Airway obstruction, in micrognathic infants, mandibular distraction with internal curvilinear device (Technical Experiences), 18:1403–1407
Airway obstruction, upper, correction of, in newborn with internal mandibular distraction osteogenesis (Technical Strategy), 14:493–499
Airway in severe mandibular hypoplasia, treatment and (Clinical Note), 12:337–348
Airway space, pharyngeal, changes in, after body ostectomies and sagittal split ramus osteotomies (Clinical Study), 16:23–30
Ala, morphofunctional reconstruction of (Brief Clinical Notes), 18:1475–1479
Ala nasi, triangular (TAN) repair of unilateral cleft lips (Technical Strategies), 18:186–197
Alar cinch suture in Le Fort I osteotomy (Technical Strategy), 7:399–402
Alar cleft, Tessier 1, congenital isolated, reconstruction of (Brief Clinical Notes), 17:602–604
Alar margin, nasal, retracted, reconstruction of (Brief Clinical Notes), 18:442–445
Alar nose, reconstruction of (Brief Clinical Notes), 18:1477–1479
Alar rim defects, an approach using mucocartilaginous turnover flap (Technical Strategies), 18:661–664
Albers-Schönberg disease, reconstruction for (Technical Strategy), 12:369–372
Albright’s osteodystrophy, differential, diagnosis and surgical approach for recurrent ectopic calcification of facial skeleton (Clinical Notes), 17:21–27
Albumin, as drug carrier (Special Editorial), 17:3
Alendronate, systemic, on postextractive bone resorption (Original Article), 10:68–72
Algisorb™ impact on bone regeneration in bone implants (Original Article), 18:1264–1275
Aliphatic polyesters in delivery systems of osseous repair, 4:137–138
Allergic tissue reaction, granulomatous, after hyaluronic acid injection in treatment of facial lines and its surgical correction (Clinical Note), 14:197–200
Alloderm stabilization, of zygomatic arch fractures (Clinical Notes), 17:403–404
Allograft bone, human cortical, composition of, derived from FDA/AATB-screened donors (Scientific Studies), 16:579–585
Allograft bone substitutes, review of science and technology for craniomaxillofacial surgeon and (Clinical Studies), 16:981–989
Allograft repair (Scientific Foundation), 4:104
Alloplasts and autografts, reconstruction of saddle nose deformities with, comparison between (Technical Experience), 19:466–475
Alloplastic bone substitutes, review of science and technology for craniomaxillofacial surgeon and (Clinical Studies), 16:981–989
Alloplastic implants in orbital floor reconstruction, natural history of (Scientific Foundation), 5:26–33
Alloplastic implants, PEEK-PSI, computer-designed, for reconstruction of complex orbito-fronto-temporal (Brief Clinical Notes), 18:224–228
Alloplastic material in skull defect repair (Clinical Note), 11:495–497
Alloplastic material(s) to reconstruct calvarial defects in rabbit model, 4:79–84
Bio-Oss particles/collagen sponges as, in repair of experimental calvarial defects in rabbit model (Scientific Foundation), 5:242–245
in onlay craniofacial augmentation, periosseum and (Scientific Foundation), 9:260–266
Alloplastic PMMA cranioplasty materials, biomechanical testing of (Technical Strategies), 16:140–143
Alloplastic prosthesis in temporomandibular joint reconstruction, 3:160–169
Alloplastic stabilization, microscrew anchorage techniques for, 2:72–73
Alloplastic tumor of palate (Images From Surgery), 11:65
Alloplastics as facial implants (Symposium), 10:410
Alopecia in bicoronal incisions, 9:344–347
Alveolar bone grafting, bilateral, stabilization of mobile premaxilla by (Brief Clinical Note), 19:1705–1707
Alveolar bone grafting (Clinical Notes), 18:855–859
Alveolar bone grafting, primary, surgical technique for (Brief Clinical Notes), 16:706–711
Alveolar clefts
arch dimensions at age 8 in (Clinical Experience), 10:58–67
bilateral, un repaired, transoral maxillary distraction osteogenesis of (Clinical Note), 10:369–374
bone grafting of, in unilateral cleft lip and palate, 10:58–72
craniofacial form at age 8 in (Clinical Experience), 10:68–72
management of (Original Article), 14:840–846
periodontoplasty of, sliding sulcus procedure for (Clinical Note), 10:415–429
reconstruction of, reduction of bone resorption by application of fibrin glue in (Technical Strategies), 16:105–112
repair of, with recombinant human bone morphogenetic protein in patients with clefts (Clinical Notes), 16:778–789
secondary, percutaneous iliac bone grafting of, 2:135–138
Alveolar cleft bone grafting, primary, donor site morbidity of rib graft harvesting in (Brief Clinical Notes), 16:335–338
Alveolar cleft grafts, secondary, using iliac bone or chin bone (Brief Clinical Notes), 16:864–868
Alveolar defect, gingivoperiosteoplasty for (Surgical Technique), 11:54–58
Alveolar defect of maxilla, composite bone graft for, 2:27–32
Alveolar extension palatoplasty in sequential cleft management, 10:503
Alveolar mandible, cleft lip and palate repair using (Clinical Note), 12:148–156
Alveolar nerve, inferior. See Inferior alveolar nerve
Alveolar ridge augmentation, distraction implants in (Literature Scan), 12:100
Alveolar ridge, bend and length of, evaluation of, in upper and lower jaws in anthropological skulls for planning endosseous dental implants, 2:101–108
Alveolar segments, guidance of, by passive appliance in infants (Clinical Note), 12:148–156
Alveoloaplasty, early secondary, in CLP (Technical Strategy), 19:1364–1369
Amalgam fillings, dental, causing iatrogenic maxillary sinusitis, surgical treatment of (Brief Clinical Notes), 17:363–365
Amateur soccer, oral and craniofacial injuries due to (Clinical Studies), 17:825–827
Ameloblastic fibromas (AFs), in children and adolescents (Clinical Notes), 18:1338–1342
Ameloblastic fibroodontomas (AFOs), in children and adolescents (Clinical Notes), 18:1338–1342
Ameloblastoma, desmoplastic, in mandible (Clinical Note), 14:873–875
Ameloblastoma (AS), clinicopathologic features in Kenya (Clinical Note), 19:1589–1593
expression of TGF β1 in (Scientific Foundation), 19:1618–1621
Ameloblastoma, mandibular reconstruction with microsurgical fibula flap transfer following wide resection for (Brief Clinical Notes), 17:178–181
Ameloblastoma, resection of, mandibular reconstruction after (Clinical Note), 12:119–127
(Discussion), 12:128
American Association of Pediatric Plastic Surgeons, annual meeting of, 12:201
Amifostine, radioprotection of long bone growth (Original Articles), 18:996–999
Amniotic band disruption sequence (ABS) craniofacial deformities in, 9:360–365
(Editorial), 9:415–416
Amniotic band sequence (Clinical Note), 11:388–393
Amniotic band sequence, facial clefts and, 7:408–411
Amniotic bands, compression by, Tessier 7 lateral facial clefts created by, in utero repair of (Scientific Foundation), 9:557–563
Amorphous silicon technology, 11:10–16
Amyloidosis, localized primary cutaneous, upper lip reconstruction after surgical treatment, abbe flap for (Special Section: Cancer), 17:1259–1262
Anaesthesia. See Anesthesia
Analgesia
facial, lidocaine for, safe dosages of (Clinical Note), 5:124–126
preemptive, in iliac crest bone harvesting (Clinical Study), 9:448–451
Analgesia, patient-controlled, for pediatric patients (Clinical Note), 12:129–133
Analysis in 3D imaging system, 8:333, 8:337
Analysis methods, surface, of biomaterials used in oral surgery: literature review (Clinical Materials), 16:31–36
Analyzer, hematology, validation of, preparation techniques for counting and, accurate platelet counts for platelet rich plasma and (Scientific Foundation), 16:749–759
Anaplastic large cell lymphoma (ALCL), primary cutaneous, of face, presenting as posttraumatic maxillary sinusitis (Clinical Note), 19:1597–1599
Anastomosis, venous, Doppler sonography in evaluation of (Special Section: Vascular Anomalies), 17:772–778
Anatase nanosurface, regulation of microRNAs by, 19:328–333
Anatolian Turkish adults, soft tissue facial profile of, angular photogrammetric analysis of, 19:1481–1486
Anatomic landmarks, facial fracture approaches with, to predict location of infraorbital and supraorbital nerves: anatomic study (Original Article), 14:473–477
(Discussion), 14:478, 14:479–480
Anatomic study of endoscopic pterygomaxillary disjunction for Le Fort type I osteotomy, 7:111–116
Anatomical reduction of complex cranio-orbital fractures, 4:8–9, 4:18
Anatomy
coloration of congenital nasal pyriform aperture stenosis: localized dysostosis without interorbital hypoplasia (Anatomic Studies), 15:490–496
vascular, of the digastric muscle (Special Issue: Technical Strategies), 15:114–117
Anatomy, microsurgical, of facial nerve (Anatomical Study), 8:6–10
Anchorage of temporalis muscle in craniofacial surgery (Technical Strategy), 7:168–169
Ancient cultures, social attitudes toward malformed and their handling in, 6:314–326
Androgen receptor, immunolocalization of, in developing craniofacial skeleton (Scientific Foundation), 15:922–927
(Discussion), 15:928–929
Anesthesia, hypotensive, and recovery of cognitive function in long-term craniofacial surgery (Clinical Notes), 16:531–536
Anesthesia induction in children, psychological evaluation of efficiency of parents’ presence and (Literature Scans), 16:512
Aneurysmal bone cyst, of maxilla (Brief Clinical Notes), 15:1029–1033
Angiodysplasia with osteohypertrophy of oromaxillofacial area (Clinical Note), 12:485–489
Angiofibroma
nasopharyngeal, spontaneous involution of (Brief Clinical Note), 19:1686–1689
nasopharyngeal, surgical approaches for (Clinical Notes), 17:15–20
Angiogenesis
embryonic, Shh signal essential for (Special Section: Vascular Anomalies), 17:736–744
impact of hox genes on (Special Section: Vascular Anomalies), 17:767–771
Angiography, computed tomographic, three dimensional, for cranial base lesion diagnosis, 6:27–31
Angiography, digital subtraction, donor site, before mandibular reconstruction with fibula free flap (Clinical Strategy), 12:608–612
SUBJECT INDEX

Angiography, four-vessel (Brief Clinical Notes), 16:1130–1131
Angiography, multislice CT (MCTA), before free flap surgery (Original Article), 18:1284–1289
Angiosarcomas, head and neck (Brief Clinical Notes), 16:700–702
Angular artery, for nutrition of inner canthus region (Clinical Notes), 17:864–868
Angular photogrammetric analysis, of soft tissue facial profile of Anatolian Turkish adults, 19:1481–1486
Animal model of holoprosencephaly, craniofacial anomalies of cultured mouse embryo induced by inhibition of sonic hedgehog signaling (Scientific Studies), 16:80–88
Ankyloglossum superius syndrome, diagnosis and surgical management of, (Surgical Techniques), 18:1094–1097
Ankylosing spondylitis (AS), coronoid process in patients with, hyperplasia of (Clinical Note), 19:1114–1118
Ankylosis, ofTMJ, costochondral graft overgrowth in (Brief Clinical Notes), 18:1488–1491
Ankylosis, temporomandibular joint fibrous, after distraction osteogenesis of costochondral neomandible (Clinical Note), 12:469–474
surgery for, silicon in (Clinical Note), 12:232–236
Annexin V, early detection of apoptosis in mice using, 8:441–445
Annual fundoscopy, for screening of papilledema, 19:121–127
Anodal (AO) reconstruction plate in mandibular angle fracture treatment (Literature Scan), 5:70
Anomaly(ies). See also Deformity(ies)
amniotic band disruption sequence as (Editorial), 9:415
anorectal, congenital, in blepharolabioanal syndrome (Clinical Note), 6:392–394
brain, sutural, craniofacial clefting with, 2:82–85
congenital multiple, sagittal craniosynostosis and (Clinical Note), 7:358–362
parietal bone agenesis and associated (Clinical Note), 14:192–196
social attitudes toward and handling of, in different cultures and at different times, 6:314–326
craniofacial. See Craniofacial anomalies isolated and syndromic, distinguishing, in facilitating diagnosis, prognosis, and management (Guest Editorial), 5:208–212
Anomaly(ies), in Adams-Oliver syndrome, 12:569–572
Anophthalmia
congenital, intraorbital tissue expansion in management of (Literature Scan), 8:241–242
in frontoethmoidal meningoencephalocele, 2:3
Tessier type VI-VII cleft combination associated with congenital bimaxillary fusion and, 8:54–57
tissue expanders for inducing facial skeletal growth in (Technical Note), 2:42–46
Anophthalmic orbit, superior sulcus depression in, pericranial flap correction of, 10:487
Anophthalmic orbit, reconstruction of, by orbital osteotomy and free flap transfer (Brief Clinical Notes), 16:1091–1097
Anorectal anomalies, congenital, in blepharolabioanal syndrome (Clinical Note), 6:392–394
Anterior cranial base, tumors of, application of supraorbital endoscopic approach to (Surgical Strategies), 16:1070–1075
Anterior belly of digastic muscle asymmetric unilateral or bilateral variations (Anatomic Studies), 18:879–880
bilateral large, bulky (Anatomic Studies), 18:878
bilateral two/three on right/four-headed on left (Anatomic Studies), 18:877
neck and classic type (Anatomic Studies), 18:876
Anterior cavernous sinus, venous bleeding in, fibrin glue for stopping of (Literature Scan), 19:546–547
Anterior dislocation of right styloid process, basicranium malformation with, causing stylogalia (Brief Clinical Notes), 16:418–420
Anterior ethmoidal artery (AEA). See Ethmoidal arteries
Anterior ischemic optic neuropathy complicating cranial vault reconstruction for sagittal synostosis in child (Clinical Notes), 16:559–562
Anterior maxillary sinus wall, traumatized, importance of (Technical Experience), 19:500–504
Anterior rectus sheath, with RAM flap for orbital support in globe-sparing total maxillectomy (Technical Strategies), 17:986–991
Anterior segment osteotomy versus orthodontic treatment, determinants of successful treatment of bimaxillary protrusion and (Clinical Study), 16:234–246
Anterior skull base fractures, guidelines for treatment (Editorial Note), 19:713–717
Anterior skull base reconstruction with Galeal-Pericranial Flap (Technical Experiences), 18:622–625
Anterior superior iliac spine (ASIS) to Galeal-Pericranial Flap syndrome (Clinical Note), 6:392–394
Anterior wall, fractured, of frontal bone, closed reduction of (Technical Strategies), 16:120–122
Anterolateral thigh flap, anatomic assessment on perforators of lateral circumflex femoral artery for (Anatomic Studies), 18:866–871
Anterolateral thigh flap, for reconstruction of head and neck defects (Technical Strategy), 19:1148–1153
Anterolateral thigh perforator flap, reconstruction of face after resection of arteriovenous malformations using (Brief Clinical Notes), 16:851–854
Anteroposterior skeletal disharmony, adults with, cranial base flexion of, 19:334–338
Anthropological skulls, evaluation of alveolar ridge bend and length in upper and lower jaws in, for planning endosseous dental implants, 2:101–108
Anthropometric comparison of portraits of Korean and Japanese beauty in late 18th and early 19th centuries (Clinical Notes), 16:790–793
Anthropometric dysmorphology, preoperative, in metopic synostosis (Literature Scan), 9:412
Anthropometric measurements, and cephalometric measurements, relation between, and proportions of face of healthy young white adult men and women (Scientific Foundations), 14:154–161 (Discussion), 14:162–163

Anthropometric measurements of cleft face, 11:76–82 (Discussion), 11:405

maxillary, metastasis to, in Hippel-Lindau disease (Clinical Note), 11:71–72

membranous, healing of, gene expression during (Scientific Foundation), 11:520

substitute(s) for, bioactive glass-ceramic, in facial skeleton deformity correction (Clinical Note), 11:470–479

Anthropometric perspective, limitations and considerations of three-dimensional surface imaging from (Brief Clinical Notes), 16:847–850

Anthropometrics

in evaluation dynamic orthotic cranioplasty for positional plagiocephaly, 150–160 of head and face (Book Review), 6:259

in measurement of adult face, cephalometric measurements compared with, 10:18–26

Anthropometry

for comparing parameters measured in patients with cleft defect (Clinical Notes), 17:854–863
digital 3D photogrammetry, precision and accuracy of (Anatomic Studies), 17:477–483

of external ear in children with CLP, in comparison to age-matched controls (Anatomical Study), 19:1391–1395
glossary (Special Article), 19:705–712

infant head shape changes in DP, cranial remodeling orthosis using noninvasive laser shape digitizer (Clinical Notes), 17:1084–1091

limitations of, 19:15–21

study of upper lip and nose of infants (Anatomic Studies), 17:57–61

use in quantification of positional plagiocephaly (Clinical Notes), 17:413–419

verification, of corrective surgery outcome of cleft secondary deformities (Clinical Notes), 17:447–453

Anthropometry of the aging face: age-related changes in eight age categories in 600 healthy white North Americans of European ancestry from 16 to 90 years of age (Scientific Foundations), 15:288–298

Anthropometry in assessing surface anatomy of face in Down’s syndrome, 12:519–524

(Anatomical Landmarks), 12:373–379 (Discussion), 12:380

Antibiotic elution from hydroxyapatite cement cranioplasty materials (Clinical Notes), 16:228–233

Antibiotics in bone-ceramic composite, 2:28

Antimicrobial prophylaxis

for surgical procedure ideal time for administration of (Literature Scan), 19:1712
timing of (Literature Scan), 19:1712

Antimicrobials, topical, in pediatric burn wound management, 19:913–922

Antioxidative enzymes, premature suture fusion and, 8:263, 8:264–268

Antley-Bixler syndrome, correction of facial deformity using RED III device in patient with (Brief Clinical Notes), 15:1043–1048

Aortic fusion and craniofacial vasculature, angiogenic defects in (Special Section: Vascular Anomalies), 17:736–744

Apert syndrome

axillary osmidrosis in: management witharthroscopic shaver technique (Clinical Note), 19:1126–1130

clinical findings, genes and extracellular matrix and (Clinical Notes), 16:361–368
corneal ulcers in (Clinical Note), 12:134–135

craniosynostosis in, fibroblast growth factor receptor gene mutations in (Scientific Foundation), 12:580–584
discussion on, 18:459–460

FGFR2 mutation in, clinical outcome (Brief Clinical Notes), 17:166–172

Le Fort III advancement osteotomy in growing child affected by, presurgical and postsurgical growth (Clinical Notes), 16:369–377

morphology and growth of mandible in (Anatomic Studies), 18:146–150

ophthalmic findings in, mandible in (Anatomic Studies), 18:146–150

unilateral vision impairment from carotid-cavernous fistula after monobloc osteotomy (Brief Clinical Notes), 18:960–965

utilization of postcranioplasty skull molding caps in the treatment of (Clinical Note), 19:1566–1570

Apert’s syndrome, 7:23–30, 8:279, 8:280–281. See also Craniofaciostenosis; Craniosynostosis

cervical fusions in (Symposium), 9:600

clinical research on (Symposium), 9:598–600

cranial aspects of, unusual (Literature Scan), 6:425

cranial suture disease in, 7:271–274

craniosynostosis in, fibroblast growth factor craniosynostosis and (Symposium), 9:599

Crouzon’s syndrome and, calvaria and cranial base in, clinical research on (Symposium), 9:598

cervical fusions in (Symposium), 9:600

cranial suture disease in, 7:271–274

craniosynostosis in, fibroblast growth factor craniosynostosis and (Symposium), 9:599
Le Fort III osteotomy in, airway changes after (Clinical Note), 7:363–369
low fibroblast growth factor receptor activity in, stenosed cranial sutures and (Scientific Foundation), 9:92–95
mental function in, prognosis for (Literature Scan), 8:82
monobloc and facial bipartition osteotomies for (Technical Strategy), 7:229–251
monobloc facial advancement in (Symposium), 9:595
oral manifestations of, 3:181
osteotomy modification for (Clinical Note), 7:79–81
sleep apnea syndrome in, aggressive surgical management of, 3:8, 3:10
trachea in (Symposium), 9:599–600
unusual cranial aspects of (Literature Scan), 7:174
Apert syndrome and Crouzon syndrome, FGFR2 mutations among Thai children with (Scientific Foundations), 14:101–104 (Discussion), 14:105–107
Aplasia cutis in Adams–Oliver syndrome, surgery for, 12:569–572
Aplasia Cutis Congenita (ACC) of scalp and calvarium, conservative management with novel wound dressing materials (Brief Clinical Notes), 18:427–429
split rib cranioplasty for (Surgical Strategy), 18:594–597
Apnea–hypopnea index (AHI), improvement after surgery in OSA patients (Clinical Notes), 17:44–49
Apnea, sleep, distraction osteogenesis for midface hypoplasia and (Clinical Note), 12:73–77
Apnea, sleep, obstructive distraction osteogenesis for (Symposium), 10:280
in growing patient (Clinical Note), 10:430–434
Aponeurosis, external oblique, with groin flap (Surgical Strategy), 12:501–504
Apoptosis
Discussion (Errata), 17:207–209
low level, poor prognostic features of Jaw lymphoma as highly malignant tumor (Clinical Notes), 17:231–235
Apoptosis, detection of, in fusing versus nonfusing mouse cranial sutures (Basic Research), 16:572–578
Apoptosis in developing coronal sutures, fibroblast growth factors in (Eighth Conference of the ISCS), 12:399–400
Apoptosis in mice using Annexin V, early detection of, 8:441–445
Apparent ‘nonsyndromic’ coronal craniosynostosis, increased risk of reoperation in, from FGFR3 P250R mutation (Anatomic Studies), 16:347–354
Archives and cumulative index of published material, educational value of (Special Editorial), 19:1438–1439
Arterial graft, degeneration and regeneration of perivascular innervation in (Basic Sciences), 15:570–581
Discussion, 15:582–583, 15:584
Arterial supply of lips, anatomic dissection of (Anatomical Study), 19:785–794
Arterial vascularization of extraocular muscles, (Surgical Techniques), 18:1125–1131
Arteries supplying to medial pterygoid muscle, topography of, clinical implications of (Anatomical Study), 19:795–799
Arteriovenous malformations (AVMs), surgical management issues in, (Clinical Notes), 18:1091–1093
Arteriovenous malformation (AVM), sublingual
Arteriovenous malformations in children (Literature Scan), 9:302
Arteriovenous malformation (AVM), sublingual intramuscular, surgical treatment of (Brief Clinical Notes), 18:1496–1500
Arteriovenous malformations (AVMs), intraosseous, of mandible, combination of embolization and surgery for (Brief Clinical Note), 19:816–819
Artery(s)
carotid, digital compression of (Brief Clinical Notes), 16:1130–1131
lacrimal, importance of anatomic features of, for orbital approaches (Anatomic Studies), 16:957–964
submental perforating, bleeding during facelift and (Anatomic Studies), 16:1–2
Artery(ies), deep middle masseteris, in hemorrhage in resection of masseter muscle and mandibular angle (Anatomical Landmarks), 12:381–385 (Discussion), 12:386
Arteries of lateral sellar compartment, 6:61–62
Artex-Calotte System in comminuted panfacial fracture management, 9:514–521
Athletic concussion: current understanding as of 2007 (Literature Scan), 19:549–550
Arthrogryposis
diagnosis and therapeutic planning for patients seeking orthodontic treatment or orthognathic surgery (Clinical Notes), 18:838–843
Athymic Calvarial defects, bone regeneration with Accell DBM100 (Original Articles), 18:497–503
Athymic nude mouse model, of nonhealing critical-sized calvarial defects, applications of (Scientific Foundation), 19:192–197
Articular fossa, temporomandibular, surgical technique for protection of (Surgical Strategies), 17:523–527

SUBJECT INDEX
Avascular necrosis of jaws, new treatment of (Clinical Notes), 17:1080–1083
Avascular, necrosis of mandibular condyle causing fibrous ankylosis of temporomandibular joint in sickle cell anemia (Brief Clinical Notes), 15:1052–1056
Avascular osteonecrosis of the jaw (ONJ) treatment, ozone therapy for, (Clinical Notes), 18:1071–1074
Axial aponeurofasciocutaneous groin flap (Surgical Strategy), 12:501–504
Axillary oesmidrosis in Apert syndrome: management with arthroscopic shaver technique (Clinical Note), 19:1126–1130

“Back to Sleep Campaign,” deformational plagiocephaly and, 7:12–17

Bacterial exposure required to induce rabbit calvarial bone graft infection by superficial contamination (Scientific Foundation), 5:247–253
Bacterial and fungal infection, in immunocompromised patients (Brief Clinical Notes), 17:578–584
Bandeu in frontocranial remodeling, 1:18
Bandeu, beyond (Brief Clinical Note), 19:1180–1182
Banked cranial bone flaps, development of coronal cranioplasty in (Brief Clinical Notes), 17:561–567
Barrier membranes, and guided-tissue regeneration in maxillary alveolus cleft defect reconstruction (Technical Strategies), 17:1153–1160

Basal cell adenomas (BCAs), synchronous multiple, parotid gland involvement with (Brief Clinical Notes), 18:1470–1473
Basal cell carcinoma (BCC) facial skin, (Original Articles), 18:1021
multi-centric, and SCC, of craniofacial (Clinical Notes), 17:265–271
recurrent, of gorlin syndrome, coverage of cranium with latissimus dorsi in (Brief Clinical Notes), 17:599–602
risk factor for development of (Brief Clinical Notes), 18:708–710

Basal class II dentoskeletal alterations, surgical buccinator muscle myotomy in, 12:409–425 (Discussion), 12:426
Basal meningoeceholaceles pathology of, 4:196, 4:213
treatment of, 4:212
Basicranium malformation with anterior dislocation of right styloid process causing stylalgia (Brief Clinical Notes), 16:418–420
Bathrocephaly, correction of (Technical Strategy), 9:88–91
Beagle dogs, histomorphometric and densitometric evaluation of effects of platelet-rich plasma on remodeling of, in (Experimental Design), 16:150–154
Bechterew disease, coronoid process in patients with, hyperplasia of (Clinical Note), 19:1114–1118
Beckwith-Wiedemann syndrome (BWS) macroglossia in, treatment of (Brief Clinical Notes), 17:369–371
manifestation of (Brief Clinical Note), 19:279–283
Bell palsy, diagnosis of, with gadolinium magnetic resonance imaging (Clinical Notes), 14:51–54
Behavior, craniofacial, of sutures in young rabbits postimmobilization, 8:483–489, 8:490
Benign forehead osteoma, endoscopic excision of (Clinical Notes), 17:426–430
Benign mandibular lesions, free fibula flap mandible reconstruction in (Clinical Experience), 15:1002–1009

Benign tumors, frontoethmoidal involvement by, craniofacial resection and reconstructive strategy for, 2:75–81
-tricalcium phosphate, fronto sinus obliteration with (Technical Strategies), 15:967–970
-tricalcium phosphate, histomorphometric and densitometric evaluation of effects of platelet-rich plasma on remodeling of, in beagle dogs (Experimental Design), 16:150–154
Bias, systemic, produced by backlighted digitizer, 8:222–227
Bicortical inferior plate fixation (Editorial Note), 19:428–432
Bézier surface approximation, automatic hole repairing for cranioplasty using (Technical Strategies), 16:1076–1084
Bézier surface approximation, use in automatic hole repairing for cranioplasty (Technical Strategies), 17:344–352

Bibliography, future direction in (Editorial), 7:175
Bicoronal incisions, MicroDissection cautery needle vs cold scalpel in, 9:344–347
Bicortical biodegradable screws, for rigid fixation of traumatic sagittal split mandibular fracture (Technical Experiences), 18:626–629
Bicortical screw fixation, complications of, observed in 482 mandibular sagittal osteotomies (Special Issue: Technical Strategies), 15:64–68
Bifid condydomandibulard (Brief Clinical Notes), 17:1207–1209
Bifid mandibular canal, atypical courses of (Clinical Studies), 17:487–491
Bifid nose, with cleft hand deformity (Clinical Note), 19:1594–1596
Bifid tongue, clinical feature of developmental anomaly (Clinical Notes), 17:669–672
Bifid zygomaticus major muscle (Anatomical Study), 19:534–536
Bifrontal craniotomy for frontoethmoidal meningoencephalocele, 2:7
Bilambdoid synostosis in Mercedes Benz syndrome, 9:417–422

Bilateral Choanal Atresia, computer-aided surgical treatment of (Technical Strategies), 18:654–660
Bilateral cleft lip nose deformity
composite correction of, central lip flap and nasal mucosal rotation advancement and (Strategies), 16:255–261
reconstruction of (Technical Strategy), 19:1353–1358
Bilateral cleft lip nasal deformity, new modified forked flap with subcutaneous pedicles for (Technical Strategy), 19:1374–1380
Bilateral cleft nasal deformity, improved nasal tip projection in treatment of (Brief Clinical Notes), 16:834–839
Bilateral clefs
lip and palate, “J-hook headgear” for repositioning of premaxilla in (Brief Clinical Notes), 17:1198–1207
simultaneous pre-maxillary osteotomy and bone grafting in (Clinical Studies), 17:291–296
Bilateral coronal synostosis in infancy, treatment of, holistic approach to, 2:109
Bilateral hyperplasia of coronoid processes (Brief Clinical Notes), 16:723–726
Bilateral mass, parotid voluminous masses: case report (Clinical Notes), 15:165–169
Bilateral peronea artery magna, iliac crest osteocutaneous flap reconstruction for ameloblastoma of mandible in patient with: case report, 14:809–814
Bilateral quadrification of the anterior digastric muscles (Original Articles), 18:773–775
Bilateral reduction mammoplasty, in adolescent population: adolescent bilateral reduction mammoplasty, 14:691–695
Bilateral sagittal split osteotomies (BSSO) mandible (Scientific Foundations), 18:823
in treatment of mandibular deformities (Technical Experiences), 18:931–934
Bilateral sagittal split osteotomy (BSSO), complications of bicortical screw fixation observed in (Special Issue: Technical Strategies), 15:64–68
Bimaxillary osteotomy for facial skeletal deformity with malocclusion (Clinical Note), 11:128–136
Bimaxillary protrusion, determinants of successful treatment of, orthodontic treatment versus anterior segmental osteotomy (Clinical Study), 16:234–246
Bimaxillary retraction (Clinical Note), 17:44–49
Binder Jet method in producing full scale model from computed tomographic data (Discussion), 12:96
Binder jet method, rapid prototyping using (Scientific Foundation), 11:526
Binder syndrome, nasomaxillary reconstruction in, 19:1225–1236
Bioabsorbable craniofacial meshes and plates, experimental study of heat adaptation of (Scientific Foundation), 18:540–545
Bioabsorbable fixation plates/devices, 8:92–95
in correction of craniosynostosis (Technical Strategy), 9:88–91
in craniomaxillofacial reconstruction, preventable complication of (Clinical Report), 8:151–152
in Le Fort I osteotomies, 9:210–214
in pediatric craniofacial surgery, 8:97–102
congenital, early experience with, 8:110–114
outcomes with, 9:441–444
commentary on, 9:445–447
in traumatic midfacial fractures, 8:103–109
Bioabsorbable fixation technology for craniomaxillofacial surgery (Special Editorial), 8:85–86
Bioabsorbable membranes for pediatric craniofacial surgery, 8:127–128
Bioabsorbable mesh, interaction with: carbonated calcium phosphate bone cement, reconstruction of immature craniofacial skeleton, 14:117–124
Bioabsorbable osteoconductive drug-releasing hard tissue fixation devices, multifunctional, innovation in (Literature Scan), 19:544–546
Bioabsorbable osteosynthesis tacks and plates, and novel tack-shooter, new technique for correction of trigonocephaly using (Technical Strategies), 14:92–100
Bioabsorbable plating system for craniofacial skeleton, 8:121–126
advantages of, 8:133–134
disadvantages of, 8:134
patient results with, 8:129–133
(Original Article), 8:68
in experimental craniomonties, radiographic follow-up of, 8:446–451, 8:452
Bioabsorbable polymers. See Polymers, bioabsorbable
Bioabsorbable polymers, science of, 8:87–91
Bioabsorbable self-reinforced poly-L/DL-lactide 70/30 tacks and miniscrews in human cadaver bone, holding power of (Scientific Foundations), 14:171–175
Bioactive glass, 45S5, combined as bone substitute in reconstruction of critical size calvarial defects in rabbits (Scientific Foundations), 16:63–70
Bio-Alcamid, cheek augmentation with, in facial lipoatrophy in HIV seropositive patients (Clinical Note), 19:1085–1088
Bioceramics in facial skeleton deformation correction (Clinical Note), 11:470–479
Biochemical analysis, of hydroxyapatite cement cranioplasty in (Clinical Studies), 17:291
Bicompatibility, of collagen scaffolds in palatal mucosa, 19:599–608
Biocompatibility of implantable materials in facial aesthetic and reconstructive surgery (Symposium), 7:473–486
Bioglass, and autologous bone, in cranial reconstruction (Original Article), 18:1290–1295
Biodegradable. See under Bioabsorbable
Biodegradable devices, internal craniofacial distraction with (Clinical Note), 11:354–366
Biodegradable devices, internal Le Fort III distraction with (Clinical Note), 12:264–272
Biodegradable fixation in cranial bone grafting, 7:54–59
Biodegradable fixation in craniofacial surgery, tacks in (Technical Strategy), 12:596–602
<table>
<thead>
<tr>
<th>Subject</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td>Biodegradable miniplates, long-term and clinical results with (Commentary),</td>
<td>11:244–245</td>
</tr>
<tr>
<td>(Original Scientific Foundation),</td>
<td>11:239–243</td>
</tr>
<tr>
<td>Biodegradable osteofixation, intraosseous plating in,</td>
<td>9:247</td>
</tr>
<tr>
<td>Biodegradable plates</td>
<td>cyanoacrylate adhesive and, in craniofacial skeletal fixation, 6:477</td>
</tr>
<tr>
<td>screws and</td>
<td>DL-polyactic acid, use of, in rabbits, experimental studies of (Scientific Foundation), 4:223–227</td>
</tr>
<tr>
<td>in rabbit model, use of, 2:168–172</td>
<td>screws and, polyglyconate, histological evaluation in rabbit model, 6:282–286</td>
</tr>
<tr>
<td>Biodegradable plates and screws, ion fast-absorbing, biodegradation of (Scientific Foundation),</td>
<td>19:748–756</td>
</tr>
<tr>
<td>Biodegradable plating systems, intraosseous (Scientific Foundation),</td>
<td>9:171–176</td>
</tr>
<tr>
<td>Biodegradable polymer(s) for rigid fixation in craniofacial surgery, processing of, 6:477</td>
<td>matrix recombinant human bone morphogenetic protein-2 carriers in calvarial defects (Scientific Foundation), 9:147–153</td>
</tr>
<tr>
<td>Bioelectricity in stimulation of coronal suture in rabbits, 8:360–365</td>
<td>Bioengineering handbook (Book Review), 12:200</td>
</tr>
<tr>
<td>Biofilm, implanted alloplast materials and (Scientific Foundations), 17:950–956</td>
<td>Biofilm, implanted alloplast materials and (Symposium), 10:410–411</td>
</tr>
<tr>
<td>Biosensors, for detecting gene expression (Special Editorial), 17:3–7</td>
<td>Biosorb, osteofixation devices, successful use of, in 165 cranial and maxillofacial cases: a multi-center report (Clinical Notes), 15:692–701</td>
</tr>
<tr>
<td>Discussion, 15:702</td>
<td>Bipartition and orbital shift, how to choose between, when correcting teleorbitism, 2:164A</td>
</tr>
<tr>
<td>Bipediced scalp flap, in management of class IV skull burns, 19:970–975</td>
<td>Biphosphonate therapy, for osteonecrotic (ON) lesions of jaws (Original Articles), 18:1012–1017</td>
</tr>
<tr>
<td>Bisphosphonate-induced ONJ, failed or delayed healing in, (Clinical Notes), 18:1069–1070</td>
<td>Bisphosphonate side effects, osteonecrosis of jaw (ONJ), (Clinical Notes), 18:1071–1072</td>
</tr>
<tr>
<td>Bipolar anastomosis technique (BAT), for venous end-to-end anastomosis, in vascular model (Special Section: Vascular Anomalies), 17:772–778</td>
<td>“Biporion-dorsum sellae” plane, 3-D CT images with, for measuring and monitoring of monobloc DO comparison of measurements before and after distraction, 19:369–376</td>
</tr>
<tr>
<td>Birth defects</td>
<td>craniofacial, effects of, on maternal functioning, postinfancy, 2:195</td>
</tr>
<tr>
<td>See also Psychological aspects of parents of children with craniofacial anomalies</td>
<td>Birth trauma, bilateral cephalohematoma due to (Technical Strategies), 17:970–979</td>
</tr>
<tr>
<td>Bisphosphonates (BPs), inhibition of bone resorption (Clinical Notes), 17:876–879</td>
<td>Bitemporal depressions, after cranioplasty for trigonocephaly, 19:72–79</td>
</tr>
</tbody>
</table>
Blame process, in clinical practice (Editorial), 18:1247–1248
Blast, fireworks, complex craniofacial trauma from, 19:322–327
Bleeding during facelift, submental perforating artery and
(Antomic Studies), 16:1–2
Blepharolabialao syndrome (Clinical Note), 6:392–394
Blepharoplasty, localization of supraorbital nerve during,
need of anatomical knowledge about the area
(Clinical Notes), 18:104–112
Blepharoptosis, caused from compression of levator muscle
by fractured orbital roof fragment (Surgical Strategies), 15:942–945
Blepharoptosis repair, insertion of frontalis muscle relating
to (Anatomic Studies), 16:965–967
Blepharospasm, in patients with SJS, treatment with BTX-A
(Clinical Notes), 17:656–660
Blindness, as complication of monobloc frontofacial
advancement with distraction (Brief Clinical Note), 19:1170–1173
Blindness from traumatic optic neuropathy following facial
trauma, 8:352–359
Blood
flow of, postural, regulation of, cranioplasty and
(Literature Scan), 12:101
transfusion of, autologous, in surgical program for
craniosynostosis (Clinical Note), 12:479–484
Blood conservation, during craniosynostic correction with
dual therapy using procr and cell saver, 19:101–105
Blood flow, cerebral, decreased secondary to simple
craniosynostosis, 7:177–185
Blood loss, during median mandibulotomy for sublingual
intramuscular AVM, transarterial embolization for
minimizing (Brief Clinical Notes), 18:1496–1500
Blood loss, in sclerotherapy and surgery, comparison of
(Special Section: Vascular Anomalies), 17:729–735
Blood loss and transfusion rates during repair of craniofacial
deforments (Clinical Notes), 16:59–62
Blood supply in myelomeningocele repair (Clinical Note), 11:500–508
Blood transfusion, total amount of, complications of
craniofacial surgery and, 8:345, 8:347
Blood vessels
lesions of, of cranial base, 1:106
malformations of
congenital, sinus pericranii as, 9:3–9
mandibular, treatment and long-term results in, 5:289
Blow-out fracture, of orbital floor in early childhood,
14:666–671
Blowout fracture, orbital, Silastic implantation for,
complication of, 9:452–455
(Clinical Note), 9:452–455
commentary on, 9:456–458
Blow-out fractures, strangulated trapdoor type orbital, in
children, fracture pattern and clinical outcome in
(Literature Scans), 16:513
BMP-9-transduced prefabricated muscular flaps, for
treatment of bony defects (Scientific Foundations), 15:736–741
Discussion, 15:742–744
Body osteotomies, changes in pharyngeal airway space and
hyoid bone positions after (Clinical Study), 16:23–30
Bomb explosion wave, mandibular joint dysfunction with,
otalgia from, 3:223–225
Bone(s)
autogenous, in reconstruction of severe zygomatico-
obital fracture with dislocation of globe into
antrum (Clinical Note), 4:95–101
calvarial. see Calvarial bone and cartilage, different
lyophilized, implantation of, for reconstruction
in craniofacial surgery, long-term results after,
2:166A
chin, secondary alveolar cleft grafts using (Brief Clinical
Notes), 16:864–868
contact of titanium miniplate/screw with (Scientific
Foundation), 11:184–188
cranial. See Cranial bone
cranial
defects in, reconstruction of, with hydroxyapatite and
free flap transfer (Clinical Note), 8:141–145
expansion of (Technical Strategy), 7:151–155
grafting of, biodegradable vs titanium fixation in,
7:54–59
healing of
enhanced, 7:299
substituted dextran polymers and, 7:19–22
thickness of, ultrasound assessment of, 8:213–220
cranial, defects in, tissue-engineered repair of
(Discussion), 12:594–595
(Frontiers in Surgery), 12:586–593
cranial, regeneration of, guided tissue regeneration and
(Clinical Note), 11:552
cranial vault, remodeling techniques for, 1:147
craniofacial, repair of, BMP gene therapy in, 11:24–30
defect in
complicating craniofacial surgery, 8:344
in McCune-Albright syndrome (Clinical Note), 9:79–82
demineralized
in craniofacial reconstruction (Symposium), 10:405–406
ossification of, in cranial defect repair (Scientific
Foundation), 7:347–351
osteoinductive potential of, age and (Scientific
Foundation), 9:142–146
osteoinductive potential of, ethylene oxide gas
sterilization and, 6:195–197
deposition of, frontoparietal advancement and (Literature
Scan), 10:380
distracted, orthodontic tooth movement into (Scientific
Foundation), 9:564–571
erosion of, skin expansion and, 1:103
facial
deforments of, associated with hemifacial microsomia,
2:181–188
fractures of, cyanoacrylate in (Clinical Note), 8:229–235
trauma to, fixation of, with absorbable mini-plates, 8:135–140
fixation of
bioabsorbable devices for, 8:92–95
in pediatric craniofacial surgery, 8:97–102
congenital, early experience with, 8:110–114
preventable complication of (Clinical Report), 8:151–152
devices for, resorbable, for craniosynostosis surgery, 6:477
effects of, on craniofacial imaging, 4:67–73
for mandibular fractures, methods of, scintigraphic evaluation of, 8:270–272
in maxillofacial trauma with absorbable mini-plates, 8:135–140
poly L-lactic acid-polyglycolic acid devices for, degradation characteristics of, 8:116–120
resorbable
craniofacial growth and, 5:110–115
for craniomaxillofacial surgery (Special Editorial), 8:85–86
effects of, on craniofacial skeletal growth, 3:190–196
in traumatic midfacial fractures, 8:103–109
rigid, internal, removal of, reasons for, 9:40–44
rigid plate, craniofacial growth in rabbits and (Literature Scan), 8:81
semirigid (Clinical Note), 2:146–151
flap of, occipitoparietal, for mandibular recon-struction (Technical Strategy), 6:249–253
formation ability, basic studies on, by platelet rich plasma in rabbits (Scientific Foundations), 15:439–446
formation of
after cranial osteotomies with high-speed drill, analysis, 8:466–470
in cranial, mandibular, tibial, and iliac bone grafts in rats, 6:139–141
inducing (Symposium), 10:411–413
quantitating with tetracycline fluorescence incident photometry, 5:77–80
formation of, in calvarial bone defect, leukemia inhibitory factor and (Scientific Foundation), 11:512
formation of, pellet on, in bone defect, effect of calcium sulfate-chitosan composite on (Scientific Study), 16:213–227
formation of, in pterygoid region after maxillary distraction (Clinical Note), 12:109–117
(Discussion), 12:118
frontal. See Frontal bone
frontal
defects in, extensive, galea flap for (Technical Strategy), 6:164–168
distraction of, outside cranial plane (Technical Strategy), 4:177–181

hydroxyapatite as, with bone morphogenetic protein, osteogenic activity of, basic fibro-blast growth factor and (Scientific Foundation), 7:418–424
hydroxyapatite ceramic as, 6:238–243
market expansion of (Editorial), 10:283
(Symposium), 7:479–483
grafts of. See Graft(s), bone
growth factors in, for radiation-induced impairment of bone healing (Scientific Foundation), 9:131–137
healing of, after temporary anterior mandibular osteotomy, 10:186–192
healing of, spontaneous, in rabbit, 11:346–349
harvesting of, by percutaneous power-oriented core osteotomy, 6:170–172
human cortical allograft, composition of, derived from FDA/AATB-screened donors (Scientific Studies), 16:579–585
hyoid, positions of, changes in, after body ostectomies and sagittal split ramus osteotomies (Clinical Study), 16:23–30
iliac
graft of, preemptive analgesia in (Clinical Study), 9:448–451
iliac, secondary alveolar cleft grafts using (Brief Clinical Notes), 16:864–868
thickness map of, 8:272–278
implants of
for calvarial defect reconstruction after meningiomas removal, 4:130–133
demineralized perforated, in craniofacial surgery, 3:55–62
species-specific, in reconstruction of large congenital crano-orbital defect, 3:113–118
interface between titanium miniplate/screw and (Scientific Foundation), 11:184–188
interstitial growth of, revisited (Scientific Foundations), 15:283–287
labeling of, fluorochrome, in nerve growth factor treatment of onlay bone grafts, 2:175
lengthening of
bidirectional callus distraction for, 7:258–266
in human mandible by gradual distraction, 2:164A
midfacial advancement by, for craniofacial deformities, 9:114–122
living, graft of, for huge ossifying tumors involving orbit (Technical Strategy), 7:156–159
mandibular, deficit of, with histologic study in man (Brief Clinical Notes), 16:174–180
membranous
biodegradable fixation of (Scientific Foundation), 9:171–176
evaluation of, microcomputed tomography scanning in, 9:48–54
midface, defects in, reconstruction of, with Vitallium micromesh, 3:125–133
mineral, bovine, anorganic, reconstruction of cal-varial defects in rabbit model with, 4:79–84
occipital, epidermoid cyst of (Clinical Note), 6:161–163
SUBJECT INDEX
parietal, thickness map of, in Korean adults, 8:208–212
perforated demineralized, in craniofacial surgery, 2:166A
reconstruction of
after tumor resection using irradiated bone (Clinical Note), 9:459–463
immediate, after tumor resection around orbit (Technical Strategy), 5:275
reconstruction of, with calcium phosphate bone cements (Literature Scan), 12:102
regenerated, structure and function of (Editorial), 6:351
regeneration of
with allogenic type I collagen implants for critical size defects, 12:573–579
in autograft repair (Scientific Foundation), 4:104
in calvarial defects, tissue segregation enhancing (Scientific Foundation), 5:34–43
in calvarial reconstruction in baboons with porous hydroxyapatite, 3:149–159
in cranial defects with biodegradable barriers, 12:41–47
intracranial migration of microplates vs wires and, 9:60–64
in osseous wound healing, 7:46–52
materials enhancing, 9:310–316
resorbable membranes for, in pediatric craniofacial surgery, 8:127–128
study of (Correspondence), 8:154
TCP ceramic bone substitution materials in, 12:59–68
transforming growth factor-1 and, 7:36–44 (Scientific Foundation), 7:300–310
repair of
in diabetic rats, insulin-like growth factor type 1 and, 6:218–222
endochondral vs intramembranous demineralized bone matrices in, 10:177–184
fourth generation of (Editorial), 5:207
materials for critical size defect as experimental model for, 1:60
synthetic, for craniofacial reconstruction, 1:150
radiation-induced impairment of, recombinant human bone morphogenetic protein-2 and (Scientific Foundation), 9:131–137
resorption of
intracranial migration of microplates vs wires and, 9:60–64
mechanisms of (Scientific Foundation), 9:254–259
septal, nasal cartilaginous, reconstructed with costal cartilaginous graft (Surgical Strategies), 16:819–822
skull, defect of, in vertex without scalp defect (Clinical Report), 8:146–150
sphenoid, giant-cell tumors or, craniofacial treat-ment of (Clinical Note), 5:254–255
substitute(s) for
Bio-Oss particles/collagen sponges as, in repair of experimental calvarial defects in rabbit model (Scientific Foundation), 5:242–245
demineralized bone matrix as, 5:172–177
enhancing bone regeneration, critical-size defect and, 9:310–316
temporal, fibrous dysplasia of, complication of, 9:433–437
successful use of Biosorb osteofixation devices in 165 cranial and maxillofacial cases: a multicenter report (Clinical Notes), 15:692–701
Discussion, 15:702
temporal, fracture of, as complication of condylectomy (Brief Clinical Notes), 16:185–189
tissue-engineered, using mesenchymal stem cells and biodegradable scaffold (Special Issue: Technical Strategies), 15:34–37
vomeral, nasal cartilaginous, reconstructed with costal cartilaginous graft (Surgical Strategies), 16:819–822
Bone-anchored hearing aid (BAHA), percutaneous, 14:637–642
Bone-anchored implants
for absent ear (Scientific Foundation), 19:744–747
for orbital reconstruction (Clinical Notes), 17:848–853
Bone anchors in craniofacial surgery (Technical Strategy), 7:164–167
Bone augmentation osteogenesis, using hydroxyapatite and beta-tricalcium phosphate blocks (Literature Scans), 15:358–359
Bone(s) cell migration, effect of platelet releasate on, and recruitment in vitro (Special Issue: Regenerative Medicine), 14:292–300
cements, carbonated calcium phosphate, reconstruction of immature craniofacial skeleton: interaction with bioreabsorbable mesh, 14:117–124
craniofacial, replacement of, accuracy of stereolithography in planning (Scientific Foundations), 14:164–170 (Discussion), 14:934–935
engineering applications, in vitro and in vivo, precise cylindrical three-dimensional tissue engineering scaffolds for, fabrication of (Special Issue: Regenerative Medicine), 14:317–323
bone formation, or just refined bone regeneration (Editorial), 14:265
in vivo, in rabbit femur (Special Issue: Regenerative Medicine), 14:324–332
formation bone engineering, or just refined bone regeneration (Editorial), 14:265
potential of cryopreserved human bone marrow mesenchymal cell/hydroxyapatite complex in presence of recombinant human bone morphogenetic protein-2, experimental study on, 14:108–116
graft(s) early, in Tessier number 4 cleft: case report (Surgical Strategies), 14:406–410 (Discussion), 14:411–412
survival of, utilizing periostea! free flap, complex midface reconstruction: maximizing contour and (Original Articles) (Surgical Strategies), 14:413–416, 14:779–782
growth, local reparative, proton pump inhibitors control osteoclastic resorption of calcium phosphate implants and stimulate increased local reparative bone growth (Special Issue: Regenerative Medicine), 14:301–307
healing, adjacent, of cranial osteonecrosis, roles of peristeme, dura, and (Scientific Foundations), 14:371–379
human cadaver, holding power of bioreabsorbable self-reinforced poly-L/DL-lactide 70/30 tacks and miniscrews in (Scientific Foundations), 14:171–175
marrow, mesenchymal cell/hydroxyapatite complex, cryopreserved human, in presence of recombinant bone morphogenetic protein-2, experimental study on bone formation potential of, 14:108–116
morphogenetic protein, delivery system, in search of ideal: in vitro studies on demineralized bone matrix, purified and recombinant bone morphogenetic protein (Special Issue: Regenerative Medicine), 14:284–291
parietal, agenesis and associated multiple congenital anomalies (Clinical Notes), 14:192–196
regeneration effect of, on growth hormone on consolidation in mandibular distraction osteogenesis of dog model (Original Articles), 14:417–425
repaired, bone engineering, bone formation, or (Editorial), 14:265
replacement, craniofacial, accuracy of stereolithography in planning (Scientific Foundations), 14:164–170
substitute, in craniofacial area, porous polymethylmethacrylate as (Clinical Notes), 14:63–68 (Discussion), 14:596–598
Bone cement, for craniofacial repairs (Brief Clinical Note), 19:283–286
Bone center displacement, tracing craniosynostosis to developmental stage through, 10:526
Bone defect(s)
cranial, cranioplasty of (Clinical Notes), 17:1076–1079
frontal, prolonged, causing brain atrophy (Clinical Notes), 17:843–847
orbital floor, porous polyethylene implant for reconstruction (Clinical Notes), 17:1059–1064
osteoporosis technique for healing, use of solvent-dehydrated cortical bone plate (Clinical Study), 17:1105–1110
repair with autogenous bone graft and low-power laser, stimulation of osteogenesis in (Experimental Study), 17:297–301
Bone defect, pellet on bone formation in, effect of calcium sulfate-chitosan composite on (Scientific Study), 16:213–227
Bone defect reconstruction after excision of skin tumors, (Original Articles), 18:1031
facial, distraction osteogenesis, (Surgical Techniques), 18:1133–1137
Bone defect, repair of, with combination biomaterials (Special Issue: Technical Strategies), 15:11–15
Bone denudation, roles of different areas of palate bone on growth and development of maxilla and dental arch (Experimental Study), 18:391–398
Bone distraction, using bone regeneration work. See Calostasis
Bone distraction, device, novel internal spring-driven craniofacial, introduction of (Scientific Foundations), 15:324–328
Bone distraction, midfacial advancement by, for craniofacial deformities, 9:114–122
Bone dust, cranial, in full-thickness skull defect reconstruction, comparison of inorganic bovine bone particles with, 3:25–29
Bone dust, diced cartilage and cartilage/bone dust mixture permanence of (Experimental Study), 17:905–908
Bone flap, galeoparietal, full-thickness, for mandibular reconstruction after hemimandibulectomy, 8:59
Bone flaps, preservation of, in patients with post-craniootomy infections (Literature Scans), 15:1066–1067
Bone flap, vascularized, prefabrication by DBM (Scientific Foundations), 18:43–48
Bone formation
in calvarial experimental model, micro-CT and histomorphometry for assessment of, correlation between (Scientific Foundation), 19:446–452
in maxillary distraction osteogenesis, role of TEOM in promotion of, 19:80–87
Bone fracture(s)
frontal, new technique of closed reduction for (Correspondence), 18:1508
technique of close reduction (Technical Strategies), 18:693–698
Bone graft
alternative (see Demineralized bone matrix (DBM))
autogenous calvarial, intraoperational complications of (Brief Clinical Notes), 16:312–318
calvarial, harvesting with piezoelectric device (Technical Experiences), 18:1395–1396
free fibula, virtual planning of composite mandibular reconstruction with (Brief Clinical Notes), 16:1137–1139
harvesting (Brief Clinical Notes), 18:955
iliac, shifting of nerve passage over iliac crest by skin retraction (Anatomic Studies), 18:1447–1450
in orthognathic surgery, medial surface of mandible as alternative source of (Technical Strategies), 16:123–128
primary alveolar, surgical technique for (Brief Clinical Notes), 16:706–711
secondary alveolar (SABG), outcome before and after eruption of canine in patients with cleft lip/palate (Clinical Notes), 18:1331–1337
Bone grafting
alveolar, bilateral, stabilization of mobile premaxilla by (Brief Clinical Note), 19:1705–1707
autogenous, for cranial bone defects repair (discussion), 19:675–677
autogenous, low-power laser for repairing skull defects, stimulation of osteogenesis in (Experimental Study), 17:297–301
autogenous rib grafts
in cleft palate defect, comparative study of maxillary growth and occlusal outcome after (Experimental Study), 17:68–79
for mandibular reconstruction (Clinical Notes), 17:255–260
autologous, to prevent development of contour deformity (Technical Strategies), 17:980–985
calvarial
autogenous, for saddle nose deformities, compared to reconstruction with alloplastic material (Technical Experience), 19:466–475
split, fixation in nasal reconstruction (Surgical Strategies), 17:131–138
and temporalis muscle flap for midfacial reconstruction after maxillary tumor resection (Clinical Notes), 17:1092–1104
transferred vascularized, viability of (Clinical Note), 19:165–170
cancellous, reconstruction of alveolar defect by (Technical Strategies), 17:1153–1160
Cortoss as best material for, 19:88–95
costo-chondral, Le Fort III osteotomy distortion osteogenesis and mandibular/bimaxillary advancement for Peiffer syndrome (Clinical Notes), 17:44–49
cranial, for surgical resection of hemangioma (Surgical Strategies), 17:702–704
diced, wrapped in Surgicel, use in augmentation of maxillofacial area, 19:1140–1145
healing, on parietal bone, TIMP 1 of, immunolocalization study of, 19:393–397
maxilla reconstruction with fibular bone graft template (Brief Clinical Notes), 17:145–146
osteointegrative potential of donor (Scientific Foundation), 17:84–90
pubic bone (Scientific Strategy), 17:1150–1152
and simultaneous pre-maxillary osteotomy in bilateral clefts (Clinical Studies), 17:291–296
for treatment of mandibular fracture, 19:411–420
Bone grafting goals, (Clinical Notes), 18:855
Bone harvesting
alveolar, with piezoelectric device (Technical Experiences), 18:1395–1396
iliac bone graft, shifting of nerve passage over iliac crest by skin retraction (Anatomic Studies), 18:1447–1450
Bone healing, calvarial bone defects, effect of FGF and polylactide scaffolds on (Scientific Foundations), 17:935–942
Bone healing, characteristics, comparison of membranous, in fetal and postnatal periods: experimental study (Scientific Foundations), 15:314–323
Bone healing, in presence of implantable fixation devices in children and in adults (Editorial), 19:1435–1437
Bone hemostasis agent, water-soluble, ostene (Clinical Notes), 17:420–425
Bone induction in craniofacial surgery, growth and differentiation factors in, 1:154
Bone injury, radiation-induced mechanisms, on the tissue level (Original Articles), 18:1005
Bone loss, frontal, due to frontofacial monobloc infection (Clinical Notes), 17:843–847
Bone marrow stromal cells (BMSCs), osteogenic differentiation and proliferation (Scientific Foundations), 18:801–805
Bone mineralization, effect of calcium sulfate on (Original Article), 18:1309–1321
Bone morphogenetic protein-2 (BMP-2)
in repair of large-scale calvarial defects (Scientific Foundation), 19:1315–1322
therapy, for craniofacial surgery, 19:1244–1259
Bone morphogenetic proteins (BMPs) with CPC, protection of intracranial contents following craniofacial surgical procedures (Scientific Studies), 17:926–934
and 3D technology in frontal bone reconstruction (Clinical Notes), 17:275–278
-2, -4, & -7 in human DBM, assay of (Scientific Foundation), 17:84–90
and pluronic F127 with hydroxyapatite and biphasic calcium phosphate for bone repair, evaluation of (Original Article), 18:1264–1275
rhBMP-2
mandible reconstruction in children and adolescents involving in situ osteogenesis with (Clinical Notes), 17:405–412
on mandibular distraction at different rates in an experimental model (Scientific Foundation), 17:100–108
on mandibular distraction osteogenesis (Experimental Study), 17:80–83
recombinant human 2 (rhBMP2), for calvarial reconstruction, 19:383–392
for repairing bone defects (Original Articles), 18:497
Bone marrow stromal cell differentiation, rat, role of bovine bone morphogenetic proteins in bone matrix protein and osteoblast-related gene expression during (Experimental Study), 16:1006–1014
Bone marrow stromal cells, autologous, cranial defect repair with (Discussion), 12:594–595 (Frontiers in Surgery), 12:586–593
Bone matrix
demineralized, in osteoinduction, 3:70–77
demineralized/polydioxanone composite as substitute for bone graft, 3:63–69
Bone matrix, demineralized, in complex cranial wound reconstruction (Scientific Foundation), 11:224–231
Bone matrix protein, role of bovine bone morphogenetic proteins in, and osteoblast-related gene expression during rat bone marrow stromal cell differentiation (Experimental Study), 16:1006–1014

Bone metabolism in peri-implant zones, scintigraphic evaluation of, 8:379–382

Bone morphogenetic protein (BMP) in bone repair/regeneration (Scientific Foundation), 5:34–43
porous hydroxyapatite implants and, osteogenesis and (Scientific Foundation), 7:71–78
purified, in cranio-maxillo-facial surgery (Literature Scan), 6:260
recombinant human, osteogenic activity of, basic fibroblast growth factor and (Scientific Foundation), 7:418–424
Bone morphogenetic protein (BMP), in mandibular reconstruction (Clinical Note), 12:119–127 (Discussion), 12:128
Bone morphogenetic protein-2 (BMP-2) implant of, human, tooth eruption and (Research Foundation), 10:338–341
recombinant human
lyophilized carriers for, in calvarial defects (Scientific Foundation), 9:147–153 for radiation-induced bone healing impairment (Scientific Foundation), 9:131–137 recombinant human, in repair of craniootomy defects of rats (Literature Scan), 6:261
Bone morphogenetic proteins, BMP-2 and BMP-4, role of, and their related postreceptor signaling system (Smads) in distraction osteogenesis of the mandible (Basic Science), 15:714–718
Bone reconstruction, of the Maxillary Alveolus for subsequent insertion of dental implant in patients with cleft lip and palate (Technical Strategies), 18:630–638
Bone regeneration use of barrier membranes and guided-tissue regeneration in, maxilla cleft defect reconstruction (Technical Strategies), 17:1153–1160 biodegradable polymers for (Scientific Foundations), 17:935–942
Bone regeneration guided, intermittent parathyroid hormone treatment enhances, in rat calvarial bone defects (Scientific Foundations), 15:424–427 Discussion, 15:428–430 principle, guided, role of, in preventing fibrous healing in distraction osteogenesis at high speed: experimental study in rabbit mandibles (Original Articles), 15:916–921
Bone regeneration, in Athymic Calvarial defects with Accell DBM100 (Original Articles), 18:497–503
Bone resorption, effects of bisphosphonates on inhibition of (Clinical Notes), 17:876–879
Bone resorption, postextractive, effect of systemic alendronate on (Clinical Note), 19:1061–1066
Bone resorption, reduction of, by application of fibrin glue in reconstruction of alveolar cleft (Technical Strategies), 16:105–112
Bone(s). See also specific bones allograft, demineralized and nondemineralized, hydration characteristics of (Scientific Foundation), 17:120–129 autologous, and bioglass, in cranial reconstruction (Original Article), 18:1290–1295 calvarial, critical size defects in, effect of FGF and polylactide scaffolds on healing of (Scientific Foundations), 17:935–942 facial, craniomaxillofacial, complex-type penetrating injuries of (Clinical Notes), 17:442–446 fixation, resorbable rivet system for pediatric craniofacial surgery (Clinical Notes), 17:11–14 fractures, and osteotomies, fixation device material PLDLA for (Scientific Foundations), 17:935–942 frontal, reconstruction using BMP-2 and 3D technology, heparin with bovine type I collagen, hyaluronic acid, and fibrin as vehicles for (Clinical Notes), 17:275–279 lengthening, in syndromal craniosynostosis children awaiting midface advancement surgery, Le Fort III distraction osteogenesis for (Clinical Notes), 17:28–39 microarchitecture changes in mandibular condyle and glenoid fossa after bilateral vertical mandibular ramus distraction, micro–CT evaluation of (Errata, Scientific Foundation), 17:611–619 newly formed, use of 3D-CT measurement method in study of (Clinical Studies), 17:492–496 production, in vitro, using stem cells derived from human dental pulp (Scientific Studies), 17:511–515 regeneration, guided (GBR), and osseointegration in ectodermal dysplasia patients (Original Article), 18:1296–1304 repair, hydroxyapatite and biphasic calcium phosphate in combination with pluronic F127 and BMP on, evaluation of (Original Article), 18:1264–1275 stabilization, in craniofacial surgery, new fast-resorbing polymer for (Clinical Notes), 17:40–43 temporal, with middle ear, GCT of (Special Section: Vascular Anomalies), 17:797–800 transport distraction osteogenesis, for reconstruction of mandibular bone and soft-tissue defect (Technical Experiences), 18:1397–1402 zygomatic and frontal fractures, new classification and staging system for (Clinical Notes), 17:1040–1044 Bone screws, microscrews as, 2:71–73 Bone sialoprotein at bone graft recipient site (Literature Scan), 10:171
Bone substitute
allograft and alloplastic, review of science and technology for craniomaxillofacial surgeon and (Clinical Studies), 16:981–989
45S5 bioactive glass combined as, in reconstruction of critical size calvarial defects in rabbits (Scientific Foundation), 16:63–70
Bone substitutes, allogeneic/alloplastic, for closure of calvarial critical-sized defects in rabbits (Scientific Studies), 17:926–934
Bone substitutes, different, long-term results with, used for sinus floor elevation (Special Issue: Technical Strategies), 15:38–41
Bone wax, and osteone, comparison for implantation (Clinical Notes), 17:420–425
Bone wax, ossification of, in cranial defect repair (Scientific Foundation), 7:347–351
Bone-ceramic composite for enhancement of bone graft regeneration, 2:27–32
clinical experience with, 2:29–31
materials used in, 2:27–28
surgical technique for, 2:28–29
BoneSource solidification (Clinical Note), 11:495–497
(Discussion), 11:498–499
Bony-cartilaginous hump, removal of, (Surgical Techniques), 18:1099
Bony defect in giant cystlike temporal encephalocele (Clinical Note), 10:435–438
Bony defects, treatment of, BMP-9-transduced prefabricated muscular flaps for (Scientific Foundations), 15:736–741
Discussion, 15:742–744
Bone fractures, craniomaxillofacial (Clinical Note), 7:384–392
Book review, How doctors think, Groopman, 19:834–835
Botulinum toxin (BoNT)
and surgery, for treatment of Treacher collins syndrome (Clinical Note), 19:1600–1602
for treatment of temporomandibular joint disfigurement (Brief Clinical Notes), 16:476–480
type A, recalcitrant idiopathic muscular torticollis in infants with (Brief Clinical Notes), 16:321–326
type A, lower facial contouring with (Scientific Foundation), 19:1613–1617
Botulinum toxin type A (BTX-A), for management of blepharospasm with SJS (Clinical Notes), 17:656–660
Botulinum toxin type A, recalcitrant idiopathic muscular torticollis in infants with (Brief Clinical Notes), 16:321–326
Bovine bone mineral
anorganic, reconstruction of calvarial defects in rabbit model with, 4:79–84
particles of, inorganic, in full-thickness skull defect reconstruction, comparison of porous hydroxyapatite granules and cranial bone dust with, 3:25–29
Bovine bone morphogenetic proteins, role of, in bone matrix protein and osteoblast-related gene expression during rat bone marrow stromal cell differentiation (Experimental Study), 16:1006–1014
Bovine-derived hydroxyapatite xenograft, autogenous platelet-rich plasma in combination with, for treatment of cystic lesion of jaw (Clinical Notes), 16:978–980
Bowstring canthal advancement in correction of flattened supraorbital rim in unilateral coronal synostosis (Brief Clinical Notes), 16:492–496
Brachycephaly, external pressure and, 11:39–41
Brachycephaly, nonsyndromic, early peri-fronto-orbital craniektomy, for functional preservation and morphologic improvement in, 19:40–44
Brachycephaly, nonsyndromic, treatment of, using a multiple bone flap rotation-reposition technique (Surgical Strategies), 15:603–608
Brachydactyly in Crouzon’s disease, 5:221
Brain abscess of, from cranio-orbital foreign body (Clinical Note), 7:311–314
in craniosynostotic rabbits, 9:234–238
decompression of, in cranial-orbital reconstruction (Symposium), 9:592–594
positron emission tomography of, in single-suture craniosynostosis, 10:38–42
SPECT analysis of, for cerebral perfusion defects in simple craniosynostosis, 7:177–185
Tumor of, congenital, associated with frontonasal encephalocele (Clinical Note), 6:386–389
Brain abscess associated with eyelid contracture (Brief Clinical Notes), 17:182–184
by mycotic and bacterial infection in diabetes (Brief Clinical Notes), 17:578–583
Brain atrophy, due to prolonged frontal bone defect (Clinical Notes), 17:843–847
Brain-derived neurotrophic factor, and nerve growth factor, role of, in inferior alveolar nerve regeneration in distraction osteogenesis (Clinical Review), 14:859–865
Brain injury, penetration of Kirschner’s Knitting Needle into middle cranial cavity (Technical Strategies), 18:674–679
Branchial arch anomalies in occulo-auroculo-vertebral syndrome (Clinical Note), 11:546
Branchial cleft anomalies, 19:1487–1490
Brånemark osseointegrate implants for cranial bone grafts for mandibular reconstruction (Technical Strategy), 4:51–57
Breast deformity, pediatric (Clinical Notes), 17:454–467
Breast, developing, burns of, 19:1030–1033
Breast milk intake, association between fatty acid profile of serum lipids in ten-year-old cleft children, school performance, and (Clinical Studies), 16:764–769
Bregma, masses in, in children, 7:204–206
Brow
benign tumor ablation of, endoscopic, 8:176–180
displacement of, supine sleeping position and, 7:12–17
Brow lift, video endoscopic-assisted (Technical Strategy), 19:1140–1147
Brow plasty, endoscopic and conventional (Symposium), 9:285
Brown tumor, in children with normocalcemic hyperparathyroidism: report of two cases (Clinical Notes), 14:69–73
Buccal branches, facial, interrelated buccal fat pad with (Anatomical Strategies), 16:658–660
Buccal fat pad, interrelated, with facial buccal branches and parotid duct (Anatomical Strategies), 16:658–660
Buccinator muscle myotomy in dentoskeletal class II alterations, 12:409–425
(B) (Discussion), 12:426
Bullets, maxillo-facial injuries from, reconstructive surgery for, 6:473
Bull’s-eye technique with cranioplasty, for calcified cephalohematoma (Technical Strategies), 17:970–979
Burn alopecia, use of micrografts and minigrafts together with advancement of temporalis fascia and its periosteum on treatment of, 19:907–909
Burn injury complex, nonoperative management of, 19:1016–1019
pediatric, nonoperative management of, 19:877–881
treatment by cellular repair, 19:903–906
Burn management, ethical considerations in, 19:895–898
Burn patients mortality in, association with fungal wound infection (Literature Scan), [9:1186]
pediatric, psychological rehabilitation of, 19:882–887
Burns biologic dressing in, 19:923–928
burned pediatric hand, early management of, 19:942–950
in children, hypertrophic scars and keloids after, prevention and management of, 19:989–1006
of developing breast, 19:1030–1033
electrical, of upper extremity in pediatric population, 19:1040–1046
facial, pediatric, 19:951–959
facial, pediatric, management of, 19:960–969
lower-extremity burn reconstruction, in the child, 19:976–988
management of, in children (Clinical Experience), 14:713–718
outpatient pediatric, prevention and management of, 19:1034–1039
pediatric economics of, 19:888–890
outpatient management of, 19:1007–1009
patient, critical care and monitoring of, 19:929–932
patient, nutritional and metabolic consequences in, 19:891–894
upper extremity and hand, management of, special considerations in, 19:933–941
skull, class IV, management with bipedicled super-facial temporal artery scalp flap, 19:970–975
Burn scar contractures, of pediatric neck, 19:1010–1015
Burn wound infections, microbiology of, 19:899–902
management, pediatric, topical antimicrobials in, 19:913–922
tangential excision of, 19:1056–1060
Business of medicine (Editorial), 16:193–194
Buyouts (Editorial), 9:489–490
C syndrome, trigonocephaly in, 3:86
Calcified cephalohematoma: classifications, indications for surgery and techniques (Technical Strategies), 17:970–979
Calcium, intracranial, increase in, extrinsic tension inn immature cranial sutures and (Eighth Conference of the ISCS), 12:391–398
Calcium phosphate cement paste, use of, for correction of depressed nose deformity (Brief Clinical Notes), 16:327–331
Calcium phosphate bone cements, reconstruction of immature craniofacial skeleton: interaction with bioreabsorbable mesh, 14:117–124
Calcium phosphate cement (CPC) composite with BMP, for protection of intracranial contents following craniofacial surgical procedures (Scientific Studies), 17:926–934
Calcium phosphate cement, nasal augmentation using (Special Issue: Technical Strategies), 15:102–105
Calcium phosphate cements, bone reconstruction with (Literature Scan), 12:102
Calcium phosphate ceramic implant, for cranial bone defects repair (discussion), 19:675–677
Calcium phosphate implants, proton pump inhibitors control osteoclastic resorption of, and stimulate increased local reparative bone growth (Special Issue: Regenerative Medicine), 14:301–307
Calcium pyrophosphate dihydrate (CPPD) deposition disease of temporomandibular joint, 10:385–388
Calcium phosphates (TCP and BCP), and hydroxyapatite in combination with pluronic F127 and BMP on bone repair, evaluation of (Original Article), 18:1264–1275
Calcium sulfate bone void filler (Discussion), 11:334 (Scientific Foundation), 11:327–333
Calcium sulfate-chitosan composite, effect of, pellet on bone formation in bone defect and (Scientific Study), 16:213–227
Calcium sulfate bone void filler, in vitro analysis of elution of tobramycin from (Scientific Foundation), 15:752–757
Calcium sulfate pellets chitosan-coated pressed, combined with rhBMP-2 on restoration of segmental bone defect (Scientific Foundation), 19:459–465
effect on early bone mineralization (Original Article), 18:1309–1321
Callus distraction, bidirectional, for mandibular hypoplasia, 7:258–266
Calostasis, manible distraction using internal device (Original Article), 18:29–38
Calvarial bone
critical size defects in (Scientific Foundation), 9:138–141
defects in
healing of, human recombinant transforming growth factor-1 in (Scientific Foundation), 7:300–310
lyophilized bone morphogenetic protein-2 carriers in (Scientific Foundation), 9:147–153
distraction of
intraoperative harvest, autogenous, with experimental coronal suture
immobilization (Scientific Foundation), 5:318
vertical, experimental study of, 8:187–193
graft(s) of
for frontal meningioma (Clinical Note), 6:506
skull defects from, repair of (Technical Strategy), 4:182–186
grafting of, split-thickness, in young children, 8:43–47
reconstruction of, total, fronto-orbital and occipital
advancement technique in (Literature Scan), 8:241
Calvarial bone graft harvest, autogenous, intraperoperative complications of (Brief Clinical Notes), 16:312–318
Calvarial bone grafts
autogenous, for saddle nose deformities, compared to reconstruction with alloplastic material (Technical Experience), 19:466–475
split, fixation in nasal reconstruction (Surgical Strategies), 17:131–138
and temporalis muscle flap for midfacial reconstruction after maxillary tumor resection (Clinical Notes), 17:1092–1104
transferred vascularized, viability of (Clinical Note), 19:165–170
Calvarial bone harvesting with piezoelectric device (Technical Experiences), 18:1395–1396
Calvarial bone healing, effect of FGFs and polylactide scaffolds on (Scientific Foundations), 17:935–942
Calvarial bone, Marjolin’s ulcer of scalp invading, treatment with medpor, 19:1026–1029
Calvarial burn, bipedicled scalp flap for management of, 19:970–975
Calvarial critical-sized defects in rabbits, closure using allogeneic/allogeneic bone substitutes (Scientific Studies), 17:926–934
Calvarial defect
Cortoss™ for treatment of, 19:88–95
of critical size, bone generation in reconstruction of, 19:383–392
large-scale, BMP-2-based repair of (Scientific Foundation), 19:1315–1322
Calvarial defects in rabbits, critical size, 45S5 bioactive glass combined as bone substitute in reconstruction of (Scientific Foundations), 16:63–70
Calvarial dural flap for cranial base resection (Technical Note), 2:153
Calvarial healing, in immunodeficient mice (Scientific Foundation), 19:192–197
Calvarial injury, gene expression in response to, age-dependent differences in (Scientific Foundation), 19:1292–1301
Calvarial osteoblast biology, affected by equibiaxial tensile strain (Scientific Foundations), 14:348–355
Calvarial reconstruction, biomaterials used for, 19:383–392
Calvarial sutures, effects of iloprost on, 19:1472–1480
Calvarial sutures in Sprague-Dawley rat, effect of insulin growth factor-1 on (Scientific Foundation), 4:35–38
Calvarium(ia)
bone defect in, bone formation in, leukemia inhibitory factor and, 11:512, 11:76–82
(Discussion), 11:405
bone graft of, for frontoethmoidal encephalcele, 10:136–139
bregmatic epidermoid inclusion cyst eroding Clinical Note), 7:148–150
cranial base and, in Apert and Crouzon’s syndrome, three-dimensional analysis of, 2:162–163
three-dimensional analysis of, in baboons, osteogenesis in, porous hydroxyapatite implant geometry and (Scientific Foundation), 7:71–78
critical size, insulin-like growth factor type I and (Scientific Foundation), 9:138–141
fibrillar polylactic acid homopolymer in, 7:32–35
full-thickness, critical size of (Correspondence), 4:119
healing of, human recombinant transforming growth factor-1 in (Scientific Foundation), 7:300–310
lyophilized bone morphogenetic protein-2 carriers in (Scientific Foundation), 9:147–153
osteogenesis of, in adult primates, tissue segregation enhancing (Scientific Foundation), 5:34–43
reconstruction of, with Bio-Oss in rabbit model, 4:79–84
regeneration of, following subtotal craniectomy for craniosynostosis, 4:85–89
repair of, comparison of ossification of demineralized bone, hydroxyapatite, gelfoam and bone wax in (Scientific Foundation), 7:347–351
plasmacytoma of, solitary, 3:108–112
polymethylmethacrylate applied to, preventing thermal tissue injury from, 7:192–195
reconstruction of, after tumor resecting using irradiated bone (Clinical Note), 9:459–463
in baboons with porous hydroxyapatite, 3:149–159
thickness of, in Korean adults, 10:395–399
Calvarium and scalp, Aplasia cutis congenita of, conservative management of (Brief Clinical Notes), 18:427–429
Cambodia, Khmer subpopulation of, orbital anthropomorphometric evaluation in (Clinical Note), 19:137–147
Campus Bio-Medico (CBM) technique for nasolaryngeal ventilation (Clinical Note), 9:383–387
Canaliculus, lower lacrimal, anatomy of, relative to epicantoplastic flap (Anatomic Studies), 16:949–952
Cancer
- congenital melanocytic nevus and most giant nevi, surgical treatment of (Special Section: Cancer), 17:1210–1215
- lip, tongue, and salivary glands, in Iran: analyses of patient and tumor characteristics (Special Section: Cancer), 17:1230–1233
- nanotechnological application in treatment of various types of (Special Editorial), 17:3–7
- of nasal fossa, UICC classification and new T-staging system for, 8:405–412
- of oral cavity, site-dependent survival in, 8:399–404
- oropharyngeal carcinoma, treatment modalities for patients with (Clinical Notes), 18:133–136
- of oropharynx, stage grouping of (Clinical Experience), 10:73–77
- of paranasal sinuses, UICC classification and new T-staging system for, 8:405–412
- periorbital and orbital malignancies in Iraq, management and reconstruction of (Clinical Notes), 18:1370–1375
- squamous cell, of lip in young child, 7:60–63
Cancer, oral, patients with, treated with microvascular transfers, speech aerodynamics and nasalance in (Clinical Studies), 16:990–996
Cancer, parotid gland
- stage grouping comparison in (Clinical Note), 12:141–144
- surgical strategy for, based on local risk factors, 12:434–437
Cancer, stage I HNSSCC, clinical prognostic factors in (Clinical Note), 19:740–743
Candela tunable pulse dye laser in glomangioma management (Clinical Note), 7:145–147
Canine eruption in patients with cleft lip/palate, outcome of SABG before and after (Clinical Notes), 18:1331–1337
Canine, maxillary, mandibular fracture and, 3:141–144
Canulled pins as delivery device in distraction osteogenesis, 12:19–25
Canthal advancement, bowstring, in correction of flattened supraorbital rim in unilaterial coronal synostosis (Brief Clinical Notes), 16:492–496
Canthal defects, medial, superthinned inferior pedicled glabellar flap in reconstruction of (Technical Experience), 19:500–504
Canthal distance, outer:in Filipino children, normative data for, 12:427–432
(Canthal fixation, microscrew anchorage techniques for, 2:71–72
Canthopecty, medial, molded polymethylmethacrylate external retention bolsters for soft-tissue support following (Technical Strategy), 4:48–50
Canthotomy, lateral, transconjunctival incision with, anatomical position of lateral canthal ligament and (Scientific Foundation), 7:429–436
Capillary hemangiomas, teratomas of sphenoid sinus differentiated from, 2:141
Capillary malformations, diagnostic and therapeutic modalities for (Special Section: Vascular Anomalies), 17:761–766
Cap radial craniectomy, with cranioplasty, for calcified cephalohematoma (Technical Strategies), 17:970–979
Capsulopalpebral fascia (CPF), relationship with orbital septum of lower eyelid (Anatomic Studies), 17:1118–1120
Carbon dioxide laser, viability of ear cartilage in rabbit model and (Scientific Foundation), 6:147–150
Carcinoma. See Cancer
Carcinoma, odontogenic, clear cell, genetic profile of (Scientific Foundations), 14:356–362
Carcinoma
- adenoid cystic, neurotrophic spread of, in maxillofacial district, pre- and postsurgical adjuvant treatment of (Brief Clinical Notes), 16:332–334
- microcystic adnexal, misdiagnosis and aggressiveness of (Clinical Notes), 16:53–58
- squamous cell, oral, effect of induction chemotherapy on changes of laminin and syndecan expression in, prospective, randomized, clinicopathologic and immunohistochemical study of (Scientific Study), 16:205–212
Carcinoma, mucoepidermoid, on upper lip vermilion (Brief Clinical Notes), 18:445–448
Cardiac arrest complicating craniofacial surgery, 8:344
Care indicators, performance, efficiency and quality of (Editorial), 17:823–824
Care, quality of benchmarks for assessment of, influence on outcome (Literature Scans), 18:1504
Carotid artery, digital compression of (Brief Clinical Notes), 16:1130–1131
Carotid arteries, connections between, in sellar compartment, 6:61–62
Carotid cavernous fistula (CCF), 6:55, 6:56, 6:57–60
- traumatic: pathophysiology and treatment (Anatomical Studies), 14:240–246
Carotid-cavernous fistula, posttraumatic (Brief Clinical Notes), 16:1130–1131
Carpenter’s syndrome, 8:279, 8:282
- frontofacial osteotomies with distraction osteogenesis for (Technical Strategy), 8:308–317
Cartilage and bones, different lyophilized, implantation of, for reconstruction in craniofacial surgery, long-term results after, 2:166A
Cartilage, costal, solvent dehydrated, evaluation of, in rabbit model (Scientific Studies), 16:89–94
Cartilage graft, costochondral, saddle nose deformity treatment with, (Brief Clinical Notes), 18:1179–1182
Cartilage grafts perichondrial and periosteal, as regenerators of new tissue (Scientific Studies), 17:1137–1143
Cartilage grafts, carbon dioxide laser and, in rabbit model (Scientific Foundation), 6:147–150
Cartilaginous graft, costal, congenital defect of nasal cartilaginous septal and vomeral bone reconstructed with (Surgical Strategies), 16:819–822
Cartilaginous laryngeal tumors, (Brief Clinical Notes), 18:1184–1186
Cartilaginous septal and vomeral bone, nasal, reconstructed with costal cartilaginous graft (Surgical Strategies), 16:819–822
Cartographic mapping of skull from computed tomography scans (Scientific Foundation), 5:188–194
Cascade, sonic hedgehog signaling, gene expression changes of, in mouse embryonic model of fetal alcohol syndrome (Scientific Foundations), 16:1055–1063
Catheter, knotted urethral, in child with trigonocephaly (Clinical Notes), 16:497
Cavernous hemangiomia, of accessory parotid gland (Brief Clinical Notes), 18:1493–1496
Cavernous hemangiomias, teratomas of sphenoid sinus differentiated from, 2:141
Cavernous lymphangioma, surgical removal of, 11:42–45
Cavernous sinus, 6:55–67
malignancies of, 6:15–23
surgical approaches to, microsurgical study of, 2:53
Cavernous sinus, foreign body in, retained (Clinical Note), 12:82–86
CDO. See Controlled depth osteotomy (CDO)
Cell delivery in osseous repair, 4:128
Cell proliferation, suture, dura mater and (Literature Scan), 10:170
Cellular immune system in craniofacial malformation syndromes, 1:88
Cell saver system, for craniosynostotic correction with dual therapy, blood conservation during, 19:101–105
Cellular phone, infraorbital nerve disturbance with, (Clinical Note), 6:401
Cellulose, oxidized regenerated, demineralized bone matrix fenestrated with, for cranial defect repair, 5:172–177
Cement, hydroxyapatite. See Hydroxyapatite cement
Cement paste, calcium phosphate, use of, for correction of depressed nose deformity (Brief Clinical Notes), 16:327–331
Cementoma, presentation of, 1:143
Cemento-ossifying fibroma, of ethmoidal sinus in child presenting with isolated pain in nasal region (Clinical Notes), 15:215–217
Cements, calcium phosphate, bone reconstruction with (Literature Scan), 12:102
Central giant cell granuloma of jaws, genetic profiling of (Brief Clinical Notes), 16:399–406
Central lip flap and nasal mucosal rotation advancement, important aspects of composite correction of bilateral cleft lip nose deformity and (Surgical Strategies), 16:255–261
Central nervous system imaging in Crouzon’s syndrome (Clinical Note), 6:401–404
Cephalic index in evaluating early osteotomies for scaphocephaly, 7:96–101
Cephalic molding at delivery, cranial vault deformity from (Clinical Report), 10:226–229
Cephalocele
classification of, 4:192–194
frontoethmoidal, transcranial and transfacial, surgical treatment of, 4:203–209
management of, 4:192–202
pathology of, 4:195–196
Cephalogram tracing. See Cephalometry
Cephalohematomata, calcified: classifications, indications for surgery and techniques (Technical Strategies), 17:970–979
Cephalohematomata, spontaneously infected (Clinical Note), 11:371–375 (Discussion), 11:376
Cephalometric analysis, longitudinal, after maxillary distraction osteogenesis (Brief Clinical Notes), 16:683–687
Cephalometric analysis, longitudinal, after maxillary DO (Discussion), 19:1190
Cephalometric measurements, and anthropometric measurements, relation between, and proportions of face of healthy young white adult men and women (Scientific Foundations), 14:154–161 (Discussion), 14:162–163
Cephalometrics
in Apert’s syndrome analysis, 7:23–30
backlighted digitizer in, reliability and validity of, 8:222–227
in evaluation coronal suture response to direct current stimulation, 8:360–365
fetal, 2:159
in measurement of adult face, anthropometric measurements compared with, 10:18–26
in posterior airway space study (Clinical Note), 10:252–258
Procrustes-based morphometric analysis and, 9:348–358 commentary on, 9:359
Cephalometry
3-D: anatomic cartesian 3-D reference system (Scientific Foundation), 17:314–325
and intracranial capacity, relationship between (Scientific Foundation), 17:326–330
roentgenography and plaster casts of maxillary (Experimental Study), 17:70–73
Cephalometry (Scientific Foundations), 18:811–817
SUBJECT INDEX

Cephalometry, analysis of, modified lateral, reliability and validity of, for evaluation of craniofacial morphology and growth in patients with clefts (Scientific Foundations), 15:399–412
Discussion, 15:413–414
Cephalometry, in evaluating outcome of modified pi-plasty for sagittal synostosis (Clinical Note), 12:218–224 (Discussion), 12:225–226
Cephalometry, glossary (Special Article), 19:705–712
Cephalometric study, 3-D, of upper airway space in skeletal class II and III healthy patients, 19:1497–1507
Ceramic bone substitution materials in bone regeneration in minipig, 12:59–68
Ceramic implant, calcium phosphate, for cranial bone defects repair (discussion), 19:675–677
Cerebral abscess, by mycotic and bacterial infection in diabetes (Brief Clinical Notes), 17:578–583
Cerebral arteriovenous malformations (AVMs), radiosurgery for (Literature Scans), 18:989
Cerebral glucose metabolism, cranioplasty and (Literature Scan), 12:101
Cerebral glucose metabolism, single-suture craniosynostosis and, 10:38–42
Cerebral herniation from lumbar cerebrospinal fluid drainage, 3:147
Cerebral perfusion, defects in, secondary to simple craniosynostosis, 7:177–185
Cerebral vasospasm, wartime traumatic (Literature Scan), 19:542–543
Cerebrospinal fluid (CSF) drainage of, lumbar, neurological deterioration after, 3:145–148
leak of, complicating craniofacial surgery, 8:344
leakage, after craniofacial reconstruction (Clinical Note), 19:171–174
spaces filled with, fronto-orbital advancement in unilateral coronal craniosynostosis, 7:102–106
Cerebrospinal fluid (CSF) cyst, posttraumatic, of the orbit (Brief Clinical Notes), 17:189–191
Cerebrospinal fluid fistula (CSFF), traumatic nasoethmoidal, experimental model of (Scientific Foundation), 19:441–445
Cerebrovascular reserve capacity, cranioplasty and (Literature Scan), 12:101
Cerebrospinal fluid rhinorrhea, sphenoidal: an original surgical approach (Surgical Strategies), 15:458–463
Certification (Editorial), 11:1
Cervical accessory auricula (Brief Clinical Notes), 17:713–715
Cervical fistula by ectopic salivary gland (Clinical Note), 11:394–397
Cervical fusions in Apert syndrome (Symposium), 9:600
Cervical impalement injury (Brief Clinical Notes), 15:851–854
Cervical masses, hibernoma as (Clinical Note), 12:284–286
Cervical spine
 in Crouzon’s disease, 5:218–219
 in Pfeiffer’s syndrome, 7:275–279
Cervical spondylosis management, decision process (Literature Scans), 18:989–990
Cervical tumor by ectopic salivary gland (Clinical Note), 11:394–397
Cervicofacial subcutaneous emphysema, severe, associated with Munchausen’s syndrome (Brief Clinical Notes), 16:661–663
Cervicotomies for head and neck tumor treatment, (Surgical Techniques), 18:1101–1107
Cervix, cervical spine fractures associated with maxillofacial trauma (Original Article), 18:1259–1263
C-Graft™ impact on bone regeneration in bone implants (Original Article), 18:1264–1275
Changing failure into glory, times to remember, no regrets
Channel retractor, modified, for sagittal ramus osteotomy (Technical Strategy), 9:40–403
Cheek
defects in, one-stage reconstruction of (Clinical Note), 19:1508–1511
rotation and advancement flap of, in the treatment of rare craniofacial clefts (Brief Clinical Note), 19:1411–1415
stabilizing intraoral skin graft to, eye patch sandwich technique for (Technical Experience), 19:1641–1642
Cheek augmentation, with Bio-Alcamid in facial lipoatrophy in HIV seropositive patients (Clinical Note), 19:1085–1088
Cheek zone, complete mobilization of, for orbit exenteration (Surgical Strategies), 16:823–828
Chemotherapy, induction, effect of, on changes of laminin and syndecan expression in oral squamous cell carcinomas, prospective, randomized, clinicopathologic and immunohistochemical study of (Scientific Study), 16:205–212
Chemotherapy for cranial base malignancies, 6:69–70, 6:72, 6:74
Chemotherapy for unresectable primary head and neck tumor, 12:438–443
Cherubism genetics of (Literature Scan), 12:515
Cherubism: clinical evidence and therapy (Clinical Note), 14:201–206 (Discussion), 14:207–208
Chiari I malformation and hydrocephalus in patients with Crouzon’s syndrome, 2:160–161A
Chiari malformation in craniofacial dysostosis syndromes (Symposium), 9:597–598
Childhood, odontogenic tumors in (Brief Clinical Note), 19:1173–1176
Child, macrostomia, congenital, in (Brief Clinical Note), 19:1409–1410
Child(ren). See also Pediatric patient
bregmatic masses in, 7:204–206
complex cranio-orbital fractures in, immediate reconstruction of, 4:8–19. See also Cranio-
orbital fractures, complex, in children, immediate reconstruction of
with craniofacial anomalies, parents of, psychological aspects of; 2:9–16. See also Psychological aspects of parents of children with craniofacial anomalies
with craniosynostosis, intracranial volume in, 1:1
facial injuries in, in Tehran, 4:21–27
oblique craniofacial fractures in, 1:4
older, stress in families of children with craniofacial anomalies and, 2:15–16
young, squamous cell carcinoma of lip in, 7:60–63
Children
with Apert, Crouzon, or Pfeiffer syndrome, prevalence of papylinea in, 19:121–127
anaesthesia induction in, psychological evaluation of efficiency of parents’ presence and (Literature Scan), 16:512
anterior ischemic optic neuropathy complicating cranial vault reconstruction for sagittal synostosis in child (Clinical Notes), 16:559–562
bone healing in presence of implantable fixation devices in (Editorial), 19:1435–1437
burns in, hypertrophic scars and keloids after, prevention and management of, 19:989–1006
with CLP, anthropometry of external ear (Anatomical Study), 19:1391–1395
condition variables in, with craniofacial anomalies: a descriptive study (Clinical Notes), 15:151–156
Discussion, 15:157
with craniofacial anomalies, risk factors for visual-motor integration and intelligence in (Clinical Notes), 16:517–525
Ewing sarcoma of mandible in (Brief Clinical Notes), 16:1140–1145
foreign body in hard palate, long-term impaction of (Brief Clinical Note), 19:826–828
Langerhans cell histiocytosis in, oral manifestations of (Brief Clinical Notes), 17:552–556
lower-extremity burn reconstruction in, 19:976–988
management of giant congenital nevi with artificial skin substitutes in (Special Section: Giant Congenital Nevi), 16:904–907
and newborns, autogenous rib grafts for restoration of mandibular continuity defects in (Clinical Notes), 17:255–260
with nonsyndromic OFC at preschool ages, QoL and family functioning in, 19:580–587
pindborg tumor in (Brief Clinical Notes), 17:365–368
plexiform neurofibroma of head and neck in, removal of (Clinical Experiences), 17:506–510
plight of (Literature Scan), 19:292–293
speech-disordered, examination of lip area in, SEFs for, 19:1215–1220
with submucous cleft palate, speech in (Correspondence), 19:869–870
TMJ ankylosis in, clinical study on (Clinical Note), 19:1263–1269
ten-year-old cleft, association between school performance, breast milk intake, and fatty acid profile of serum lipids in (Clinical Studies), 16:764–769
TMJ ankylosis: distraction osteogenesis for (Brief Clinical Notes), 17:605–610
with UCLP, craniofacial morphology of (Anatomical Study), 19:1396–1401
undergoing craniofacial surgery, perioperative air-way and ventilatory management in, clinical outcome of (Clinical Notes), 15:655–661
undergone MTH for positional plagiocephaly, QOL and parental satisfaction in, 19:56–58
Children(s)
with cleft, surgeries for (Clinical Notes), 18:1376–1379
mandibular condyle with costochondral grafts (CCGs) in, reconstruction of (Brief Clinical Notes), 18:1488–1491
mixed odontogenic tumors in (Clinical Notes), 18:1338–1342
normal variations of head and face by using standard measurement and craniofacial variability index (Original Articles), 18:470–474
Chimpanzee septopremaxillary ligament resection and midfacial growth in, 1:182
Chin
huge arteriovenous malformation extending from lower lip to, surgical treatment following, combination of embolization, total resection, and double cross lip flap for (Brief Clinical Notes), 16:443–448
Chin augmentation with bone graft from mandibular region (Clinical Note), 11:542
Chin bone, secondary alveolar cleft grafts using (Brief Clinical Notes), 16:864–868
Chin deformities (Clinical Experiences), 18:887–894
Chitosan, effect of, pellet on bone formation in bone defect and (Scientific Study), 16:213–227
Chitosan microsphere-encapsulated growth hormone, bone regenerative effect of, on bony consolidation in mandibular distraction osteogenesis in dog model (Scientific Foundations), 15:299–311
Discussion, 15:312–313
Chitosan scaffolds, for cartilage tissue engineering, superiority in terms of maintenance of structural integrity (Original Article), 18:1249–1258
Chooanal atresia (CA), transnasal endoscopic repair of (Clinical Note), 19:1270–1274
Cholera toxin (CTB), for evaluation of nerve regeneration (Experimental Study), 17:687–691
Chondrocalcinos, 10:385
Chondrocalcinosis, 10:385
Chondrolacinos, 10:385–388
Chondrolacinos: rare localization in TMJ (Brief Clinical Notes), 17:1189–1192
Chondrocutaneous composite grafts, applications in secondary cleft lip nose patients (Clinical Notes), 17:1065–1071
Chondrocutaneous flap in external auditory canal reconstruction, 9:228–233
Chondrocyte viability, carbon dioxide laser and, in rabbit model (Scientific Foundation), 6:147–150
Chondrodermatitis nodularis helicis (CNH), pediatric (Brief Clinical Notes), 18:228–231
Chondrogenic activities of prefabricated periallografts, evaluation of (Original Articles), 16:1015–1022
Chondromatosis
 skeletal, nasal-cheek flap for (Clinical Note), 7:140–144
 synovial, of temporomandibular joint, therapeutic planning in (Clinical Note), 7:352–357
Chondromyxoid fibroma (CMF) of zygoma, 3:217–222
Chordoma, clival, transoral approach to, 3:35–36, 3:38
Choriocarcinoma in maxillofacial region in multiple tumor complex (Clinical Note), 12:464–468
Chronic expanding hematoma in temporal region (Brief Clinical Notes), 16:158–160
Chronic frontal sinusitis, upper eyelid fistula caused by (Brief Clinical Notes), 16:171–173
Chronic recurrent dislocation, temporomandibular joint, inappropriate treatments in (Brief Clinical Notes), 16:449–451
Chunda technique, modified, for correcting frontoethmoidal encephalomenogogcele via coronal incision (Original Article), 17:353–357
Churg-strauss syndrome, differential diagnosis for EAF (Special Section: Vascular Anomalies), 17:812–814
Ciprofloxacin, effect on growth inhibition of Staphylococcus epidermidis (Scientific Foundations), 17:950–956
Cisternography, CT or MR, for traumatic CSFF (Scientific Foundation), 19:441–445
Classification of digastic muscle (Special Issue: Technical Strategies), 15:114–117
 system and treatment of zygomatic arch fractures in clinical setting (Clinical Studies), 15:986–989
Classification of hemifacial microsomia, assessment of, 2:114–126
Clear cell odontogenic carcinoma, genetic profile of (Scientific Foundations), 14:356–362
Cleft, cranio-orbital, management of (Brief Clinical Note), 19:819–822
Cleft jaw deformity, maxillary Le Fort I halo distraction, and midfacial set back for (Technical Strategies), 17:962–969
Cleft lip
 bilateral, reconstruction of (Clinical Notes), 17:833–836
due to maxillary hypoplasia (Technical Strategies), 17:992–997
 nose deformity, applications of chondrocutaneous composite grafts in (Clinical Notes), 17:1065–1071
 and palate
 bilateral, “J-hook headgear” for repositioning of premaxilla in (Brief Clinical Notes), 17:1198–1207
 corrective surgery for (Clinical Notes), 17:854–863
 in jaw deformity (Technical Strategies), 17:962–969
presurgical orthopedic correction and reconstruction with primary bone
 grafts/gingivoperiosteoplasty/without alveolar grafting procedures, assessment of (Clinical Notes), 17:468–473
 repair, primary and revision, using octyl-2-cyanoacrylate (Surgical Strategies), 17:340–343
Cleft lips and palate (CLP)
bilateral cleft lip and palate (Original Articles), 18:749
 children with, anthropometry of external ear (Anatomical Study), 19:1391–1395
 early secondary alveoloplasty in (Technical Strategy), 19:1364–1369
 maxillary advancement surgery with LeFort I osteotomy (Surgical Strategies), 18:1209–1214
 optimal treatment of, references for (Experimental Study), 18:391–398
outcome of SABG before and after eruption of canine in patients with (Clinical Notes), 18:1331–1337
 patients, maxillary advancement with internal distraction device in (Technical Experience), 18:177–185
 patients, maxillary growth impairment in (Scientific Foundation), 19:1302–1307
 patients, maxillary hypoplasia in, DO for management of, 19:1119–1214
 patients with, TGF- expression in, and role in on set of disease (Original Article), 18:1276–1280
disussion on, 18:1281–1283
 repaired, functional reconstruction of philtral ridge and dimple in (Clinical Notes), 18:1343–1348
 surgery in Ghana (Clinical Notes), 18:1376–1379
 technical strategies for primary palatoplasty (Technical Strategy), 19:1343–1347
 unilateral, TAN repair of (Technical Strategies), 18:186–197
unilateral (UCLP), children with, craniofacial morphology of (Anatomical Study), 19:1396–1401
Cleft palate. See also Cleft lip
use of decellularized dermal grafting, in oro-nasal fistulas, after repair of (Clinical Notes), 17:636–641
defect, autogenous rib grafting in, maxillary growth and occlusal outcome after (Experimental Study), 17:68–79
with encephalocele, surgical correction of (Brief Clinical Notes), 17:1004–1009
Cleft(s) alveolar. See Alveolar cleft alveolar
 bilateral, unrepaired, transoral maxillary distraction osteogenesis of (Clinical Note), 10:369–374
 secondary, percutaneous iliac bone grafting of, 2:135–138
 association between school performance, breast milk intake, and fatty acid profile of serum lipids in ten-year-old children with (Clinical Studies), 16:764–769

25
bilateral (Clinical Notes), 18:857–858
bilateral, nasal deformity and correction (Original Articles), 8:753
bilateral, simultaneous pre-maxillary osteotomy and bone grafting in (Clinical Studies), 17:291–296
craniofacial. See Craniofacial cleft(s)
defects, alveolar, repair of (Clinical Experiences), 18:895–901
defects, congenital craniofacial, diagnosis and classification of (Brief Clinical Notes), 17:198–201
secondary, corrective surgery outcome in, anthropometric verification of (Clinical Notes), 17:447–453
facial. See Face, cleft(s) of
facial, oblique, associated with unicoronal synostosis (Clinical Note), 12:227–231
facial, unilateral and bilateral, functional matrix facial, #7, reconstruction of, with distraction-assisted in situ osteogenesis (Original Articles), 16:1023–1032
maxillary alveolus, reconstruction of, barrier membranes, and guided tissue regeneration in (Technical Strategies), 17:1153–1160
median mandibular (Clinical Note), 5:333
orofacial, reduced recurrence of, folic acid/multivitamins and (Literature Scan), 7:255
repair of, 11:437–469
surgery on, craniofacial surgery and (Book Review), 11:206–207
Tessier no. 2 (Clinical Note), 12:355–361
Cleft(s) alveolar, management of (Original Article), 14:840–846
genetics, orofacial, recent developments in (Original Article), 14:130–143
lip bilateral, repair of: review, revisions, and reflections, 14:609–620
defect, modified nasal alveolar molding appliance, modified, for management of, 14:700–703
nasal deformity, secondary unilateral: functional and esthetic reconstruction (Clinical Note), 14:584–593
and palate, incidence of, in northeast of Mexico: 10-year study (Clinical Note), 14:533–537
and palate in adult patients, quantitative three-dimensional assessment of soft tissue facial asymmetry of (Clinical Notes), 14:739–746
and toe malformations in child with fetal methotrexate exposure (Clinical Notes), 14:747–748
segmental unilateral transpalatal distraction in (Surgical Strategies), 14:786–790
Tessier number 4, early bone grafting in: case report (Surgical Strategies), 14:406–410
(Discussion), 14:411–412
Cleft cluster, correction of, 6:120–124
Cleft grafts, secondary alveolar, using iliac bone or chin bone (Brief Clinical Notes), 16:864–868
Cleft lip
alveolar defect of maxilla in, composite bone graft for, 2:27–32
bilateral
repair of, process-oriented (Clinical Note), 11:137–167
sliding sulcus technique for (Clinical Note), 11:137–167
bilateral, rehabilitation of (Image from Surgery), 10:460
in blepharolabioanal syndrome (Clinical Note), 6:392–394
(Clinical Note), 4:148–152
and cleft palate closure in 13-month-old female with epidermolysis bullosa (Brief Clinical Notes), 16:843–846
fetal diagnosis of: natural history and outcomes, 19:1195–1198
fissure of, median (Clinical Note), 6:390–391
International Symposium on Surgical Techniques in (Editorial), 5:280
maxillary distraction in, 10:117–121
maxillary distraction osteogenesis for, 8:181–186
commentary on, 10:329
velopharyngeal changes after, 10:312–320
commentary on, 10:321–322
median, with midline sinuses (Clinical Note), 9:366–370
minimal, process-oriented management of (Clinical Note), 11:270–294
and palate (Book Review), 12:200
in amniotic band disruption, 9:360–365
bilateral
associated with agenesis of hand and distal forearm (Clinical Note), 6:499
nasal growth in, 7:290–296
rehabilitation of (Image from Surgery), 10:460
(Book Report), 9:197
bilateral, limb deformities and (Clinical Note), 11:388–393
International Symposium on Surgical Techniques in (Editorial), 5:280
maxillary advancement in, speech changes after commentary on, 9:183–184
(Scientific Foundation), 9:177–182
maxillary distraction osteogenesis for (Clinical Note), 11:120–127
(Scientific Foundation), 11:312–317
maxillary distraction osteogenesis in, 10:117–121
commentary on, 10:329
facial profile after (Symposium), 10:281
velopharyngeal changes after, 10:312–320
commentary on, 10:321–322
maxillary hypoplasia in, early skeletal interventions for (Symposium), 9:297–298
morphology of, 11:76–82
(Discussion of), 11:405
pharyngoplasty in, after maxillary advancement, 9:330–335
commentary on, 9:336–337
prenatal diagnosis of (Clinical Report), 9:190–195
recurrent palatal fistula in, free flap closure of (Clinical Note), 8:491–495, 8:496
repair of, approaches to (Clinical Note), 11:561
repair of, shallow upper buccal sulcus deformity secondary to, reconstruction of (Technical Strategies, Ideas, and Innovations), 12:490–494
repaired, preschoolers with, maternal discourse features used with, 2:190–192
sliding sulcus technique for, with alveolar extension palatoplasty, 10:503
surgically assisted orthopedic protraction of maxilla in, by distraction osteogenesis (Symposium), 10:230
system of management of (Book Review), 2:51–52
treatment of, excellence in (Editorial), 12:2–5
unilateral
primary alveolar cleft bone grafting in, 10:58–72
arch dimensions at age 8 in (Clinical Experience), 10:58–67
craniofacial form at age 8 in (Clinical Experience), 10:68–72
sliding sulcus procedure for (Clinical Note), 10:415–429
unilateral nasal deformity in, sliding sulcus procedure for (Clinical Note), 10:415–429
unilateral nasal deformity in, sliding sulcus procedure for (Clinical Note), 10:346–364
unilateral, orbicularis oris muscle arrangement in, 11:232–235
in Williams’ syndrome (Clinical Note), 12:145–147
Cleft lip nose (Surgical Strategies), 16:95–99
Cleft lip and nose, augmentation by autologous adipose tissue in, final esthetic touches in clefts: part I (Technical Strategies), 15:478–481
Discussion, 15:482
Cleft lip nose deformity, bilateral, composite correction of, central lip flap and nasal mucosal rotation advancement and (Surgical Strategies), 16:255–261
Cleft lip nose deformity, posterior dome graft technique for (Technical Strategy), 19:1359–1363
Cleft lip repair, oral mucosa after, for secondary correction of vermilion deformities (Technical Strategy), 19:1370–1373
Cleft lip and palate international surgical exchange program for children with, in Manaus, Brazil: patient and family expectations of outcome (Clinical Notes), 15:170–174
Le Fort I in: 20 years’ experience (Clinical Notes), 15:662–669
nasalance measures in German-speaking cleft patients (Clinical Notes), 15:158–164
Discussion, 15:164 new internal Le Fort I distractor for treatment of (Special Issue: Technical Strategies), 15:69–76
Discussion, 15:76–77
Cleft lip repairs, Microform (Brief Clinical Notes), 16:1106–1109
Cleft nasal deformity, bilateral, improved nasal tip projection in treatment of (Brief Clinical Notes), 16:834–839
Cleft palate repair, in infants and children, postoperative pain scores in, preoperative local ropivacaine infiltration on, 19:1221–1224
Cleft palate bilateral, rehabilitation of (Image from Surgery), 10:460
in blepharolabioanal syndrome (Clinical Note), 6:392–394
and cleft lip closure in 13 month-old female with epidermolysis bullosa (Brief Clinical Notes), 16:843–846
cleft lip and. see Cleft lip and palate communication development and (Clinical Note), 11:66–70
with difficult palatal fistulas, tongue flap for closure of (Technical Strategy), 4:109–111

arch dimensions at age 8 in (Clinical Experience), 10:58–67
craniofacial form at age 8 in (Clinical Experience), 10:68–72
sliding sulcus procedure for (Clinical Note), 10:415–429
unilateral nasal deformity in, sliding sulcus procedure for (Clinical Note), 10:346–364
unilateral, orbicularis oris muscle arrangement in, 11:232–235
in Williams’ syndrome (Clinical Note), 12:145–147
Cleft lip nose (Surgical Strategies), 16:95–99
Cleft lip and nose, augmentation by autologous adipose tissue in, final esthetic touches in clefts: part I (Technical Strategies), 15:478–481
Discussion, 15:482
Cleft lip nose deformity, bilateral, composite correction of, central lip flap and nasal mucosal rotation advancement and (Surgical Strategies), 16:255–261
Cleft lip nose deformity, posterior dome graft technique for (Technical Strategy), 19:1359–1363
Cleft lip repair, oral mucosa after, for secondary correction of vermilion deformities (Technical Strategy), 19:1370–1373
Cleft lip and palate international surgical exchange program for children with, in Manaus, Brazil: patient and family expectations of outcome (Clinical Notes), 15:170–174
Le Fort I in: 20 years’ experience (Clinical Notes), 15:662–669
nasalance measures in German-speaking cleft patients (Clinical Notes), 15:158–164
Discussion, 15:164 new internal Le Fort I distractor for treatment of (Special Issue: Technical Strategies), 15:69–76
Discussion, 15:76–77
Cleft lip repairs, Microform (Brief Clinical Notes), 16:1106–1109
Cleft nasal deformity, bilateral, improved nasal tip projection in treatment of (Brief Clinical Notes), 16:834–839
Cleft palate repair, in infants and children, postoperative pain scores in, preoperative local ropivacaine infiltration on, 19:1221–1224
Cleft palate bilateral, rehabilitation of (Image from Surgery), 10:460
in blepharolabioanal syndrome (Clinical Note), 6:392–394
and cleft lip closure in 13 month-old female with epidermolysis bullosa (Brief Clinical Notes), 16:843–846
cleft lip and. see Cleft lip and palate communication development and (Clinical Note), 11:66–70
with difficult palatal fistulas, tongue flap for closure of (Technical Strategy), 4:109–111

SUBJECT INDEX
International Symposium on Surgical Techniques in Craniofacial Surgery (Editorial), 5:280
maxillary distraction in, 10:117–121
maxillary distraction osteogenesis for, 8:181–186
commentary on, 10:329
velopharyngeal changes after, 10:312–320
commentary on, 10:321–322
midface deficiency in, Le Fort III osteotomy for, 5:295
(Correspondence), 6:256–257
with multiple facial clefts (Clinical Note), 4:148–152
primary, unilateral, sliding sulcus procedure for (Clinical Note), 10:415–429
repair of, immediate unrestricted feeding of infants following, 3:30–32
secondary, staged repair of, 6:375–381
speech following treatment of (Editorial), 4:122–123
surgery for, use of adhesives in, new flap fixation technique and (Brief Clinical Notes), 16:719–722
surgically assisted orthopedic protection of maxilla in, by distraction osteogenesis (Symposium), 10:280
telephone inquiries on, to craniofacial treatment teams, responses to (Correspondence), 5:143–145
unilateral, primary alveolar cleft bone grafting in, 10:58–72
arch dimensions at age 8 in (Clinical Experience), 10:58–67
craniofacial form at age 8 in (Clinical Experience), 10:68–72
wide, reconstruction of, 12:561–563
(Discussion), 12:564
in Williams’ syndrome (Clinical Note), 12:145–147
Cleft sinus, median cleft lip with (Clinical Note), 9:366–370
Cleft syndrome, midline, with sphenoidocephalid encephalocele (Clinical Note), 2:38–41
Cleftline, of American Cleft Palate-Craniofacial Association, 3:52
Clefts, patients with, evaluation of craniofacial morphology and growth in, reliability and validity of a modified lateral cephalometric analysis for (Scientific Foundations), 15:399–412
Discussion, 15:413–414
Clefts median, of upper lip: review and surgical management of minor manifestation (Clinical Notes), 14:749–755
Cleidocranial dysplasia (Brief Clinical Notes), 16:1122–1125
Cleidocranial dysplasia, facial deformities in, surgical correction of, 6:49–54
Clinical practice, blame process in (Editorial), 18:1247–1248
Clinicopathologic study on effect of induction chemotherapy on changes in laminin and syndecan expression in oral squamous cell carcinoma (Scientific Study), 16:205–212
Clinodactyly in Crouzon’s disease, 5:221
Clivus
nasopharynx and, transoral approach to, using Le Fort I osteotomy with midpalatal split, 2:159
tumors of, transoral approach to, 3:35–38
Cloning (Editorial), 8:243
Closed reduction of fractured anterior wall of frontal bone (Technical Strategies), 16:120–122
Closed reduction and indirect skeletal fixation (CRISF) multiple mandibular fractures, management of (Technical Experiences), 18:611
patients treated with (Technical Experiences), 18:607
Close-range shotgun and rifle wounds to face, management of (Clinical Notes), 16:794–804
Cloverleaf skull malformations
Crouzon twins with, 2:56–62
with extreme orbitostenosis (Clinical Note), 8:75–77
Cocaine, soft palate necrosis and velopharyngeal insufficiency resulting from intranasal inhalation of (Brief Clinical Notes), 18:1482–1486
Cognitive function, recovery of, in long-term craniofacial surgery, hypotensive anesthesia and (Clinical Notes), 16:531–536
Collagen sponges, Bio-Oss, repair of experimental calvarial defects in rabbit model with (Scientific Foundation), 5:242–245
Collagen allogenic type I, repair of critical size defect in rat mandible using, 12:573–579
type I, expression of, in developing coronal sutures (Eighth Conference of the ISCS), 12:399–400
Collagen implant, Helistat-activated, role of recombinant human bone morphogenetic protein-2 with (Original Articles), 16:1023–1032
Collagen membrane for osseous wound coverage, 7:46–52
Collagen production in rat sutures, dura mater and (Literature Scan), 10:170
Collagen scaffolding patterns, in cranial sutures, CLSM for analysis of (Scientific Foundation), 19:198–203
Collagen scaffolds, implanted in palatal mucosa, 19:599–608
Collagen sponge, Helistat absorbable (Original Articles), 16:1033–1042
Collagen sponges, intraalveolar, systemic alendronate with, on postextractive bone resorption (Clinical Note), 19:1061–1066
Coloboma, goldenhar syndrome with accessory auricula (Clinical Notes), 17:669–672
Colorado synostosis (Symposium), 9:582–583
Columella defect, reconstruction necessitated by (Brief Clinical Notes), 16:719–722
Columella reconstruction, congenital absent (Special Issue: Technical Strategies), 15:60–63
Columella in sliding sulcus technique for bilateral cleft
(Clinical Note), 11:137–167
Columella, transverse forked flap for 3-D reconstruction of
(Surgical Strategies), 17:692–695
Columellar defects, congenital and acquired, reconstruction
of (Brief Clinical Notes), 18:1500–1503
Combat casualties, traumatic cerebral vasospasm (Literature
Scan), 19:542–543
Comminuted fractures
panfacial, treatment of, 9:514–521
realignment of maxillary and mandibular arches in,
10:43–44
Commissuroplasty for Macrostomia (Technical Strategies),
18:691–694
Communication
advances in, JCS and (Editorial), 12:517–518
pollution of (Editorial), 12:103–104
Communication, of infraorbital nerve and facial nerve:
anatomic and histologic study (Special Issue: Technical
Strategies), 15:88–91
Communication, scientific, future of (Editorial), 9:308
Complete simultaneous facial algesia (CSFA), lidocaine
for, safe dosages of (Clinical Note), 5:124–126
Complex facial fractures, modern surgical treatment of (Brief
Clinical Notes), 16:727–731
Complex Orbital Fractures, late reconstruction using
computer-aided design and computer-aided
manufacturing technique (Technical Strategies),
18:665–673
Complex osteotomies, surgical correction of orbital and
peri-orbital deformities using, in both orbital rim
and wall (Technical Strategies), 16:144–149
Complex regional pain syndrome (CRPS II)
to influence eventual pain syndrome severity (Literature
Scans), 18:990
low response rates of (Literature Scans), 18:991
Complications
of bicortical screw fixation observed in 482 mandibular
sagittal osteotomies (Special Issue: Technical
Strategies), 15:64–68
intra-and perioperative, of Le Fort I osteotomy:
prospective evaluation of 1000 patients
(Outcome Studies), 15:971–977
Discussion, 15:978–979
Complications of weapon injuries to craniofacial skeleton
(Clinical Note), 9:378–379, 9:381
Composite correction of bilateral cleft lip nose deformity,
central lip flap and nasal mucosal rotation
advancement and (Surgical Strategies), 16:255–261
Composite graft, free, in skull base defect reconstruction
(Clinical Note), 9:76–78
Composite mandibular reconstruction with free fibula bone
graft, virtual planning of (Brief Clinical Notes),
16:1137–1139
Composite radial forearm plamari longus flap (CRFPL),
lower lip defect with, reconstruction of (Brief
Clinical Notes), 18:237–241
Composite tissue regeneration with alloplastic implants in
orbital floor reconstruction (Scientific
Foundation), 5:26–33
Composite Z plasty, for cicatrical ectropion of Tessier III
clefts (Special Issue: Technical Strategies), 15:51–53
Computed tomographic angiography, three-dimensional, for
cranial base lesion diagnosis, 6:27–31
Computed tomographic surgical localizer, interactive three-
dimensional, for craniofacial surgery, 2:163A
Computed tomography (CT)
after use of DL-polylactic acid biodegradable plates and
screws in craniofacial surgery (Scientific
Foundation), 4:223–227
for assessment of calcified cephalohematomas (Technical
Strategies), 17:970–979
in central nervous system imaging in Crouzon’s
syndrome (Clinical Note), 6:401–404
chronic expanding temporal hemATOMA, diagnosis of
(Brief Clinical Notes), 17:567–570
cisternography, for traumatic CSFF (Scientific
Foundation), 19:441–445
for classification of nasal bone fractures (Clinical Notes),
17:261–264
coronal, for prediction of enopthalmos in orbital floor
fractures (Clinical Notes), 18:127–132
cranial-orbital-zygomatic measurements based on
(Symposium), 9:576
craniofacial skeletal measurements based on, 3:182
3-D (3-D CT)
for accurate craniofacial measurements, comparison
with stereolithographic models, 19:22–26
for cephalometric study of upper airway space in
skeletal class II and III healthy patients, 19:1497–1507
images with ‘‘biporion-dorsum sellae’’ plane, use
in measuring and monitoring of monobloc DO,
comparison of measurements before and after
distraction, 19:369–376
in management of rare cranio-orbital cleft (Brief
Clinical Note), 19:819–822
for study of hyoid bone abnormalities in Pierre Robin
patients (Anatomical Study), 19:259–263
data from, producing full-scale model from (Discussion),
12:96
data from, producing full-scale model from, with rapid
prototyping technique (Scientific Foundation),
11:526
in determining size and shape of craniofacial skeleton
(Clinical Note), 12:87–94
in diagnosis of synovial chondromatosis of TMJ (Brief
Clinical Notes), 18:1486–1488
in evaluation of hemifacial microsomia, 12:31–40
in evaluating intracranial volume in craniosynostotic
rabbits, 9:234–238
in follow-up of biodegradable and titanium plating in
experimental craniotomies, 8:446–451, 8:452
helical, identification of mandible fractures by (Brief
Clinical Notes), 16:394–398
3-D imaging, in study of noncomminuted zygomatic fractures (Clinical Notes), 18:67–73
intracranial volume determined by, normal (Scientific Foundation), 11:211–223
intracranial volume in infants with deformational plagiocephaly assessed by, 9:493–503
in maxillofacial fixation with absorbable miniplate follow-up, 8:135–140
micro
evaluation of glenoid fossa and mandibular condyle bone after mandibular ramus distraction (Errata, Scientific Foundation), 17:611–619
and histomorphometry, for assessment of bone formation in calvarial experimental model, correlation between (Scientific Foundation), 19:446–452
and scanning electron microscope (SEM) evaluation of cranial sutures, in health and disease (Scientific Studies), 17:909–919
scan of distraction regenerates area/BMP-injection sides, to study the effects of rhBMP-2 on mandibular distraction (Scientific Foundation), 17:101–106
metopic suture closure evaluated by, 12:527–532
micro, in membranous bone evaluation, 9:48–54
multislice angiography (MCTA), before free flap surgery (Original Article), 18:1284–1289
in orbital fracture management (Scientific Foundation), 7:449–459
orbital, for preoperative diagnosis of posttraumatic CSF cyst of orbit (Brief Clinical Notes), 17:189–191
plate and screw fixation and, 6:477
research on, 3:4
scanning protocol, for surgical planning (Technical Strategies), 18:656–657
single positron emission, brain, for cerebral perfusion defects in simple craniosynostosis, 7:177–185
spiral, multidetector, imaging of porous polyethylene implant by (Clinical Note), 19:156–158
in studying anatomical variations of maxillary sinus and accompanying structures (Clinical Note), 19:159–164
for surgically assisted RME in midpalatal suture, transverse effects after (Clinical Note), 19:433–438
three-dimensional (3D)
in craniomaxillofacial surgery, 5:282
in crano-orbital foreign body assessment, 7:224–227
in diagnosis and treatment of crano-orbital foreign body (Clinical Note), 7:311–314
in fetal cranial morphology (Literature Scan), 9:302
for observation of posttraumatic foreign body in facial (Brief Clinical Notes), 17:191–194
reconstructions to quantify skeletal deformities in craniofacial malformations (Clinical Notes), 17:1035–1039
use in study of Mandibular alveolar distraction osteogenesis (Clinical Studies), 17:492–496
three-dimensional, with ‘biporion-dorsum sellae’ plane, measurement and monitoring of monobloc distraction osteogenesis using, precision and reproducibility of (Brief Clinical Notes), 16:430–434
in craniofacial surgery, protocol for (Clinical Note), 12:136–140
Computer-assisted surgery (CAS), for orbitozygomatic fractures (Clinical Notes), 17:837–842
Computer-based craniofacial three-dimensional imaging and analysis system, 8:333–339
Computer graphics in facial deformity analysis (Clinical Note), 12:167–174
Computer-aided design (CAD) planning for craniosynostosis surgery, 12:547–553
Computer-aided design, of large-format prefabricated cranial plates (Original Article), 14:819–832
Computer-assisted design and clinical application of custom intraorbital bone expander, 2:160A
Computerized modeling for cranial and facial deformity reconstruction (Technical Strategy), 9:548–556
Conchal type microtia, mild cases of, auricular reconstruction in (Brief Clinical Notes), 16:1115–1119
Concomitant fractures, in nose, maxilla, zygoma, ethmoid, and orbit (Clinical Notes), 18:834
Concordant contralateral lambdoidal synostosis in dizygotic twins (Brief Clinical Notes), 16:435–438
Concurrent correction of multiple secondary clefting deformities, 6:120–124
Concussion athletic: current understanding as of 2007 (Literature Scan), 19:549–550
in professional football: biomechanics of struck player (Literature Scan), 19:550
Condylar displacement in orthognathic surgery (Clinical Note), 2:146–147
Condylar fracture, dislocation of mandibular condyle into middle cranial fossa, condylectomy and transposition of temporal muscle flap for (Brief Clinical Notes), 17:590–594
Condylar fracture, high, miniplate fixation of, and postoperative exercise regimen (Technical Strategies), 16:113–116
Condylar hyperplasia, resulting in facial asymmetry and functional problems at puberty, 19:406–410
Conflicts in Iraq and Afghanistan, trauma caused by, reflections on (Special Editorial), 19:297–299
Confocal laser scanning microscopy (CLSM), for analysis of collagen scaffolding patterns in cranial sutures (Scientific Foundation), 19:198–203
Condylar process, endoscopic assistance in removal of foreign body in (Special Issue: Technical Strategies), 15:98–101
Condylar replacement in temporomandibular joint reconstruction, 3:160–169
Condyle fractures of, during growth (Clinical Note), 10:87–92
mandibular, reconstruction of, using transport
 distraction osteogenesis, 8:48–53
fractures of, intracapsular: diagnosis, treatment, and
 anatomical and pathological evaluations
 (Clinical Notes), 14:184–191
reconstruction of, transport distraction and
 (Symposium), 10:271–272
Condyle, mandibular
 bifid (Brief Clinical Notes), 17:1207–1209
effects of distraction osteogenesis on (Errata, Scientific
 Foundation), 17:611–619
Condylotomy for condylar fractures during growth
 (Clinical Note), 10:87–92
Condylotomy, fracture of temporal bone and intratemporal
 facial paralysis as complication of (Brief Clinical
 Notes), 16:185–189
Condylotomy, posttraumatic bilateral, of mandible in adult
 patient, orthodontic-surgical treatment after (Clinical Notes), 14:55–62
Condyles, fractures of, in children, nonsurgical management
 of (Literature Scan), 12:100
Congenital absent columella, reconstruction of (Special
 Issue: Technical Strategies), 15:60–63
Congenital anomalies. See Anomaly(ies) multiple, parietal
 bone agenesis and associated (Clinical Note), 14:192–196
Congenital bony synosthha, complete (Clinical Note), 11:398–404
Congenital craniofacial cleft deformities, diagnosis and
 classification of (Brief Clinical Notes), 17:198–201
Congenital craniofacial deformities, supraorbital bar
 advancement in, 10:198–200
Congenital defect of nasal cartilaginous septal and vomeral
 bone reconstructed with costal cartilaginous graft
 (Surgical Strategies), 16:819–822
Congenital epulis (Brief Clinical Notes), 16:161–163
Congenital facial nevi, treatment of (Special Section: Giant
 Congenital Nevus), 16:897–903
Congenital fibrosis, of extraocular muscles, associated with
 palpebral ptosis (Clinical Notes), 17:246–254
Congenital fusion of maxilla and mandible (Brief Clinical
 Notes), 16:287–290
Congenital hemangioma, clinical management of (Special
 Section: Vascular Anomalies), 17:767–771
Congenital infiltrating lipomatosis of face (Clinical Note), 10:365–368
Congenital intermaxillary fusion, Tessier type VI-VII cleft
 combination and anophthalmia associated with, 8:54–57
Congenital lip pits and Van der Woude syndrome (Special
 Section: Giant Congenital Nevus), 16:930–932
Congenital mandibular hypoplasia (Brief Clinical Notes), 16:291–300
Congenital melanocytic nevi, dermoscopy for, 14:661–665
Congenital melanocytic nevi (Clinical Note), 14:876–879
Congenital melanocytic nevi
 giant, of trunk, algorithm for treatment of (Special
 Section: Giant Congenital Nevus), 16:886–893
Internet and, evaluation of available web-based
 resources and (Special Section: Giant
 Congenital Nevus), 16:894–896
potential for development of malignant melanoma with
 (Special Section: Giant Congenital Nevus), 16:871–873
Congenital melanocytic nevus
developing into neurocutaneous melanosis (Special
 Section: Cancer), 17:1216–1218
and most giant nevi, surgical treatment of (Special
 Section: Cancer), 17:1210–1215
Congenital melanosis (Special Section: Giant Congenital
 Nevus), 16:940–944
Congenital midline upper lip sinus (Special Section:
 Vascular Anomalies), 17:810–811
Congenital nasal pyriform aperture stenosis, anatomical
 consideration of: localized dysostosis without
 interorbital hypoplasia (Anatomic Studies), 15:490–496
Congenital nevi
giant, management of, with artificial skin substitutes in
 children (Special Section: Giant Congenital
 Nevus), 16:904–907
Indiana University’s approach to treatment of (Special
 Section: Giant Congenital Nevus), 16:915–920
laser treatment of (Special Section: Giant Congenital
 Nevus), 16:908–914
melanocytic. See Congenital melanocytic nevi
Congenital smooth muscle hamartoma, differentiation of, from
 melanocytic nevi (Special Section: Giant
 Congenital Nevus), 16:926–929
Congenital trismus from masseteric fibrous bands (Clinical
 Note), 10:375–379
Congenital trismus, secondary to masseteric fibrous bands:
 7-year follow-up report as approach to management
 (Original Article), 15:709–713
Congenital vascular disorders, and SWS review of (Special
 Section: Vascular Anomalies), 17:724–728
Congenital vascular malformation, sinus pericraniias, 9:3–9
Conidiobolus, Nasofacial phycomycosis by (Brief Clinical
 Notes), 18:448–450
Conjunctial fascial sheath (CFS), of levator, and superior rectus
 attached to conjunctival fornix (Anatomical Study), 19:241–245
Conjoint flap containing xenogenic tissues, prefabrication
 of (Scientific Foundation), 18:1451–1456
Conjunctival fornix, superior rectus attached to, and CFS of
 levator (Anatomical Study), 19:241–245
Conjunctival graft, of minor salivary gland: surgical
 treatment of dry eye syndrome (Special Issue:
 Technical Strategies), 15:6–10
Consent, informed, ethics and (Special Editorial), 11:3–4
Consolidation
 in mandibular distraction osteogenesis of dog model,
 bone regenerative effect of growth hormone on
 (Original Articles), 14:417–425
 in mandibular osteotomy healing, 12:444–450
 in rat mandibular distraction osteogenesis (Scientific
 Foundation), 12:175–182
Consolidation after distraction osteogenesis, determining optimal time for, 11:430–436
Contamination, superficial, bacterial exposure required to induce rabbit calvarial bone graft infection by (Scientific Foundation), 5:247–253
Continuous bone distraction in minipig model (Literature Scan), 12:101
Contour deformity, occurs after fronto-orbital advancement for craniosynostosis (Technical Strategies), 17:980–985
Contracted eye socket, enucleated, post-traumatic reconstruction of (Clinical Notes), 17:224–230
Contralateral lambdoidal synostosis, concordant, in dizygotic twins (Brief Clinical Notes), 16:435–438
Contralateral total steal (Brief Clinical Notes), 16:1130–1131
Controlled depth osteotomy (CDO), refinements in (Surgical Techniques and Equipment), 11:62–64
Controversial environment, adverse effects in (Editorial), 18:463–464
Conventional fronto-orbital advancement, additional distraction osteogenesis after (Surgical Strategies), 16:1064–1069
Copolymers in operating room (Editorial), 12:407–408
Coral granules in craniofacial skeleton, 5:213–216
Cornea, ulcers of, in Apert syndrome (Clinical Note), 12:134–135
Coronal craniosynostosis, acquired unilateral, after surgical interventions for birth-related intracranial injuries (Brief Clinical Notes), 17:561–566
Coronal craniosynostosis, apparent ‘nonsyndromic,’ increased risk of reoperation in, from FGFR3 P250R mutation (Anatomic Studies), 16:347–354
Coronal craniostenosis, frontal bone advancement and compensatory craniofacial growth changes in, 2:86–94
Coronal craniosynostosis, repair of, frontal bone advancement stability with or without microplate fixation in, 2:22–26
Coronal flap elevation extended, temporal contour deformity following, anatomical study on, 2:163A
temporal contour deformity after, 5:223–227
Coronal suture(s) direct current stimulation of, in rabbits, 8:360–365
distraction osteogenesis and, 10:27–37
embryogenesis of, apoptotic cell death during, 8:441–445
fusion of, in vitro, in rat, iron-induced, redox regulation in, 8:262–272
immobilization of, experimental frontal bone advancement and compensatory craniofacial growth changes in rabbits with, 2:86–94
internal calvarial bone distraction in rabbits with (Scientific Foundation), 5:318
synostosis of, ultrasonic prenatal diagnosis of, 8:252–261
transplanted fetal and neonatal rat, absence of periosteum and (Scientific Foundation), 5:327
in trigonocephaly (Correspondence), 2:54
histologic evaluation of, 1:15
Coronal suturectomy in craniosynostosis, increased intracranial pressure after, 10:104–109
Coronal sutures, developing, fibroblast growth factors and (Eighth Conference of the ISCS), 12:399–400
Coronal synostosis bilateral, 10:144–145
treatment of, in infancy, holistic approach to, 2:109
nonsyndromic, craniofacial surgery for, critical analysis of results of, 6:32–39
ultrasonic prenatal diagnosis of, 8:252–261
unilateral, 10:143
commentary on, 10:472
internal forehead distraction for, 10:467
maxillary deformation in, 1:73
vs bilateral correction of, 7:284–289
Coronal synostosis, isolated bilateral: early treatment by peri-fronto-orbital craniectomy, 19:40–44
Coronal synostosis, unilateral, bowstring canthal advancement in correction of flattened supraorbital rim in (Brief Clinical Notes), 16:492–496
Coronoid fracture(s) classification of, 3:228–229
mandibular, displaced, rigid internal fixation of, 3:223–226
Coronoid process(es) hypertrophy of, in Moebius syndrome (Clinical Note), 10:93–95
maxillofacial localization of scleroderma involving (Clinical Note), 9:472–476
Coronoid processes, bilateral hyperplasia of (Brief Clinical Notes), 16:723–726
Corporate mergers (Editorial), 9:489–490
Correspondence (To the Editor), 16:945
Cortical allograft bone, human, composition of, derived from FDA/AATB-screened donors (Scientific Studies), 16:579–585
(Errata)
Discussion, 17:205–206
Corticosteroids, high-dose, for orbital pseudotumor (OPT) treatment, (Brief Clinical Notes), 18:1148–1152
Cortoss™, for treatment of calvarial defects, 19:88–95
Cost analysis comparative, of maxillofacial trauma in Australia (Clinical Notes), 15:686–691
of isolated facial fractures (Clinical Notes), 15:636–641
Discussion, 15:642
Cost of fixation materials in malar fracture management, 10:193–197
Costal cartilage graft, reconstruction of saddle nose deformity with three-dimensional (Original Articles), 18:511–515
Costal cartilage grafts, for treatment of late posttraumatic enophthalmos (Clinical Notes), 17:673–679
Costal cartilage, solvent dehydrated, evaluation of, in rabbit model (Scientific Studies), 16:89–94

Costal cartilaginous graft, congenital defect of nasal cartilaginous septal and vomeral bone reconstructed with (Surgical Strategies), 16:819–822

Costochondral graft
for mandibular condyle in nongrowing primate (Scientific Foundation), 6:227–237
placement of, technique for (Technical Strategy), 5:340

Costochondral graft, overgrowth of, in nasal reconstruction (Brief Clinical Notes), 16:736–740

Costochondral graft, in infancy: a 10-year follow-up (Clinical Notes), 15:255–259

Discussion, 15:260

Costochondral graft, mandibular, distraction lengthening of, 11:350–353

Costochondral graft for melanotic neuroectodermal tumor of infancy (Clinical Note), 12:349–354

Costochondral grafts (CCGs), overgrowth in TMJ ankylosis (Brief Clinical Notes), 18:1488–1491

Costochondral neomandible, distraction osteogenesis of, fibrous ankylosis after (Clinical Note), 12:469–474

Costochondral rib grafting in temporomandibular joint reconstruction, 4:29

Cox analysis of survival with stage grouping of oropharyngeal cancer (Clinical Experience), 10:73–77

Costochondral neomandible, distraction osteogenesis of, fibrous ankylosis after (Clinical Note), 12:469–474

Counterpositioning, active, for positional plagiocephaly, 12:308–313

Couples, understanding genetics for (Book Review), 16:946

Cox regression analysis of cancer survival rates in nasal fossa and paranasal sinus malignancies, 8:405–412

in oral cavity, site-dependent, 8:399–404

CPPD. See Calcium pyrophosphate dihydrate (CPPD) deposition disease

Craig bone biopsy needle for percutaneous iliac bone grafting of secondary alveolar clefts, 2:135, 2:137

Cranial aspects of Apert syndrome, unusual (Literature Scan), 6:425

Cranial autograft expansion (Technical Strategy), [9:162] 1630

Cranial base angulation, in orthodontic treatment, 19:334–338

Cranial base, anterior, tumors of, application of supraorbital endoscopic approach to (Surgical Strategies), 16:1070–1075

Cranial base angle in Crouz patients (Scientific Foundation), 7:69–70

Cranial base growth plates, expansion of, hyaluron in (Literature Scan), 12:515

Cranial base reference, in cephalometric studies, protocol for (Technical Strategies), 19:211–215

Cranial base surgery, for reconstruction of skull base defect (Special Section: Vascular Anomalies), 17:790–796

Cranial bone defect(s) of
for growing skull fracture and, 6:103–112
reconstruction of, with hydroxyapatite and free flap transfer (Clinical Note), 8:141–145
resorbable membranes to promote bony fill of, 8:127–128

decrease of (Technical Strategy), 7:151–155
grafting of, for orbital reconstruction (Brief Clinical Notes), 16:181–184

grafts of
for complex cranium-orbital fractures, 4:9, 4:19
controlled bending of (Literature Scan), 7:255
harvesting, quick, 3:41–45
iliac bone graft vs, in facial skeleton, 6:113–119
for mandibular reconstruction, osseointegrated implants for (Technical Strategy), 4:51–57
split, in repair of skull defect, 3:230–235
vascularized
long-term results of (Scientific Foundation), 5:237–241

for mandibular and maxillary reconstruction, 3:183

rabbit, self-reinforced polyactide/polyglycolide 80/20 screw resorption in (Literature Scan), 16:339

Cranial bone defects, cranioplasty of (Clinical Notes), 17:1076–1079

Cranial bone defects
reconstruction using Mimix and absorbable plates (Scientific Foundation), 19:1131–1135

repair with calcium phosphate ceramic implant or autogenous bone graft (discussion), 19:675–677

Cranial bone dust in full-thickness skull defect reconstruction, comparison of inorganic bovine bone particles with, 3:25–29

Cranial bone grafting for orbital reconstruction (Brief Clinical Notes), 16:181–184

Cranial contouring, fate of hydroxyapatite cement used for: histological evaluation of a case (Clinical Notes), 15:243–246

Cranial decompression, high prevalence of papilledema, in patients with Apert, Crouzon, and Pfeiffer syndrome, 19:121–127

Cranial defect, cranioplasty at an early stage after decompressive cranietomy performed for severe head trauma (Original Articles), 18:526–532

Cranial defects, in NIS rats, reconstruction with hDPSC (Scientific Foundation), 19:204–210

Cranial defects, PLDLA to evaluate healing of (Scientific Foundations), 17:935–942

Cranial deformation practices in the New World (Scientific Foundations), 19:292

Cranial deformity
simple method for measuring, validation of, 19:15–21
ventricular shunt-induced, spring-assisted remodeling for, 19:588–592

Cranial deformity, clinical classification of (Original Articles), 15:368–372
Cranial distraction, treatment of unilateral lambdoid synostosis with (Surgical Strategies), 15:609–613
Cranial distraction for plagiocephaly, quantitative morphologic analyses of cranium using three-dimensional computed tomography and life-size model (Brief Clinical Notes), 16:688–692
Cranial fossa, anterior, encephaloceles of (Literature Scan), 7:488
Cranial growth, after DO of craniosynostosis, 19:45–55
Cranial implant-based prosthetic reconstruction, experience with (Clinical Notes), 17:889–897
Cranial Index in evaluating positional plagiocephaly treatment, 12:308–313
Cranial molding, pneumatic orthotic cranial molding helmet therapy for positional plagiocephaly (Original Article), 17:139–144
Cranial molding for positional plagiocephaly (Technical Strategy), 11:177–183
Cranial orbital resection of anterior cranial base tumors (Technical Strategy), 6:75–79
Cranial osteonecrosis, roles of periosteum, dura, and adjacent bone on healing of (Scientific Foundations), 14:371–379
(Discussion), 14:380–382
Cranial osteotomies with high-speed drill, bone formation after, analysis of, 8:466–470
Cranial periosteum, osteogenic capacities of (Scientific Foundation), 19:453–458
Cranial plates, prefabricated, large-format, computer-aided design of (Original Article), 14:819–832
Cranial reconstruction, and preoperative planning in neurosurgery, application of rapid prototyping techniques in (Clinical Note), 14:899–914
Cranial remodeling, treatment of nonsyndromic bilateral coronal synostosis using a multiple bone flap rotation-reposition technique (Surgical Strategies), 15:603–608
Cranial remodeling orthosis, for infant head shape changes in DP, use of noninvasive laser shape digitizer (Clinical Notes), 17:1084–1091
Cranial reossification after surgical craniectomy, prevention of, 3:170–172
Cranial suture autotransplantation commentary on, 9:440
(Scientific Foundation), 9:404–409
Cranial sutures. See Suture(s)
scanning electron microscope and micro-CT evaluation of (Scientific Studies), 17:909–919
synostosed postnatal human, nanostructural and nanomechanical properties of (Scientific Foundation), 17:91–97
ultrasound analyses of (Original Articles), 17:623–625
Cranial suture critical-sized, repair using allogeneic/allograft bone substitutes (Scientific Studies), 17:926–934
fusing mouse, detection of apoptosis in, versus nonfusing mouse cranial sutures (Basic Research), 16:572–578
rat, gene expression profiling in (Experimental Design), 16:378–390
reconstruction, in pediatric patients with nonsyndromic craniosynostosis, resorbable rivet system for (Clinical Notes), 17:11–14
remodeling in patient with holoprosencephaly and cleft (Brief Clinical Notes), 17:707–713
using resorbable plating system (Brief Clinical Notes), 17:197–198
reshaping, total, for treatment of macrocephaly (Clinical Notes), 17:645–655
role in topographic organization of skull profile in normal population, 19:27–36
Cranial vault bone of, remodeling techniques for, 1:147
deformity of in craniosynostosis, distraction for (Symposium), 10:282
intracranial hypertension and, from cephalic molding at delivery (Clinical Report), 10:226–229
endoscopic procedures on (Symposium), 9:286–287
expansion of for intracranial pressure increases, surgical techniques of (Technical Strategy), 4:167–173
(Literature Scan), 10:169
expansion of, for scaphocephaly (Clinical Review), 11:172–176
experimental expansion of maxillary sinus and, 5:11–15
fronto-parieto-squamosal suture fusion and (Scientific Foundation), 7:122–129
growth of, guided tissue regeneration and (Clinical Note), 11:552
reconstruction of, bone/bone substitutes for (Symposium), 7:482–483
remodeling of, in growing child, temporal hollowing following, hydroxyapatite cement paste cranioplasty for (Clinical Note), 8:506–511
Cranial Vault Asymmetry Index in evaluating positional plagiocephaly treatment, 12:308–313
Cranial vault asymmetry (CVA) measurements for quantification of positional plagiocephaly (Clinical Notes), 17:413–419
Cranial vault distraction osteogenesis, gradual, for treatment of craniofacial synostosis, complications associated with (Clinical Note), 14:526–528
large osteomas of, 14:97–100
reconstruction of, long-spanning resorbable plates in (Innovations and Techniques), 14:89–91
Cranial vault, distraction osteogenesis of, for treatment of craniofacial synostosis (Clinical Notes), 15:135–144
Cranial vault irregularities, contouring of, with hydroxyapatite cement (Brief Clinical Notes), 16:457–460
Cranial vault, loss of substance from: alternative technique in reconstructive surgery (Correspondence), 19:558–559
Cranial vault reconstruction, anterior ischemic optic neuropathy complicating, for sagittal synostosis in child (Clinical Notes), 16:559–562

Cranial vault remodeling (Technical Experiences), 18:927

Cranial vault remodeling (Brief Clinical Note), 19:1180–1182

Cranial vault remodeling, posterior, extradural tension pneumocephalus after (Brief Clinical Notes), 16:504–507

Cranial-orbital reconstruction, brain decompression (Symposium), 9:592–594

Cranectomy
- endoscopic, for sagittal craniostenosis correction (Literature Scan), 9:411–412
- regional, for growing skull fractures, 9:65–73
- for sagittal craniostenosis, 6:98–102
- subtotal, for craniostenosis, regeneration of calvarial deformity following, 4:85–89
- surgical cranial reossification after, prevention of, 3:170–172

Cranietomy, peri-fronto-orbital, for early treatment of isolated bilateral coronal synostosis, 19:40–44

Craniofacial abnormalities, mandibulofacial dysostosis as, surgery for, 7:280–283

Craniofacial abnormalities, in a murine knock out model of mucopolysaccharidosis IH: craniofacial abnormalities in a computed tomography and anatomic study (Scientific Foundations), 15:392–398

Craniofacial alterations in adult rats prenatally exposed to ethanol, 3:181–182

Craniofacial anatomy, cartographic mapping of, from computed tomography scans (Scientific Foundation), 5:188–194

Craniofacial and oral manifestations of fetal alcohol syndrome, 2:157

Craniofacial anomalies
- blood loss and transfusion rates during repair of (Clinical Notes), 16:59–62
- of cultured mouse embryo induced by inhibition of sonic hedgehog signaling, animal model of holoprosencephaly (Scientific Studies), 16:80–88
- risk factors for visual-motor integration and intelligence in children with (Clinical Notes), 16:517–525
- in twins at Tygerberg Hospital, Craniofacial Unit (Brief Clinical Notes), 16:169–170

Craniofacial anomalies, children with, condition variables in: a descriptive study (Clinical Notes), 15:151–156

Discussion, 15:157

Craniofacial anomalies/deformities
- cartographic mapping of, from computed tomography scans (Scientific Foundation), 5:188–194
- congenital, in blepharalabialoanal syndrome (Clinical Note), 6:392–394
- in Crouzon twins with cloverleaf skull, 2:56–62

effects of, on maternal functioning postinfancy, 2:195
- frontothemoidal encephalomeningocele as, 2:127–134
- information resources on (Point of View), 2:156
- managed care and treatment of (Editorial), 6:4
- in neurofibromatosis (Clinical Note), 9:529–535
- orbital surgery in, 7:207–223
- rigid fixation for, alternative techniques in (Scientific Foundation), 9:249–253
- scoring system for, 7:336–339
- three-dimensional analysis of, 1:119
- thymus and cellular immune system involvement in, 1:88
- in Treacher-Collins syndrome in twins after artificial innervation and (Clinical Note), 5:127–129

Craniofacial anomaly, effects of child with, on stability of parental relationship, 14:704–708

Craniofacial applications, of three-dimensional laser surface scanning (Original Articles), 14:449–456

Craniofacial area, porous polymethylmethacrylate as bone substitute in (Clinical Notes), 14:63–68

(Discussion), 14:596–598

Craniofacial asymmetry
- dynamic orthotic cranioplasty for, 9:11–19
- (Literature Scan), 7:254

Craniofacial augmentation, onlay periostium in (Scientific Foundation), 9:260–266

Craniofacial bone growth
- radioprotection of (Original Articles), 18:995–999
- radiotherapy-induced inhibition, in pediatric head and neck cancers, (Scientific Foundations), 18:1044–1045
- radiotherapy-induced inhibition, in pediatric patients (Original Articles), 18:1001–1006

Craniofacial bone replacement, accuracy of stereolithography in planning (Scientific Foundations), 14:164–170

(Discussion), 14:934–935

Craniofacial cleft deformities, congenital, diagnosis and classification of (Brief Clinical Notes), 17:198–201

Craniofacial cleft(s)
- bilateral Tessier No. 9 (Clinical Note), 10:523
- medial, surgical planning and correction of (Clinical Note), 8:318–321
- meningoencephaloceles associated with, 4:210–214
- rare, 7:408–411
- principles of management of, 2:161A
- a surgical classification, 19:110–112
- soft-tissue expansion in management of, 3:121
- treatment of (Brief Clinical Note), 19:1411–1415
- soft-tissue expansion in management of, 3:46
- sutural dystopia and, 2:82–85

Craniofacial clefts, Tessier’s classification of (Brief Clinical Notes), 18:705

Craniofacial clinic, adopted child management in, 6:143–146

Craniofacial deformity(ies)
complex congenital, incisor war and (Editorial), 14:129
frontoethmoidal encephalocele as, surgical treatment of, 11:342–345
limb deformities and (Clinical Note), 11:388–393
in oculo-auriculo-vertebral syndrome (Clinical Note), 11:546
oropharyngeal cavity teratoma and (Clinical Note), 11:106–112
Craniofacial disorders
TCS, new grading system for patients with (Clinical Notes), 18:113–119
Craniofacial disorders, biological predeterminism and (Editorial), 6:263
Craniofacial distraction, internal, with biodegradable devices (Clinical Note), 11:354–366
Craniofacial distraction, temporal articular tubercle as support of (Technical Strategy), 9:267–270
Craniofacial distraction osteogenesis (Symposium), 10:268–282
Craniofacial dysmorphism without scalp defect (Clinical Report), 8:146–150
Craniofacial dysmorphology, growth and prediction of surgical outcome and, 6:270–280
in Proteus syndrome (Clinical Note), 6:151–159
Craniofacial dysostoses, osteodistraction technique for treatment of mid-face retrusions (Original Articles), 17:536–543
Craniofacial dysostosis
Chiari malformation in (Symposium), 9:597–598
in Crouzon’s syndrome, 8:11–13
first stage brain decompression in cranial-orbital reconstruction for (Symposium), 9:592–594
frontoethmoidal advancement with free flap in (Clinical Note), 2:33–37
midface deformity and, management of (Symposium), 9:594–597
monobloc and facial bipartition osteotomies for (Technical Strategy), 7:229–251
nonsyndromic, craniofacial surgery for, critical analysis of results of, 6:32–39
(Symposium), 9:592–600
treatment of midface deformity in (Symposium), 9:295–297
Craniofacial dysplasia, rigid external distraction of midface with direct wiring of distraction unit in patients with (Surgical Strategies), 14:783–785
Craniofacial equivalents of growing skull fractures, 6:103–112
Craniofacial fibrous dysplasia, monostotic: Turkish experience (Clinical Experience), 17:62–67
Craniofacial fibrous dysplasia (CFD), of orbit, 19:1532–1537
Craniofacial fixation
bioabsorbable PLLA/PGA copolymer screws for, stability of (Scientific Foundation), 17:331–336
bioabsorbable PLLA-PGA for (Scientific Studies), 17:920–925
Craniofacial form following alveolar cleft grafting in unilateral cleft lip and palate (Clinical Experience), 10:68–72
Craniofacial genetics, recent advances in (Guest Editorial), 6:440
Craniofacial glossary (Special Article), 19:705–712
Craniofacial growth
after complex cranio-orbital fractures, 4:10, 4:19
changes in, compensatory, frontal bone advancement and, in rabbits with experimental coronal suture immobilization, 2:86–94
effects of resorbable fixation of, 5:110–115
fetal
in Down’s syndrome, log-linear allometry of, 6:184–189
normal, log-linear allometry of, 6:190–194
following rigid fixation (Scientific Foundation), 4:234–244
regulation of, pressure in, 5:2–10
rigid fixation and, in rhesus monkey, 6:459
Craniofacial imaging, effects of skeletal fixation in, 4:67–73
Craniofacial implants, osseointegrated, in facial rehabilitation (Technical Strategy), 9:388–393
Craniofacial infections, postoperative (Clinical Experience), 12:362–368
Craniofacial injuries, in amateur soccer (Clinical studies), 17:825–827
Craniofacial locations, keloids and hypertrophic scars in, (Brief Clinical Notes), 18:1165–1168
Craniofacial malformations congenital, assessment of surgical outcome in (Clinical Notes), 18:120–126
Craniofacial malformations, new method for assessment of (Clinical Notes), 17:1035–1039
Craniofacial maxillofacial fixation, atlas of (Book Review), 7:322
Craniofacial measurements, accuracy of: CT, 3-D CT compared with stereolithographic models, 19:22–26
Craniofacial meningiomas, treatment of, 1:196
Craniofacial meshes and plates, experimental study of heat adaptation of bioabsorbable (Scientific Foundation), 18:540–545
Craniofacial microsoma, bidirectional callosum distraction for, 7:258–266
Craniofacial onlay bone graft survival, effects of nerve growth factor on, 2:174–180
Craniofacial osseointegration (Invited Editorial), 8:246–251
Craniofacial osteolysis, massive (Clinical Note), 6:332–336
Craniofacial osteomyelitis, multimodality imaging for precise localization of (Innovations and Techniques), 14:215–219
Craniofacial problems, complex, analysis and treatment (Book Review), 5:68
Craniofacial reconstruction
clinical outcome of Medpor grafts for (Clinical Notes), 16:526–530
with high-density porous polyethylene implants (Biomaterial Application), 15:719–724
pediatric, hydroxyapatite cement in (Technical Strategies), 16:129–133
by transport distraction osteogenesis: corticotomy versus osteotomy, an experimental study (Scientific Foundations), 15:556–565
Craniofacial reconstruction, Medpor®, genetic effects on osteoblast-like cells (Special Section: Cancer), 17:1243–1250
Craniofacial reconstruction, of frontoethmoidal encephalocele after primary neurosurgical repair (Clinical Note), 19:171–174
Craniofacial region, metallic implants in, 6:97
Craniofacial regions
linear and angular measurements in, in Down’s syndrome (Anatomical Landmarks), 12:373–379
(Discussion), 12:380
of 284 healthy north American white children between 1 and 5 years of age, proportion indices in, 14:13–28
Craniofacial repairs, hydroxyapatite cement for (Brief Clinical Note), 19:283–286
Craniofacial repair, and replacement, new strategies for: brief review (Special Issue: Regenerative Medicine), 14:333–339
Craniofacial replacement and repair, new strategies for: brief review (Special Issue: Regenerative Medicine), 14:333–339
Craniofacial resection (CFR)
for aggressive nonmelanoma skin cancer, (Original Articles), 18:1022–1033
treatment modalities for esthesioneuroblastoma (ENB), (Original Articles), 18:1037
Craniofacial resection and reconstructive strategy for osteoma of frontoethmoidal sinuses, 2:75–81
Craniofacial section of IPRAS Congress in Yokohama, scientific program of (Guest Editorial), 6:443
Craniofacial skeleton
absorbable plating system for, 8:121–126
absorbable rigid fixation of, system applications for (Technical Strategy), 7:394–398
aesthetic contouring of, 3:184
behavior of, suture immobilization and, in young rabbit, 8:483–489, 8:490
cleft in, medial, surgical planning and correction of (Clinical Note), 8:318–321
coral granules in, 5:213–216
CT-based size and shape determination of (Clinical Note), 12:87–94
defects in, after tumor resection, temporalis muscle flap for (Clinical Note), 11:258–264
deformity(ies) of congenital, supraorbital bar advancement in, 10:198–200
in cystic hygroma, 1:97
in giant cystlike temporal encephalocele (Clinical Note), 10:435–438
osseointegration for (Invited Editorial), 8:246–251
distraction of (Book Review), 10:265–266
distraction osteogenesis of in bone regeneration, 10:308–311
with new distraction system, 6:368–374
distraction osteogenesis of, en bloc (Clinical Note), 11:246–251
(Commentary), 11:252–253
dysplasia of, maxillary distraction for (Clinical Note), 12:458–463
effects of lateral cranial base expansion on, 2:165–166A
fixation of with absorbable biomaterial, 10:491
in fetus, 7:412–417
optimal timing of, 6:459
with totally biodegradable plates and cyanoacrylate adhesive, 6:477
fracture(s) of neuropsychologic outcome after, 1:163
oblique, in children, 1:4
future domain distractor for (Technical Strategy), 6:414–416
genetics involving (Guest Editorial), 8:244–245
growth of effects of resorbable fixation on, 3:190–196
inhibition of, radiation-induced, 12:533–543
positional stability of microfixation and, 7:64–68
postnatal, personal environmental experimentation and (Special Communication), 12:205–217
in rabbits, midfacial surgical trauma and rigid plate fixation and (Literature Scan), 8:81
human, distraction osteogenesis of, 6:477
hypoplasia of, in hemifacial microsomia, 12:31–40
injuries to complex, early single-stage repair of, 3:47, 3:122
penetrating, supraorbital-pterion approach to, 7:224–227
weapon, management of (Clinical Note), 9:371–382
malformations of (Literature Scan), 10:381
orbital dystopia in, surgical treatment of, 8:17–22
malignant epithelioid schwannoma of, 8:417–420
measurements of backlighted digitizer for, reliability and validity of, 8:222–227
based on computed tomography, 3:182
reconstruction of, bioreosorbable materials in (Editorial), 12:407–408
reconstruction of. See Reconstruction, craniofacial repair of, BMP gene therapy in, 11:24–30
surgery on, for hypertelorism correction, 8:29–30
three-dimensional imaging and analysis system for, Pentium personal computer-based, 8:333–339
trauma to, treatment of, immediate and delayed (Clinical Note), 11:265–269
Craniofacial skeleton immature, reconstruction of, with carbonated calcium phosphate bone cement:
interaction with bioreosorbable mesh, 14:117–124
ivory osteoma of (Clinical Notes), 14:729–735
Craniofacial skin malignancies, basal and squamous cell (Clinical Notes), 17:265–271
The Journal of Craniofacial Surgery

Craniofacial stenosis, neurophysiological evaluation with multimodality evoked potentials in, 8:286–289

Craniofacial surgery
advances in (Editorial), 9:307
advances made in 40 years (Special Editorial), 19:3–14
and traumatic head injuries (Editorial), 19:295–296
BMP 2 therapy for, 19:1244–1259
(Book Review), 9:196, 10:264
bone anchors in (Technical Strategy), 7:164–167
bone stabilization in, new fast-resorbing polymer for (Clinical Notes), 17:40–43
cleft surgery and (Book Review), 11:206–207
complications of (Clinical Review), 11:168–171
computerized modeling for (Technical Strategy), 9:548–556
DL-polyactic acid biodegradable plates and screws in, experimental studies on (Scientific Foundation), 4:223–227
duration of, complications and, 8:345, 8:346
endoscopic dissection of dura and craniootomy in (Scientific Foundation), 9:154–161
experimental, biomechanical evaluation of canine and porcine models for, 6:288–291
extradural endoscopic dissection of anterior skull base in, 8:454–459
fibrin glue in, 1:32
fixation methods in, 6:459, 6:477
for frontoethmoidal meningencephalocele, 2:2–8
for giant frontoethmoidal encephalomeningocele, 10:111–116
for Hallermann-Streiff syndrome (Clinical Experience), 10:160–167
for nonsyndromic bicoronal synostosis, critical analysis of results of, 6:32–39
for nonsyndromic craniosynostosis, retrospective study of, 10:140–147
for orbitomal malformations in Treacher Collins syndrome, 6:211–216
for osteoma of frontoethmoidal sinuses, 2:75–81
for plagiocephaly, 7:284–289
for posterior sagittal craniosynostosis (Technical Strategy), 9:88–91
for scaphocephaly, roentgencephalometric follow-up after, 7:96–101
future of, 3:5–7
future of, 5:76
growth and differentiation factors in bone induction in, 1:154
healing of, effects of guided tissue regeneration and fixation technique on, 7:46–52
history of, as bridge to new century (Editorial), 10:465
impact of advances in science and technology on (Editorial Note), 19:1136–1139
impact of scientific and technological explosion on (Editorial), 12:203–204
impacts of future practice of (Editorial), 4:121
in children and young adults (Book Review), 11:407–408
in children undergoing, perioperative airway and ventilatory management in, clinical outcome of (Clinical Notes), 15:655–661
in cyberspace (Editorial), 8:331–332
in Oman (Clinical Note), 12:247–252
interactive three-dimensional computed tomographic surgical locator for, 2:163A
internal fixation in, microsystem for, indications for, 1:35
intraoperative scalp management in (Technical Strategy), 6:337–338
late subperiosteal hematomata, associated with (Brief Clinical Notes), 17:390–393
lateral canthal tendon in (Literature Scan), 7:254–255
longitudinal morphological estimation in, 3-D CT scan protocol for (Clinical Note), 12:136–140
long-term, hypotensive anesthesia and recovery of cognitive function in (Clinical Notes), 16:531–536
microscrew anchorage techniques in, 2:71–73, 2:74
missed diagnosis in (Editorial), 19:873–874
orbitometer-ophthalometer in (Scientific Foundation), 7:437–439
panel on (Editorial), 11:411
pediatric, resorbable rivet system for (Clinical Notes), 17:11–14
pediatric. See also Pediatric patient(s), craniofacial surgery in
perforated demineralized bone in, 2:166A
practice, effect of single payer system on (Editorial), 19:561–562
reconstructive. See Reconstruction, craniofacial for removal of forehead hemangioma (Surgical Strategies), 17:702–704
removal of rigid internal fixation devices in, reasons for, 9:40–44
research on, 3:3–7
science and vision in (Editorial), 16:341–342
sleep apnea in, apnomonitor for measurement of pre/post surgical status (Clinical Notes), 17:44–49
social attitudes toward the malformed and their handling in different cultures and at different times, 6:314–326
steel wire osteosynthesis for, delayed complication with (Clinical Note), 8:323–324
stereolithography in (Clinical Notes), 17:869–875
three-dimensional osteosynthesis in, 2:161A
TM HAKEN plate in (Technical Strategy), 7:160–163
trigonocephaly, fronto-orbital correction in (Original Article), 17:1167–1174
use of dental elastics to control thin and short hair during (Technical Strategies), 17:1161–1162
value of journal in future directions of (Editorial), 16:745–746
vision and science in (Editorial), 16:341–342
V-tunnel drill system in (Technical Strategy), 7:168–169
wire osteosynthesis techniques in, biomechanical comparison of (Scientific Foundation), 5:44–48
Craniofacial surgery with bioresorbable fixation devices (Technical Experiences), 18:926–930

38
Craniofacial trauma, complex, from fireworks blast, 19:322–327
Craniofacial syndromes, hand abnormalities associated with (Clinical Note Review), 14:709–712
Craniofacial synostosis (CFS)
intracranial hypertension in patient with, 8:373–378 (Commentary), 8:471
in rabbits, experimental, cranial base in facial growth and, 2:163–164A
treatment of, complications associated with gradual cranial vault distraction osteogenesis for (Clinical Note), 14:526–528
treatment of, distraction osteogenesis of cranial vault for (Clinical Notes), 15:135–144
Craniofacial techniques, application of, to pituitary surgery (Surgical Strategies), 16:812–818
Craniofacial treatment of giant-cell tumors of sphenoid bone (Clinical Note), 5:254–255
Craniofacial variability index (CVI), for describing normal variations of head and face in children (Original Articles), 18:470–474
Craniofacial vasculature, and aortic fusion, angiogenic defects in (Special Section: Vascular Anomalies), 17:736–744
Craniofacial venous malformations, therapeutic choice for (Special Section: Vascular Anomalies), 17:729–735
Craniofacies, fetal, morphometric analysis of, by ultrasound, 2:159
Craniofacialostenosis
in Apert’s syndrome, 7:23–30
fronto-naso-orbital osteotomy for (Clinical Note), 7:79–81
midfacial advancement by bone distraction for, 9:114–122
Craniolacunae in Pfeiffer syndrome, 6:483
Craniomandibular disorders (CMD), occlusion splint therapy for (Brief Clinical Notes), 17:572–578
Cranio maxillofacial applications, alternate suture material for (Clinical Notes), 17:40–43
Cranio maxillofacial distraction osteogenesis in new-born with severe craniofacial synostosis (Technical Strategy), 6:421–423
Cranio maxillofacial fibrous dysplasia (Clinical Note), 10:155–159
Cranio maxillofacial fixation, LactoSorb, preventable complication of (Clinical Report), 8:151–152
Cranio maxillofacial growth, long-term effects of rigid fixation on, 2:63–70
Cranio maxillofacial reconstruction, microsurgical tissue transfer in, 1:77
Cranio maxillofacial region, asymmetry in, use of diced bone grafts wrapped in Surgicel for correction of, 19:1140–1445
Cranio maxillofacial region, complex-type penetrating injuries of (Clinical Notes), 17:442–446
Cranio maxillofacial skeleton, right microfixation and, 6:132–137
Cranio maxillofacial surgeon, review of science and technology for, allograft and alloplastic bone substitutes and, 16:981–989
Cranio maxillofacial surgery (CMF) surgery, 18:1242
bioabsorbable fixation devices for, 8:92–95
cranial bone thickness assessment by ultrasound for, 8:213–220
fixation in, with absorbable biomaterial, 10:491
microsystem in, 5:95–102
“piggyback” osteotomies in, 6:199–209
purified bone morphogenetic protein preparations in (Literature Scan), 6:260
resorbable biotechnology for (Special Editorial), 8:85–86
resorbable polymer application difficulties in, 6:477
stereolithographic biomodelling in (Literature Scan), 10:462–463
tacks for fixation in (Technical Strategy), 12:596–602
three-dimensional computed tomography in, 5:282
Cranio maxillofacial surgery, resorbable polymer fixation for (Clinical Note), 11:575
Cranio maxillofacial trauma (Book Review), 7:82–83 (Clinical Note), 7:384–392
Cranio maxillofacial trauma, submental intubation in, as alternative to tracheostomy (Brief Clinical Notes), 16:498–499
Cranio maxillofacial tumors, computer-assisted navigation in (Clinical Note), 19:1067–1074
Cranio metry, glossary (Special Article), 19:705–712
Cranio-orbital cleft, rare, management of (Brief Clinical Note), 19:819–822
Cranio-orbital defect, congenital, reconstruction of, species-specific demineralized bone implant in, 3:113–118
Cranio-orbital fractures, complex, in children, immediate reconstruction of, 4:8–19
case reports on, 4:10–18
materials and methods for, 4:8–10
results of, 4:10
Cranio-orbital injury, unusual penetrating, by cut-off wheel (Clinical Notes), 15:226–228
Cranio-orbital osteotomies with advancement, resorbable plates and bone glue for stabilization of, 6:477
Cranio-orbital region
foreign body in, wooden, diagnosis and removal of (Clinical Note), 7:311–314
injury to, penetrating, from wooden foreign body (Clinical Note), 7:311–314
Cranio-orbital surgery for metopic synostosis, plate and screw fixation in, 6:477
Cranio-orbital-temporal neurofibromatosis (Clinical Note), 9:529–535
Cranio paranasal parasiticus, successful separation of (Literature Scan), 18:711
Cranioplasty
acrylic (Literature Scan), 9:303
after neurosurgery, subcutaneous preservation of bone in (Clinical Notes), 17:1076–1097
alloplastic PMMAan materials for, biomechanical testing of (Technical Strategies), 16:140–143
alloplastic, rigid mesh fixation for (Technical Strategy), 5:265–268
automatic hole repairing, using Bézier surface approximation (Technical Strategies), 16:1076–1084
chronic abscess after, treatment for (Original Article), 18:1305–1308
CortossTM as best material for, 19:88–95
discussion on, 18:60–61
dynamic orthotic for craniofacial asymmetry, 9:11–19
for positional plagiocephaly, 5:150–160
fixing temporalis muscle to hydroxyapatite implant using titanium plate in (Technical Note), 12:292–298
for acquired skull defects in children, autogenous material vs methylmethacrylate for, 3:38–39
for aplasia of vertex without scalp defect (Clinical Report), 8:146–150
for calvarial defects, Bio-Oss in, in rabbit model, 4:79–84
for cranial vault reduction, in children with hydrocephalic macrocephaly (Clinical Notes), 17:645–655
for craniosynostosis, lack of ossification after (Clinical Note), 4:255–256
for monostotic craniofacial fibrous dysplasia (Clinical Experience), 17:62–67
for nonsyndromic craniosynostosis, retrospective study of, 10:140–147
for trigonocephaly, bitemporal depressions after, 19:72–79
frontal bone reconstruction using BMP-2 and 3D technology (Clinical Notes), 17:275–279
frontosupraorbital, bitemporal depressions after, 19:72–79
hydroxyapatite cement paste, for temporal hollowing after cranial vault remodeling in growing child (Clinical Note), 8:506–511
hydroxyapatite cement, antibiotic elution from (Clinical Notes), 16:228–233
intraoperative molded, cost-effective patient-specific (Technical Experience), 19:777–781
methyl methacrylate (Symposium), 10:405
of large cranial defect at an early stage after decompressive craniectomy performed for severe head trauma (Original Articles), 18:526–532
orthotic for deformational plagiocephaly (Literature Scan), 10:380
postural blood flow regulation, cerebrovascular reserve capacity, and cerebral glucose metabolism and (Literature Scan), 12:101
primary reconstruction of open depressed skull fractures with titanium mesh (Technical Experience), 19:490–495
reconstruction of complex orbito-fronto-temporal, use of computer-designed PEEK implants in (Brief Clinical Notes), 18:224–228
regenerative surgery in (Scientific Foundation), 19:1315–1322
shaping artificial plates for, automatic hole repairing using Bézier surface approximation (Technical Strategies), 17:344–352
spring-assisted, for ventricular shunt-induced cranial deformity, 19:588–592
spring-mediated, with resorbable foot plates, efficacy and safety of (Scientific Foundations), 18:54–59
synthetic, cerebral microcirculation and (Basic use of Novabone and Norian in: a comparative study (Technical Strategies), 15:483–489
with autograft (Point of View), 6:80–83
with auto-purified bone flap after infection (Clinical Notes), 17:1076–1079
with cap radial craniectomy, for calcified cephalohematoma (Technical Strategies), 17:970–979
Craniosynostosis, uniconoral suture immobilization in fetal rabbit (Original Articles), 15:192–199
Craniosynostosis in achondroplasia and Pfeiffer syndrome, genetic relationship between, 9:477–480
Apert’s syndrome and fronto-naso-orbital osteotomy for (Clinical Note), 7:79–81
(Symposium), 9:599
apoptotic cell death during normal embryogenesis of coronal suture and, 8:441–445
assessment of airway in, 2:162A
benchmarking for (Brief Clinical Notes), 18:436–442
blood loss in, reduction of (Brief Clinical Note), 19:1424–1430
from cephalic molding at delivery (Clinical Report), 10:226–229
cervical spine in, 7:275–279
in child, distraction osteogenesis for (Brief Clinical Notes), 17:557–560
children with intracranial volume in, 1:1
raised intracranial pressure in, papilledema as indicator of (Literature Scan), 8:81
commentary on, 3:18–19
congenital animal model for, 6:459
coronal, apparent 'nonsyndromic,' increased risk of reoperation in, from FGFR3 P250R mutation (Anatomic Studies), 16:347–354

coronial, acquired unilateral, after surgical interventions for birth-related intracranial injuries (Brief Clinical Notes), 17:561–566

coronal suturectomy for, increased intracranial pressure after, 10:104–109

correction, transcranial surgery for, pyrexia after (Brief Clinical Notes), 17:202–204

correction of, unicoronal, late results after (Clinical Notes), 16:37–44

correction with dual therapy using procrict and cell saver, blood conservation during, 19:101–105

cranial suture disease in, 7:271–274

of cranial sutures in humans (Scientific Foundation), 17:91–97

cranial sutures in, SEM and micro CT evaluation of (Scientific Studies), 17:909–919

cranioimplasty for, lack of ossification after (Clinical Note), 18:574–580

in Crouzon's syndrome, 8:11–13

low fibroblast growth factor receptor activity in (Clinical Note), 6:245–247

delayed-onset, distraction osteogenesis for, coronal suture response to, 10:27–37

developmental stage of, tracing through bone center displacement (Literature Scan), 10:526

DO of, cranial growth after, 19:45–55

familial lambloid, between father and son (velopharyngeal insufficiency), 19:850–854

feet and (Clinical Report), 9:83–87

fibroblast growth factor receptor 2 in, sequence analysis of (Scientific Foundation), 12:580–584

fibroblast growth factor receptor-2 gene mutations and (Scientific Foundation), 9:162–170

frontal, frontal tiara for, 3:173–174

fronto-orbital advancement for (Technical Strategies), 17:980–985

fronto-orbital advancement of, prevention of “temporal hollowing” after (Technical Strategy), 5:271–274

fronto-orbital correction in trigonocephaly (Original Article), 17:1167–1174

fronto-orbital re-operation in (Literature Scan), 7:84, 7:253

fronto-parieto-squamosal suture fusion and (Scientific Foundation), 7:122–129

growth of cranial base in, 2:194

guidelines for care, treatment, and outcome of patients with, 5:72–74

hydrocephalus and (Literature Scan), 9:411

immunolocalization of androgen receptor in (Scientific Foundation), 15:922–927

Discussion, 15:928–929

incidences of, in Syria (Clinical Notes), 15:703–704

increased intracranial pressure in cranial vault expansion techniques for (Technical Strategy), 4:167–173

higher learning function and (Symposium), 9:574–575

in infancy

commentary on, 5:93–94

frontocranial remodeling for, frontal sinus development and glabellar morphology after, 5:81–92

intracranial hypertension in patient with, 8:373–378

childhood cranio-orbital reshaping and (Symposium), 9:575

lambdoid, unilateral, surgical correction of, 3:12–17

Le Fort III osteotomy in, airway changes after (Clinical Note), 7:363–369

low fibroblast growth factor receptor activity in, Apert's syndrome and (Scientific Foundation), 9:92–95

metopic, intracranial volume measurement of (Clinical Notes), 15:1014–1016

Discussion, 15:1017–1018

metopic synostosis as, 12:528, 12:530–532

microscopic approach to (Clinical Studies), 16:997–1005

midface and cranial vault deformities in, distraction for (Symposium), 10:282

midfacial hypoplasia in, distraction osteogenesis for, 9:112, 9:119–122

misdiagnosis as deformational plagiocephaly, 19:132–136

multisuture (Technical Experiences), 18:927

neurosurgeon and, 5:148

nonsyndromic, retrospective study of, 10:140–147

nonsyndromic bicoronal, craniofacial surgery for, critical analysis of results of, 6:32–39

orbital hypoplasia in, distraction osteogenesis for, 9:100–112, 9:119–122

outcome assessment from surgical reconstruction, 19:65–71

pathogenesis of, insulin growth factor-1 in evaluating (Scientific Foundation), 4:35–38

patients with, FGFR1-3 mutations in (Brief Clinical Note), 19:290–291

pediatric, resorbable plates in, experience with, outcomes and complications based on (velopharyngeal insufficiency), 19:855–860

in Pfeiffer syndrome, 6:483

plate and screw fixation in, 6:477

phenotypes, with FGFR2 and TWIST mutations, clinical outcome (Brief Clinical Notes), 17:166–172

from positional plagiocephaly, assistive device for treatment of (Technical Strategy), 11:177–183

posterior deformities of skull in, ventricular shunt management in, 8:38–42

posterior sagittal, correction of (Technical Strategy), 9:88–91

postnatal onset of, in case of Saethre-Chotzen syndrome (Brief Clinical Notes), 15:1048–1052

repair of, bicoronal incisions in, 9:344–347

in Saethre-Chotzen syndrome (Clinical Note), 11:480–486
sagittal correction of (Editorial), 6:224–226
endoscopic craniectomy for surgical correction of (Literature Scan), 9:411–412
multiple skeletal anomalies and (Clinical Note), 7:358–362
surgical correction of, 6:98–102
scanning electron microscopy in evaluation of, 9:30–39
in scaphocephaly, osteotomies for, roentgencephalometric follow-up after, 7:96–101
severe syndromal, monoblock distraction osteogenesis in pediatric patients with (Clinical Studies), 15:990–1000
Discussion, 15:1001
simple, cerebral perfusion defects secondary to, 7:177–185
single sutural, etiology of (Literature Scan), 7:324
single suture, correction of, using resorbable fixation (Clinical Note), 12:451–455
(Discussion), 12:456–457
single-suture, early surgical intervention for, 10:38–42
single suture, nonsyndromic, and mosaicism for FGFR/TWIST mutations, (Scientific Foundations), 18:312–314
sinus pericranii associated with (Clinical Notes), 18:78–84
in skull attributed to Mozart (Literature Scan), 6:261
skull molding and (Symposium), 9:572–600
spring-mediated cranial reshaping for (Clinical Experience), 15:810–816
Discussion, 15:817–818
subtotal craniectomy for, regeneration of calvarial deformity following, 4:85–89
supine sleeping position and, 7:5–11
surgery for bioabsorbable fixation devices in, 8:100–102, 8:110–114
computer-aided design planning for, 12:547–553
growing skull fracture after (Clinical Note), 9:73–75
resorbable coupling fixation in, 6:477
using three-dimensional solid model and autologous blood transfusion (Clinical Note), 12:479–484
surgical correction of, in malignant osteopetrosis (Clinical Notes), 15:218–219
Discussion, 15:221
surgery for, open vs. minimally invasive, comparison of, 19:128–131
syndromal, sleep apnea syndrome in, aggressive surgical management of, 3:8–11
syndromes and poor function congenital ptosis, lacrimal gland prolapse in, 2:158
syndromic, OSA in, nasopharyngeal airway role for, 19:659–663
syndromic, prevalence of papilledema in, 19:121–127
syndromic
ey early surgical treatment of, incidence of increased intracranial pressure after (Literature Scan), 8:242
elbow in, 9:201–205
gradual distraction fronto-orbital advancement using "floating forehead" for (Clinical Experiences), 17:497–505
intracranial pressure problems in (Symposium), 9:598
Le Fort III distraction osteogenesis in (Clinical Notes), 17:28–39
Le Fort III midfacial distraction using internal external distraction device for (Clinical Notes), 17:1050–1058
monobloc and facial bipartition distraction for (Clinical Note), 10:244–251
signs of obstructive sleep apnea in (Clinical Notes), 17:44–49
trigonocephaly, surgical considerations and long term evaluation (Original Articles), 17:528–535
ultrasound in diagnosis of (Original Articles), 17:623–625
upper airway stenosis in patients with (Clinical Notes), 17:880–882
syndromic, visual loss in, with papilledema but without other symptoms of intracranial hypertension (Clinical Notes), 15:1019–1022
Discussion, 15:1023–1024
three-dimensional panoramic imaging of, 2:165A
transcranial Doppler ultrasonography in (Clinical Note), 10:260–262
commentary on, 10:337
treatment of controversies on management of (Special Commentary), 8:5
(Position Paper), 8:3
timing of (Literature Scan), 6:84
unilateral coronal, fronto-orbital advancement in, cerebrospinal fluid spaces and, 7:102–106
in utero model of, 3:70–79
vascularized fronto-orbital advancement for, 7:107–110
Z pattern of trisutural (Clinical Notes), 18:568
Craniosynostosis anomalies in twins (Brief Clinical Notes), 16:696–699
Craniosynostosis report of behavioral data on three groups of patients with (Original Articles), 15:200–208
Craniotelencephalic dysplasia, trigonocephaly in, 3:86
Craniotomy bifrontal, for frontothmoidal meningocephalocele, 2:7
defects from, in rats, recombinant human bone morphogenetic protein-2 in repair of (Literature Scan), 6:261
endoscopic, commentary on, 9:248
endoscopic dissection of dura and (Scientific Foundation), 9:154–161
experimental, biodegradable and titanium plating in, 8:446–451, 8:452
shave for, need for, 3:185–186
Craniotomy, transcranial endoscopy as alternative to, in skull base surgery (Brief Clinical Notes), 16:155–157
Craniotomy outer table, for frontal sinus mucocele (Brief Clinical Notes), 15:869–873
Discussion, 15:873–874

Craniotomy in Apert’s syndrome (Literature Scan), 7:174
base of abnormalities of, in synostotic frontal plagiocephaly (Scientific Foundation), 7:426–428
and calvaria in Apert and Crouzon’s syndromes, three-dimensional analysis of, 2:163A craniofacial surgery and (Editorial), 6:1
expansion of, lateral, craniofacial effects of, 2:165–166A

experimental expansion of maxillary sinus and, 5:11–15
collagen scaffolding patterns in cranial sutures, CLSM for analysis of (Scientific Foundation), 19:198–203

cranial base reference in cephalometric studies, protocol for (Technical Strategies), 19:211–215
defects in bone regeneration of, with biodegradable barriers, 12:41–47

healing of, quantitative assessment of, TGF-B expression and (Eighth Conference of the ISCS), 12:401–404

in facial growth, experimental craniofacial synostosis syndrome in rabbit and, 2:163–164A

fibrous dysplasia of, optic nerve decompression in, 6:5–14

growth of, during deformional plagiocephaly treatment (Literature Scan), 11:204
growth of, in craniosynostosis, 2:194

human, measurement of pulsatile forces on (Technical Strategies), 16:134–139

injury to, from fall on rigid external distraction device (Clinical Note), 12:237–241

lesions of, three-dimensional imaging diagnosis for, 6:27–31

quantitative morphologic analyses of, using threedimensional computed tomography and life-size model, cranial distraction for plagiocephaly and (Brief Clinical Notes), 16:688–692

reconstruction of, serratus anterior free tissue transfer in, 3:208, 3:209

resection of, duraplasty in (Technical Note), 2:152–155

surgery on (Editorial), 6:2–3

for tumors, lumbar cerebrospinal fluid drainage during, neurological deterioration after, 3:145–148

sutures of. See Suture(s)
tumors of

adjunctive treatment of, 6:69–74

anterior, cranial orbital resection of (Technical Strategy), 6:75–79

proton therapy for, 6:24–25

surgery of (Book Review), 5:146

vascular lesions involving, 1:106
defect in fibrillar polylactic acid homopolymer in, 7:32–35
repair of, comparison of ossification of demineralized bone, hydroxyapatite, gelfoam and bone wax in (Scientific Foundation), 7:347–351
deformities of changing constellation of (Editorial), 9:491–492

in infants, screw and plate fixation for, 7:267–270

intentional (Literature Scan), 7:324

reconstruction of, computerized modeling in (Technical Strategy), 9:548–556

floor of, anterior, reconstruction of, with bone grafts (Technical Strategy), 5:339
growth of fronto-parieto-squamosal suture fusion and (Scientific Foundation), 7:122–129

rigid fixation and, 6:459

infant, deformity of, supine sleeping position and, 7:5–11, 7:12–17

procedures of; without hair removal (Literature Scan), 10:463

reconstruction of bone grafting for, 1:135

in osteogenesis imperfecta, 5:180–184

sutures of, disease of, in Apert’s syndrome, 7:271–274

wounds of, complex, reconstruction of (Scientific Foundation), 11:224–231

Wormian bone, massive sagittal, and overlying alopecia: identification, correction and outcome, 19:96–100

Critical care and monitoring, of pediatric burn patient, 19:929–932

Critical size calvarial defects in rabbits, 45S5 bioactive glass combined as bone substitute in reconstruction of (Scientific Foundations), 16:63–70

Critical-size defect(s) (CSDs) bone regeneration in, 7:36–44

in bone-regenerating material testing, 9:310–316

calvarial bone, effect of insulin-like growth factor type I on (Scientific Foundation), 9:138–141

cranial, healing of, TGF-B expression and (Eighth Conference of the ISCS), 12:401–404

in rat mandible, repair of, with allogenic type I collagen, 12:573–579

unicortical, of rabbit tibia (Correspondence), 5:201–203

Croats, soft tissue facial profile of (Anatomical Study), 19:251–258

Crooked nose, medial iliac crest bone graft as supporting framework (Technical Strategy), 19:1631–1638

Crossbite, vertical symphyseal osteotomy for, 9:338–343

Cross-linking, collagen, U.V., in critical size defect repair, 12:573–579

Cross-lip flap. See Abbe flap

Crouzon’s disease/syndrome. See also Craniofaciostenosis; Craniosynostosis
in adult
untreated, three-dimensional smooth surface
analysis of, 6:444
and Apert syndrome, calvaria and cranial base in, three-di-
dimensional analysis in, 2:162–163A
central nervous system imaging in (Clinical Note),
6:401–404
clinical features of, 8:11–13
cranial base angle and maxillary hypoplasia in (Scientific
Foundation), 7:69–70
either in, 9:201–205
fibroblast growth factor receptor 2 gene mutations and
(Scientific Foundation), 9:162–170
frontofacial advancement with free flap in (Clinical Note),
2:33–37
hydrocephalus and Chiari I malformation in patients
with, 2:160–161A
Le Fort III osteotomy in, airway changes after (Clinical
Note), 7:363–369
low fibroblastic growth factor receptor activity in
stenosed cranial sutures in (Clinical Note),
6:245–247
monobloc and facial bipartition osteotomies for
(Technical Strategy), 7:229–251
noncraniofacial manifestations of, 5:218–222
obstructive sleep apnea and (Clinical Note), 10:430–434
sleep apnea syndrome in, aggressive surgical
management of, 3:8–10
surgery for, 2:53
(Symposium), 9:595
timing of (Symposium), 9:592–594, 9:595–596
in twins with cloverleaf skull malformations, 2:56–62
Crouzon syndrome
activating fibroblast growth factor receptors mutations
accompanying, aberrant bony vasculature
associated with (Scientific Foundations),
Craniosynostosis 15:431–435
Discussion, 15:436, 437–438
classical features of (Clinical Notes), 17:843–847
clinical findings, genes and extracellular matrix and
(Clinical Notes), 16:361–368
facial deformity in, spectaclesplasty followed by Le Fort
I maxillary osteotomy for correction of, 19:652–658
FGFR2 mutation in, clinical outcome (Brief Clinical
Notes), 17:166–172
Le Fort III advancement osteotomy in growing child
affected by, presurgical and postsurgical growth
and (Clinical Notes), 16:369–377
osteotomies for midface advancement in (Surgical
Strategy), 17:957–961
patients with, prevalence of papilledema in, 19:121–127
phenotypic signs and symptoms of the postnatally
expressed subtype (Clinical Notes), 15:233–240
Discussion, 15:241–242
a reflective case of obstructive sleep apnea in infant
with (Brief Clinical Notes), 15:874–878
Discussion, 15:878–879
with/without mental retardation, midface advancement
for (Clinical Notes), 17:28–39
Crouzon syndrome, and Apert syndrome, FGFR2 mutations
among Thai children with (Scientific Foundations),
14:101–104
(Discussion), 14:105–107
Crouzon syndrome, morphology and growth of mandible in
(Anatomic Studies), 18:146–150
Crouzon’s syndrome(s)
craniosynostosis in, fibroblast growth factor receptor
gene mutations in (Scientific Foundation),
12:580–584
midface hypoplasia in, distraction osteogenesis for, sleep
apnea and (Clinical Note), 12:73–77
Cryopreserved human bone marrow mesenchymal
cell/hydroxypatite complex, in presence of recombinant human bone morphogenetic protein-2,
experimental study on bone formation potential of,
14:108–116
Cryptadia, surgical correction of, combined with
intraoperative distention using isotonic saline
injection and rotation flap method (Brief Clinical
Notes), 16:473–475
Cryopreservation, impact on osteogenic potential of human
bone marrow-derived MSCs cultured with
autologous serum, 19:693–700
Crystal deposition disease of temporomandibular joint,
10:385–388
C-shape extended transconjunctival approach to traumatic
orbitozygomaticomaxillary deformities (Technical
Strategy), 12:603–607
CT. See Computed tomography (CT)
Cultured mouse embryo, craniofacial anomalies of, induced
by inhibition of sonic hedgehog signaling, animal
model of holoprosencephaly and (Scientific Studies),
16:80–88
Cultures, ancient, social attitudes toward malformed and
their handling in, 6:314–326
Cupid’s bow, symmetrical, standard for repair of cleft lip
(Technical Strategy), 19:1330–1342
Curved, reformated mandibular image (CRMI) for distraction
osteogenesis, 12:26–30
Curvilinear device, for infant mandibular distraction
(Technical Experiences), 18:1403–1407
Custom-made distraction device for experimental mandibular
distraction osteogenesis (Brief Clinical Notes),
16:675–682
Cutaneous distribution of infraorbital nerve (Special Issue:
Technical Strategies), 15:3–5
Discussion, 15:5
Cutaneous flap in myelomeningocele repair (Clinical Note),
11:500–508
Cutaneous head and neck malignant melanoma (CHNME),
Clark’s, Breslow’s and TNM classifications for,
comparison among (Clinical Notes), 18:1353–1358
Cutaneous sensibility on infraorbital nerve area, evaluation of (Anatomic Studies), 16:953–956
Cutaneous sensory branch of mylohyoid nerve (Anatomic Studies), 16:343–346
Cut-off wheel, unusual penetrating cranio-orbital injury by (Clinical Notes), 15:226–228
CVI. See Craniofacial variability index
Cyanoacrylate adhesive and biodegradable plates in craniofacial skeletal fixation, 6:477
Cyanoacrylate in facial bone fractures (Clinical Note), 8:229–235
Cyrano nasal deformity, secondary to lymphangioma circumscriptum (Brief Clinical Notes), 18:1473–1475
Cyberspace, craniofacial surgery in (Editorial), 8:331–332
Cytochrome P450. See Cytocompatibility
Cytochrome P450 metabolism (Special Commentaries), 8:331–332
Cytocompatibility, (Research Foundation), 11:512
Cyst, dentoalveolar, after distraction osteogenesis of mandible (Clinical Notes), 18:1349–1352
Cystic hygroma and cyst of branchial cleft, for teratomas diagnosis, (Clinical Notes), 18:1083–1085
Cystic hygroma, conservative management of (Special Section: Vascular Anomalies), 17:815–818
Cyst(s)
 dermoid, with discharging sinus of fronto-orbital area (Clinical Note), 9:536–538
dermoid, of lip (Brief Clinical Notes), 17:162–166
enucleation of, marsupialization by Partsch’s method for (Brief Clinical Notes), 17:152–162
epidermoid, of occipital bone (Clinical Note), 6:161–163
frontal sinus, percutaneous endoscopic sinus surgery for (Clinical Note), 6:502
inclusion, epidermoid, eroding calvarium (Clinical Note), 7:148–150
nasopalatine duct, magnetic resonance imaging in (Clinical Note), 5:57–60
and odontogenic tumors, silicon obstructer for reorganization of bone and mucous tissue in residual cavity (Brief Clinical Notes), 17:152–162
squamous epithelial, intraorbital, complicating Silastic implantation (Clinical Note), 9:452–455
commentary on, 9:456–458
thryoglossal, by ectopic salivary gland (Clinical Note), 11:394–397
Cyst, fronto-orbital leptomeningeal, manifested with xophthalmos (Brief Clinical Notes), 16:668–671
Cystic carcinoma, adenoid, neurotrophic spread of, in maxillofacial district, pre- and postsurgical adjuvant treatment of (Brief Clinical Notes), 16:332–334
Cystic disease, new regenerative surgical treatment of, of the jaw by utilizing grafting of cancellous iliac bone and replanting of patient’s teeth (Technical Strategies), 15:792–796
Cystic lesion of jaw, autogenous platelet-rich plasma in combination with bovine-derived hydroxyapatite xenograft for treatment of (Clinical Notes), 16:978–980
Cystic hygroma(s)
 craniofacial deformation in, 1:97
 teratomas of sphenoid sinus differentiated from, 2:141
Cystic teratoma, or proboscis lateralis: unusual case of heminasal aplasia (Clinical Notes), 14:41–45
Cytokine regulation, genetic disorder of, osteogenesis and, 10:27–37
Cytokines
 bone formation in calvarial bone defect and (Scientific Foundation), 11:512
secretion of, from osteoblasts (Scientific Foundation), 11:189–193
Cytokines, titanium implants and (Scientific Foundation), 9:254–259
Dacryocystitis in frontoethmoidal meningoencephalocele, 2:3
Dacryocystorhinostomy (DCR), modified technique for naso-orbito-ethmoid fractures and epiphora (Brief Clinical Notes), 17:184–188
Data accumulation (Editorial), 6:183
Dautrey procedure, for treatment of prolonged TMJ dislocation (Brief Clinical Notes), 18:1466–1470
DBM. See Demineralized bone matrix (DBM)
Decellularized dermal grafting (AlloDerm), use of, in oro-nasal fistulas, after cleft palate repair (Clinical Notes), 17:636–641
Deep temporal fascia, attachment of, to zygomatic arch (Research Foundation), 10:342–345
Deformational plagiocephaly (DP), infant head shape changes in, cranial remodeling orthosis using noninvasive laser shape digitizer (Clinical Notes), 17:1084–1091
Defomational plagiocephaly (DP), its prevalence and measures to check in primary care (Clinical Notes), 18:85–92
discussion on, 18:93–94
Defomations, 6:272
Defomity(ies). See also Anomaly(ies)
 cranial, changing constellation of (Editorial), 9:491–492
 craniofacial, rigid fixation for, alternative techniques in (Scientific Foundation), 9:249–253
 facial bone, associated with hemifacial microsomia, 2:181–188
 mandibular, in hemifacial microsomia (Correspondence), 9:300–301
Defomities, craniofacial, blood loss and transfusion rates during repair of (Clinical Notes), 16:59–62
Defomational plagiocephaly (DP)
 clinical classification according to Argenta, 19:664–668
 craniosynostosis as misdiagnosis of, 19:132–136
Defomity
 acquired orbital, reconstruction of (Clinical Note), 19:1092–1097
 bilateral cleft lip nasal, new modified forked flap with subcutaneous pedicels for (Technical Strategy), 19:1374–1380
 cranial ventricular shunt-induced, spring-assisted remodeling for, 19:588–592
 eyelid, in patients with severe thyroid ophthalmopathy, correction of, 19:628–636
 facial in Crouzon syndrome, spectaclesplasty followed by Le Fort I maxillary osteotomy for correction of, 19:652–658
 maxillomandibular, prevalence of TMD in patients with, 19:687–692
 of missile injuries of face, 19:300–305
 nose and bilateral cleft lip, reconstruction of (Technical Strategy), 19:1353–1358
 cleft lip, posterior dome graft technique for (Technical Strategy), 19:1359–1363
 of vermillion, secondary correction with exposed oral mucosa after cleft lip repair (Technical Strategy), 19:1370–1373
Degeneration, and regeneration of perivascular innervation in arterial grafts (Basic Sciences), 15:570–581
Discussion, 15:582–583, 15:584
Dehydrated costal cartilage, solvent, evaluation of, in rabbit model (Scientific Studies), 16:89–94
Delivery device in distraction osteogenesis, 12:19–25
Delivery system, bone morphogenetic protein, in search of ideal: in vitro studies on demineralized bone matrix, purified and recombinant bone morphogenetic protein (Special Issue: Regenerative Medicine), 14:284–291
Delivery systems of osseous repair, 4:135–138
 aliphatic polyesters in, 4:137–138
 alternative, 4:138
 microspheres in, 4:136–137
 requirements for, 4:135–136
Delrin titanium implant, total temporomandibular joint reconstruction with, 3:160–169
Demineralized bone
 ossification of, in cranial defect repair (Scientific Foundation), 7:347–351
in rats, osteoinductive potential of, ethylene oxide gas sterilization and, 6:195–197
Demineralized bone implant(s)
 in craniofacial reconstruction (Symposium), 10:405–406
 species-specific, in reconstruction of large congenital cranio-orbital defect, 3:113–118
Demineralized bone matrix (DBM)
 bone regeneration and, 7:36–44
delivery systems for in rat cranial defect model, 5:172–177
endochondral vs intramembranous, as implants for osseous defects, 10:177–184
implants of, calvarial osteogenesis and (Scientific Foundation), 5:34–43
in osteoinduction, 3:70–77
osteoinductive potential of, age and (Scientific Foundation), 9:142–146
purified, and recombinant bone morphogenetic protein, in search of ideal bone morphogenetic protein delivery system: in vitro studies on (Special Issue: Regenerative Medicine), 14:284–291
Demineralized bone matrix (DBM) and cancellous allograft, in autografts for mandibular reconstruction (Clinical Notes), 18:95–100
discussion on, 18:101–103
human, variance of BMPs (-2, -4 & -7) in (Scientific Foundation), 17:84–90
hydration characteristics of, 17:120–129
prefabrication of vascularized bone flap by (Scientific Foundations), 18:43–48
with resorbable lactosorb membrane for bone bridging of calvarial defect (Scientific Studies), 17:926–934
Demineralized bone matrix in complex cranial wound reconstruction (Scientific Foundation), 11:224–231
Demineralized bone matrix/polydioxanone composite as substitute for bone graft, 3:63–69
Demineralized perforated bone implants in craniofacial surgery, 3:55–62
Demineralized perforated bone matrix (DBM), for calvarial reconstruction, 19:383–392
Denervation, selective electrical, innervation of temporalis muscle for (Technical Strategies), 15:352–357
Densitometric evaluation of effects of platelet-rich plasma on remodeling of b-tricalcium phosphate in beagle dogs (Experimental Design), 16:150–154
Dental amalgam fillings, causing iatrogenic maxillary sinusitis, surgical treatment of (Brief Clinical Notes), 17:363–365
Dental arch dimensions following alveolar cleft grafting in unilateral cleft lip and palate (Clinical Experience), 10:58–67
Dental elastics, to control thin and short hair during craniofacial surgery (Technical Strategies), 17:1161–1162
Dental eruption after distraction osteogenesis, maxillary advancement and (Symposium), 10:280–281
human bone morphogenetic protein 2 implant and (Research Foundation), 10:338–341
Dental forceps reduction, of depressed zygomatic arch fractures (Technical Experience), 19:782–784
Dental implants endosseous, evaluation of alveolar ridge bend and length in upper and lower jaws in anthropological skulls for planning, 2:101–108
immediate loaded (Brief Clinical Notes), 18:965–971
osseointegrated, in mandibular reconstruction (Technical Strategy), 8:512–521
in patients with cleft lip and palate (Technical strategies), 18:630–638
Dental implants, in ceramic bone substitution materials, 12:59–68
Dental pulp necrosis, rare complication of reduction malplasty (Brief Clinical Notes), 18:945–948
Dental pulp stem cells (DPSCs), for in vitro bone production (Scientific Studies), 17:511–515
Dental splints, modern techniques of rigid fixation and (Technical Strategy), 5:136–142
Dental surgery, nasolaryngeal ventilation with reinforced laryngeal mask in (Clinical Note), 9:383–387
Dentigerous cyst, after distraction osteogenesis of mandible (Clinical Notes), 18:1349–1352
Dentistry, implants in (Book Review), 9:96
Dentoalveolar fracture, tooth displacement to maxillary sinus cavity (Brief Clinical Notes), 17:1187–1189
Dentoalveolar osteotomy, bone fixation of, polyethylene ribbon for, 11:537
Dentoalveolar malformations, reference planes in diagnosis and therapeutic planning for, 11:31–38
Depressed nose deformity, use of calcium phosphate cement paste for correction of (Brief Clinical Notes), 16:327–331
Depression, untreated or undiagnosed, risk of (Clinical Notes), 17:1072–1075
Derma bond, application technique, improved esthetic results with fine-tip (New Surgical Strategy), 15:890–892
Dermal fat grafting to lip and perinasal areas (Original Articles), 18:753
Dermatofibrosarcoma protuberans of face, surgical management of (Brief Clinical Notes), 16:439–442
Dermasanding, manual, in treatment of periorbital wrinkles (Brief Clinical Note), 19:812–816
Dermatography, as adjunctive treatment of uni- and bilateral scars in combination with pseudo-hair formation after cranioplasty (Clinical Strategies), 15:270–273

Democartilagenous ligament (DCL), and depressor septi nasi muscle, anatomical and functional relationship between (Anatomic Studies), 17:286–290
Demoid(s) of forehead/brow, endoscopic ablation of, 8:176–180
teratomas of sphenoid sinus differentiated from, 2:141
Demoid, intracranial nasal, frontonasal osteotomy to facilitate removal of (Brief Clinical Notes), 16:732–735
Demoid cyst intraorbital, atypical presentation of (Correspondence), 19:1715–1716
nasal hair matrix cyst mimicking (Brief Clinical Note), 19:1422–1424
Demoid cyst with discharging sinus of fronto-orbital area (Clinical Note), 9:536–538
Demoid sinus, and cyst of lip (Brief Clinical Notes), 17:162–166
Demoscopy, for congenital melanocytic nevi, 14:661–665
Decision-making process: problem-based decisionmaking (Literature Scans), 18:989–990
Definitive in-theater repair, of facial fractures, safety of (Literature Scan), 19:544
Desmoplastic ameloblastoma, in mandible (Clinical Note), 14:873–875
Developmental biology, research on, 3:4
Dextran polymers, substituted cranial bone healing and, 7:19–22
Diabetes, as main risk factor in head and neck reconstructive surgery with free flaps (Technical Strategy), 19:1080–1084
Diced bone grafts wrapped in Surgicel, use in augmentation of maxillofacial area, 19:1140–1445
Diabetes, brain abscess by mycotic and bacterial infection in (Brief Clinical Notes), 17:578–583
Diabetes mellitus, critical-size defects in rats with, insulin-like growth factor type 1 and, 6:218–222
Diagnosis, 9:572
Diagnostic imaging methods, Kimura disease, (Clinical Notes), 18:1063–1064
Diagnostic medical imaging, computed tomography in, cartographic mapping of skull from (Scientific Foundation), 5:188–194
Diagnosis of microcystic adnexal carcinoma (Clinical Notes), 16:53–58
Differences between anthropometric and cephalometric measurement of adult face, 10:18–26
Differential diagnosis, of bilateral parotid voluminous masses: case report (Clinical Notes), 15:165–169
Differentiation factors in bone induction in craniofacial surgery, 1:154
Difficult feeding in cleft palate, Playtex Nurser modification for (Technical Strategy), 9:271–274
Diffusion-weighted magnetic resonance, use of, in empyema after cranioplasty (Literature Scans), 15:1066
Digastric muscle abnormalities, in the submental triangle (Original Articles), 18:774
Digastric muscle, vascular anatomy of (Special Issue: Technical Strategies), 15:114–117
Digital compression of carotid artery (Brief Clinical Notes), 16:1130–1131
Digital hospital and the digital chart (Editorial), 15:539–540
Digital imaging, 11:10–16
Digital markings in evaluating early osteotomies for scaphocephaly, 7:96–101
Digital subtraction angiography, donor site, before mandibular reconstruction with fibula free flap (Clinical Strategy), 12:608–612
Digital world, JCS and (Editorial), 10:1–2
Digitizer, backlit, for craniofacial measurements, reliability and validity of, 8:222–227
Dimple in repaired cleft lip, functional reconstruction of (Clinical Notes), 18:1343–1348
Diplopia in orbital floor fractures, rounding of inferior rectus muscle, on coronal CT, for prediction of (Clinical Notes), 18:127–132
Direct current stimulation of coronal suture in rab bits, 8:360–365
Direct high-flow shunt (Brief Clinical Notes), 16:1130–1131
Direct puncture scintigraphy, for venous malformations (Special Section: Vascular Anomalies), 17:729–735
Disappearing bone disease (Clinical Note), 6:332–336
Disaster and surgeons’ response (Special Editorial), 19:563–565
Discontinuity defects of mandible, reconstruction of, osseointegrated implants in cranial bone grafts for (Technical Strategy), 4:51–57
Dislocation anterior, of right styloid process, basiuranum malformation with, causing stylalgia (Brief Clinical Notes), 16:418–420
chronic recurrent, temporomandibular joint, inappropriate treatments in (Brief Clinical Notes), 16:449–451
DISO. See Distraction-assisted in situ osteogenesis (DISO)
Dissecting distraction osteogenesis, in vitro method for (Scientific Studies), 16:71–79
Distraction cranial, for plagiocephaly, quantitative morphologic analyses of cranium using three-dimensional computed tomography and life-size model (Brief Clinical Notes), 16:688–692
craniofacial, temporal articular tubercle as support of (Technical Strategy), 9:267–270
of craniofacial skeleton (Book Review), 10:265–266
in facial and reconstructive surgery (Symposium), 9:285–299
of facial skeleton, future domain distractor for (Technical Strategy), 6:414–416
of frontal bone outside cranial plane (Technical Strategy), 4:177–181
gradual bone lengthening of human mandible by, 2:164A
for mandibular lengthening, 3:46
internal calvarial bone, in rabbits with experimental coronal suture immobilization (Scientific Foundation), 5:318
intraoral, of patient with premaxilla agenesis (Brief Clinical Notes), 16:500–503
mandibular effect of, on temporomandibular joint canine study on, 6:358–362
clinical study on, 6:364–367
geometric evaluation of (Clinical Note), 6:395–400
for glossoptosis-micrognathic association, 9:127–129
maximal, reactivation of mandibular lengthening device for (Technical Strategy), 6:412–413
multiplanar, 9:322–329
controlled, 9:504–513
mandibular, evolution of treatment protocols in hemifacial microsomy and (Original Article), 16:563–571
for midface and cranial vault deformities in craniosynostosis (Symposium), 10:282
or induction in future of bone grafting (Editorial), 5:279
of orbit (Symposium), 10:281
techniques of, in facial and reconstructive surgery (Correspondence), 10:99
unilateral vertical, of mandibular ramus, reliability of distraction vector transfer in (Clinical Experience), 16:15–22
vertical. See Vertical distraction
vertical mandibular ramus, microsurgical and strength evaluation of regenerate tissue during consolidation period after vertical mandibular ramus distraction (Experimental Study), 16:805–811
Distraction, bone, continuous, in minipig model (Literature Scan), 12:101
Distraction, craniofacial, internal, with biodegradable devices (Clinical Note), 11:354–366
Distraction-assisted in situ osteogenesis (DISO), reconstruction of #7 facial cleft with (Original Articles), 16:1023–1032
Distraction device, custom-made, for experimental mandibular distraction osteogenesis (Brief Clinical Notes), 16:675–682
Distraction of human mandible, volumetric assessment of (Scientific Foundations), 15:745–750
Discussion, 15:751
mandibular, osteogenesis by sagittal split osteotomy and intraoral curvilinear distraction (Technical Strategies), 15:631–635
surgery, neonatal, for micrognathia reduces obstructive apnea and the need for tracheotomy (Technical Strategies), 15:623–630
transmaxillary osteogenesis, combined with orthopedics and orthodontics in the correction of a severe retrusion of the upper maxilla (Technical Strategies), 15:785–791
Distraction implants in alveolar ridge augmentation (Literature Scan), 12:100
Distraction-lengthening, mandibular, in hypoplastic mandible, tongue aplasia and, 5:305
Distraction mesenchymogenesis for severe mandibular hypoplasia (Clinical Note), 12:337–348
Distraction osteogenesis (DO)
 additional, after conventional fronto-orbital advancement (Surgical Strategies), 16:1064–1069
 accurate, imaging neonatal mandible for, 12:26–30
 bidirectional transport, for treatment of TMJ ankylosis and facial asymmetry (Clinical Note), 19:732–739
bilateral vertical ramus mandibular, on TMJ (Anatomic Studies), 18:155–162
discussion on, 18:163–164
biomechanics of (Symposium), 10:268
bone grafting and, use of, amniotic band sequence (Technical Strategies), 15:347–351
bone transport, for reconstruction of mandibular bone and soft-tissue defect (Technical Experiences), 18:1397–1402
in children with craniosynostosis (Brief Clinical Notes), 17:557–560
in children with craniosynostosis Le Fort III for (Clinical Notes), 17:28–39
consolidation after, determining optimal time for, 11:430–436
coron suture response to, 10:27–37
of costochondral neomandible, fibrous ankylosis after (Clinical Note), 12:469–474
cranial vault, gradual, for treatment of craniofacial synostosis, complications associated with (Clinical Note), 14:526–528
of cranial vault for treatment of craniofacial synostosis (Clinical Notes), 15:135–144
craniofacial, en bloc (Clinical Note), 11:246–251
 (Commentary), 11:252–253
of craniofacial bone in bone regeneration, 10:308–311
craniofacial bones by bone scintigraphy, new bone formation in (Orthognathic Surgery Continued), 18:1236–1241
for craniofacial microsomia in adults, effect of calcium sulfate pellets on early bone mineralization in (Original Article), 18:1309–1321
craniofacial (Symposium), 10:268–282
cranio-maxillofacial, monobloc, in newborn with severe craniofacial synostosis (Technical Strategy), 6:421–423
do craniosynostosis, cranial growth after, 19:45–55
in craniosynostosis syndromes involving midface and orbit, 9:100–112, 9:119–122
delivery of agents to bone during, device for, 12:19–25
dental eruption after, maxillary advancement and (Symposium), 10:280–281
dissecting, in vitro method for (Scientific Studies), 16:71–79
dove tail osteotomy in, costochondral bone grafts in the mandible: new concept (Technical Strategies), 15:329–334
with endoscopy in canine midface advancement model development, 9:423–432
experimental mandibular, custom-made distraction device for (Brief Clinical Notes), 16:675–682
experience with in Atlanta (Symposium), 10:274–275
in Chicago (Symposium), 10:275–276
in Mexico City (Symposium), 10:276–277
in San Francisco (Symposium), 10:275
external maxillary, anesthetic concerns of (Special Issue: Technical Strategies), 15:78–81
facial deformities, alternative treatment for (Technical Strategies), 17:992–997
of free interpositional membranous bone, 10:123–126
commentary on, 10:128
fronto-orbital advancement with Rigid External Distraction (RED-II) system (Special Issue: Technical Strategies), 15:54–59
in frontofacial osteotomies (Technical Strategy), 8:308–317
fronto-orbital advancement using "floating forehead" for syndromic craniosynostosis (Clinical Experiences), 17:497–505
in hemifacial microsomia, combined simultaneous (Clinical Note), 12:253–258
for hemifacial microsomia in growing child (Symposium), 9:289, 9:290–291
at high speed, role of guided bone regeneration principle in preventing fibrous healing in: experimental study in rabbit mandibles (Original Articles), 15:916–921
of human craniofacial skeleton, 6:477
with new distraction system, 6:368–374
intraoral and early surgery for TMJ ankylosis (Technical Strategies), 18:212–217
intraoral, unilateral mandibular ramus elongation by (Surgical Strategies), 16:247–254
internal forehead, for unilateral coronal synostosis, 10:467
for juvenile arthritis (Brief Clinical Notes), 17:387–390
LeFort III advancement, with and without (Original Articles), 17:536–543
Le Fort III osteotomies and (Anatomical Study), 11:197–202
 (Discussion), 11:406
after Le Fort III osteotomy, “cat’s cradle” midfacial fixation in (Surgical Strategies), 15:946–952
in Le Fort III osteotomy, internal, with biodegradable devices (Clinical Note), 12:264–272
without Le Fort osteotomy through transfacial pin (Symposium), 10:279
of mandible, dentigerous cyst after (Clinical Notes), 18:1349–1352
of mandible with internal bioresorbable device (Surgical Strategies), 14:791–796
of the mandible, role of bone morphogenetic proteins BMP-2 and BMP-4 and their related postreceptor signaling system (Smads) in (Basic Science), 15:714–718
mandibular, 7:404–406
mandibular, rhBMP-2/collagen implant during osteotomy phase of (Experimental Study), 17:80–83
for mandibular reconstruction in previously irradiated areas, efficacy of (Clinical Note), 19:1571–1576
mandibular, spring-mediated (Experimental Study), 14:756–762
mandibular lengthening by, in rabbits, 5:313
for mandibular symphyseal defects (Literature Scan), 6:260
manible distraction using internal device (Original Article), 18:29–38
maxillary
(Commentary), 11:295
bone formation in pterygoid region after (Clinical Note), 12:109–117
(Discussion), 12:118
in cleft lip and palate, 10:117–121
commentary on, 10:329
in cleft patients
facial profile after (Symposium), 10:281
velopharyngeal changes after, 10:312–320
commentary on, 10:321–322
for craniofacial dysplasia (Clinical Note), 12:458–463
with skeletal anchorage (Clinical Note), 11:120–127
two-dimensional mathematical model of (Scientific Foundation), 11:312–317
maxillary advancement with internal distraction device in cleft palate patients (Technical Experience), 18:177–185
maxillary, longitudinal cephalometric analysis after (Brief Clinical Notes), 16:683–687
maxillary, longitudinal cephalometric analysis after (Discussion), 19:1190
maxillary and midface, three-dimensional surgical planning for (Original Article), 14:833–839
maxillary, promotion of new bone formation in, role of TEOM in, 19:80–87
in maxillofacial region, experimental study of, 8:187–193
with mid-face advancement, respiratory outcome of: comparison of Le Fort III and frontofacial monobloc (Clinical Notes), 17:880–882
of midface, expressive language development and (Clinical Note), 12:69–72
for midface hypoplasia, sleep apnea and (Clinical Note), 12:73–77
midfacial
case reports in (Symposium), 10:279–280
in cleft patients, facial profile after (Symposium), 10:281
monobloc, measurement and monitoring of, using three-dimensional computed tomography rendered images with ‘biporion-dorsum sellae’ plane, precision and reproducibility of (Brief Clinical Notes), 16:430–434
monobloc, measuring and monitoring of, use of 3-D CT images with ‘biporion-dorsum sellae’ plane

50
in comparison of measurements before and after distraction, 19:369–376
monoblock and facial bipartition, with internal devices (Clinical Note), 10:244–251
monobloc, in pediatric patients with severe syndromal craniosynostosis (Clinical Studies), 15:990–1000
Discussion, 15:1001
multiplanar, of fibula free flaps (Clinical Notes), 17:883–888
multivestor, in shortening of mandibular linear distance (Basic Mechanical Research), 12:505–514
for obstructive sleep apnea (Symposium), 10:280
for oral-nasal fistula closure in irradiated palate (Discussion), 12:500
orthodontic management of (Symposium), 10:278–279
orthodontic tooth movement and (Scientific Foundation), 9:564–571
osteotomy, for midfacial advancement, sutural distraction osteogenesis (SDO) versus (Clinical Notes), 16:537–548
for oxycephaly, three-dimensional cranial expansion using, 14:29–36
(Clinical Notes) role of nerve growth factor and brain-derived neurotrophic factor in inferior alveolar nerve regeneration in (Clinical Review), 14:859–865
panel on (Symposium), 10:277–278
of radiation-induced orbitozygomatic hypoplasia, 19:678–683
rigid external device for, fall on, injury from (Clinical Note), 12:237–241
for severe maxillary hypoplasia in childhood and adolescence, 8:181–186
for severe mandibular deformities in hemifacial microsomia, 8:422–430
(Correspondence), 9:130
submerged distractor in (New Ideas and Innovations), 11:59–61
successful, of mandible in hemifacial microsomia, determinants of, from longitudinal results, (Clinical Notes), 16:549–558
surgically assisted orthopedic protraction of maxilla in cleft lip and palate patients (Symposium), 10:280
sutural, versus osteotomy distraction osteogenesis (ODO) for midfacial advancement (Clinical Notes), 16:537–548
three-dimensional finite element analysis of mandible and temporomandibular joint during vertical ramus elongation by (Scientific Studies), 16:586–593
three-dimensional finite element analysis of mandible and temporomandibular joint on simulated occlusal forces before and after vertical ramus elongation by (Brief Clinical Notes), 16:421–429
TMJ ankylosis
possible treatment protocol for (Brief Clinical Notes), 17:605–610
TD and MDA for, comparison of (Surgical Strategies), 17:516–522
transcutaneous mandibular, feasibility of using internal device (Surgical Strategies), 17:337–339
transoral, of unrepaired bilateral alveolar cleft (Clinical Note), 10:369–374
transport
condylar reconstruction and, 10:271–272
mandibular condyle reconstruction using, 8:48–53
for traumatic maxillofacial deformities (Clinical Notes), 17:431–437
two-jaw (Symposium), 10:279
unilateral frontal distraction, hybrid of, and supraorbital reshaping in correction of unilateral coronal synostosis (Technical Strategies), 15:953–959
in vitro analysis of (Discussion), 11:308–311, 11:509–510
(Scientific Foundation), 11:303–307
in young patient (Symposium), 10:271
Distraction palatal
successful, critical fact for: normal palatal sutures in newborns and fetuses (Original Article), 14:457–461
rigid external, of midface with direct wiring of distraction unit in patients with craniofacial dysplasia (Surgical Strategies), 14:783–785
Distraction, resorbable, of mandible, 19:637–643
Distraction technique for scaphocephaly (Clinical Review), 11:172–176
Distraction vector transfer, reliability of, in unilateral vertical distraction of mandibular ramus (Clinical Experience), 16:15–22
Dizygotic twins, concordant contralateral lambdoidal synostosis in (Brief Clinical Notes), 16:435–438
DL-polyactic acid biodegradable plates and screws, use of in rabbits, experimental studies of (Scientific Foundation), 4:223–227
DO. See Distraction osteogenesis (DO)
Doctor-patient relationship, ethics and (Special Editorial), 11:8–9
Dog model, bone regenerative effect of, on consolidation in mandibular distraction osteogenesis of (Original Articles), 14:417–425
Dogs, histomorphometric and densitometric evaluation of effects of platelet-rich plasma on remodeling of, in (Experimental Design), 16:150–154
Donor site for fibula free flap, angiography of, before mandibular reconstruction (Clinical Strategy), 12:608–612
Donor site morbidity of rib graft harvesting in primary alveolar cleft bone grafting (Brief Clinical Notes), 16:335–338
Donors, FDA/AATB-screened, composition of human cortical allograft bone derived from (Scientific Studies), 16:579–585
Doppler sonography, for evaluation of venous anastomosis (Special Section: Vascular Anomalies), 17:772–778
Doppler ultrasonography, transcranial, in cranio-Synostosis (Clinical Note), 10:260–262
commentary on, 10:337
Dorsal nasal artery, importance of anatomical features in flap design (Clinical Notes), 17:864–868
Dorsal nasal augmentation, with rib cartilage graft (Brief Clinical Notes), 18:1457–1462
Double computed tomography scan procedure, for obtaining three-dimensional augmented virtual skull model (Original Articles), 18:533–539
Double cross lip flap and embolization and total resection and, following huge arteriovenous malformation extending from lower lip to chin (Brief Clinical Notes), 16:443–448
Double-opposing Z-plasty, for correction of midline cervical web (Surgical Strategies), 14:774–778
Dove tail osteotomy, in distraction osteogenesis of costochondral bone grafts in the mandible: new concept (Technical Strategies), 15:329–334
Down’s syndrome, face in, surface anatomy of, 12:519–524 (Anatomical Landmarks), 12:373–379 (Discussion), 12:380, 12:525
Down’s syndrome, fetal craniofacial growth in, log-linear allometry of, 6:184–189
Down syndrome, soft tissue facial anthropometry in (Clinical Notes), 15:528–532
DP. See Defomational plagiocephaly
Dressing, biologic in burns, 19:923–928
Drill, high-speed, cranial osteotomies with, bone formation analysis after, 8:466–470
Drug delivery device, lyophilized bone morphogenetic protein-w, in calvarial defects (Scientific Foundation), 9:147–153
Drug delivery systems, biodegradable polymer-based, in pain management (Scientific Foundation), 17:302–313
Drugs, computer program of (Book Review), 8:438
Drug-releasing hard tissue fixation devices, multifunctional bioabsorbable osteoconductive (Literature Scan), 19:545–546
Drugs, soft palate necrosis and velopharyngeal insufficiency resulting from intranasal inhalation of (Brief Clinical Notes), 18:1482–1486
Dry eye syndrome, surgical treatment of: conjunctival graft of minor salivary gland (Special Issue: Technical Strategies), 15:6–10
Duct, parotid, interrelated buccal fat pad with (Anatomical Strategies), 16:658–660
Duplication of midface (Clinical Note), 5:257–262
Dura endoscopic dissection of, commentary on, 9:248 periosteum, and adjacent bone on healing of cranial osteonecrosis, roles of (Scientific Foundations), 14:371–379 (Discussion), 380–382 skull regeneration following subtotal craniectomy for craniosynostosis and, 4:85–88 tear of, growing skull fractures and, 6:103–112
Dura mater endoscopic dissection of, craniotomy and (Scientific Foundation), 9:154–161 rat coronal suture closure and, 8:262–272 rat cranial sutures and (Literature Scan), 10:170 regional, differentially regulates osteoblast gene expression (Scientific Foundations), 14:363–370
Dura mater reconstruction, pericranial flap for (Brief Clinical Notes), 17:584–590
Dura maters, anterolateral thigh flap with fascia lata for reconstruction (Original Article), 18:1305–1308
Dural grafts harvesting, simple method for, 6:255 infant, osteogenetic potential of, in different recipient beds (Scientific Foundation), 6:489 Dural repair, with grafts using gastrointestinal anastomosis stapler, 19:1053–1056
Duraplasty in cranial base resection (Technical Note), 2:152–155
Durometer, hardness of keloids and posttreatment scars measurement by, (Brief Clinical Notes), 18:1165–1168 Dust mask, use in ear surgery for auricular protection (Technical Strategy), 19:1639–1640
Dynamic Orthotic Cranioplasty (DOC) for craniofacial asymmetry, 9:11–19 for positional plagiocephaly, 5:150–160
Dynamic suspension, secondary, in maxillary reconstruction after radical maxillectomy (Clinical Note), 8:65–72, 8:74
Dynamization of processes in plastic surgery (Editorial), 16:947–948
Dysplasia, fibrous, of maxilla, in patient with facial fractures, management of (Brief Clinical Notes), 18:1463–1464
Dysplasia hemimaxillofacial, variable presentation of (Special Section: Vascular Anomalies), 1462
Dysplasia hemimaxillofacial, variable presentation of (Clinical Note), 19:1554–1557
Dysphagia, infraorbital nerve, from cellular phone use after (Special Issue: Technical Strategies), 15:528–532
Dysphagia, infraorbital nerve, from cellular phone use after miniplate osteosynthesis (Clinical Note), 12:475–478 Dysplasia cleidocranial (Brief Clinical Notes), 16:1122–1125
Dysmorphology, anthropometric, preoperative, in metopic synostosis (Literature Scan), 9:412
Dysostosis, craniofacial, treatment of midface deformity in (Symposium), 9:295–297
Dysplasia, 6:272 fibrous, craniofacial, complication of, 9:433–437
Dysplasia, fibrous. See Fibrous dysplasia
Dystopia
orbital, in craniofacial malformation, surgical treatment of, 8:17–22
sutural, craniofacial clefting and, 2:82–85
Ear displacement, supine sleeping position and, 7:12–17
Ear lobe cleft, 7-plasty technique for the surgical treatment of congenital longitudinal, 19:1643–1644
Ear, otoplasty, technique, cartilage-sparing complete: 10-year experience in 100 patients (Clinical Note), 14:521–525
Ear surgery, auricular protection after, use of dust mask in (Technical Strategy), 19:1639–1640
Ear surgery, auricular protection with door knob cover after (Technical Experiences), 18:1416–1418
Eccrine spiradenoma, malignant, of scalp (Clinical Note), 19:1608–1612
Ecthyma contagiosum. See Giant orf
Ectodermal dysplasia (ED)

esosseointegration and guided bone regeneration in patients with (Original Article), 18:1296–1304
saddle nose deformity correction in, (Brief Clinical Notes), 18:1179–1182
Ectopic frontal sinus mucocele, delayed development of, after pediatric cranial trauma (Clinical Note), 6:327–331
Ectopic salivary gland, cervical tumor by (Clinical Note), 11:394–397
Ectopic thyroid gland, submandibular (Brief Clinical Notes), 17:1194–1198
Ectrodactyly in Crouzon’s disease, 5:221
Ectropion, cicatrical, of Tessier III cleft, composite Z plasty for (Special Issue: Technical Strategies), 15:51–53
Ectropion following extended open reduction and internal fixation of orbital fractures, 3:134–136, 3:138
Edentulous Le Fort fracture, 8:298–306
Edentulous maxilla, tooth fragment of, cutaneous sinus tract from (Clinical Note), 11:254–257
Editorial Note, 14:127
Education, surgical, mental training in (Literature Scans), 18:1504–1505
Educational value of archives and cumulative index of published material (Special Editorial), 19:1438–1439
Eggshell, resorption kinetics of (Scientific Foundation), 12:53–58
Elbow in Crouzon’s disease, 5:220–221
in syndromic craniostenosis, 9:201–205
Elderly patient, successful free osteocutaneous scapular flap transfer for mandibular reconstruction in (Special Issue: Technical Strategies), 15:92–97
Elective Neurosurgical Cases, prospective errors (Literature Scan), 18:1244
Elective orbital osteotomies, prophylactic lacrimal intubation for protection of nasolacrimal apparatus during (Technical Note), 2:47–50
Electrical burns, of upper extremity in pediatric population, 19:1040–1046
Electrocautery instruments for bicoronal incisions, 9:344–347
Electromagnetic interactions with backlighted digitizer, 8:224, 8:227
Electronic media (Editorial), 7:95
E-mail, ethics and (Special Editorial), 11:7–8
Embollization therapeutic bilateral TCCF, vascular complications after, prevention of (Clinical Notes), 18:74–77
Embollization, selective, therapeutic role of, glomus tumors: therapeutic role of selective embollization (Clinical Notes), 15:497–505
Embryogenesis of clef lip and palate (Clinical Note), 11:561
of oculo-auriculo-vertebral syndrome (Clinical Note), 11:546
Embryogenesis of coronal suture, apoptotic cell death during, 8:441–445
Embryology of bilateral cleft (Clinical Note), 11:137–167
Emesis, postoperative, prophylactic ondansetron for (Clinical Experience), 10:45–48
Emphysema, severe subcutaneous, and pneumomediastinum associated with minor maxillofacial trauma (Clinical Note), 14:880–883
Encephalocele(s) of anterior cranial fossa (Literature Scan), 7:488
frontoethmoidal abortive subtype of (Case Report), 10:149–154
management of, 10:135–139
frontonasal, congenital brain tumor associated with (Clinical Note), 6:386–389
giant congenital nevocellular nevus overlying (Clinical Note), 7:376–383
occipital craniofacial correction of, 4:215–222
large, surgical correction of, 2:162A
sphenoethmoidal, midline cleft syndrome with (Clinical Note), 2:38–41
surgery for, bioabsorbable fixation devices in, 8:110–114
temporal, giant cystlike, craniofacial reconstruction of (Clinical Note), 10:435–438
Encephalocele, frontoethmoidal, reconstruction of, 12:6–18
Encephalocele, frontoethmoidal, surgical treatment of, 11:342–345
Encephalomeningocele, frontoethmoidal bony defect in, spontaneous closure of (Case Report), 10:149–154
giant, craniofacial correction of, 10:111–116
one-stage extracranial repair and reconstruction for, 2:127–134
Encephalocele, surgical correction in patient with MMD (Brief Clinical Notes), 17:1004–1009
Edentulous mandible, inferior alveolar nerve in, course and description of (Anatomic Studies), 16:6–9
Efficient, system has to work both ways to be (Editorial), 16:515–516
Emulsion, antibiotic, from hydroxyapatite cement cranioplasty (Clinical Notes), 16:228–233
Embollization, and surgery for intraosseous AVMs of mandible (Brief Clinical Note), 19:816–819
The Journal of Craniofacial Surgery

Embolization, total resection and double cross lip flap and, following huge arteriovenous malformation extending from lower lip to chin (Brief Clinical Notes), 16:443–448

Embryo, cultured mouse, craniofacial anomalies of, induced by inhibition of sonic hedgehog signaling, animal model of holoprosencephaly and (Scientific Studies), 16:80–88

Eminectomy, mini-invasive modified technique of, for treatment of chronic recurrent TMJ (Technical Experience), 19:510–512

Eminoplasty, modified, for treatment of TMJ CRD (Clinical Note), 19:1275–1280

Emphysema, severe cervicofacial subcutaneous, associated with Munchausen’s syndrome (Brief Clinical Notes), 16:661–663

Emphysema, subcutaneous, recurrent, of face and periorbital area (Brief Clinical Notes), 18:235–237

EMSEN, with medpor grafts, for correction of crooked nose (Technical Strategy), 19:216–226

Encephalocele

frontoethmoidal
huge, craniofacial reconstruction after primary neurosurgical repair (Clinical Note), 19:171–174
treatment and outcome (Clinical Note), 19:175–183

Encephalocele, heminasal proboscis with (Brief Clinical Notes), 16:301–305

Encephaloceles, sincipital, Filipinos with, incidence of hypertelorism in (Original Article), 18:268–273

Encephalomeningocele frontonasal, reconstruction, new approach assisted with medpor (Brief Clinical Note), 19:537–539

Endochondral demineralized bone matrix as implants for osseous defects, 10:177–184

Endonasal surgery, importance of anatomic landmarks of ethmoidal arteries in (Anatomic Studies), 17:280–285

Endoscope

approaching zygoma with (Technical Strategy), 6:519

facial skeletal surgery with, using neuronavigator, 7:326–332

in pterygomaxillary disjunction for Le Fort I osteotomy, 7:111–116

Endoscopic approach, supraorbital, to tumors of anterior cranial base, application of (Surgical Strategies), 16:1070–1075

Endoscopic-assisted transfacial approach, for esthesioneuroblastoma (ENB), (Original Articles), 18:1034–1037

Endoscopic brow lift surgery, bioabsorbable suspension screw and suture system for, in vitro characteristics of (Brief Clinical Notes), 18:429–436

Endoscopic excision

excision of frontozygomatic dermoid cysts (Technical Strategies), 15:618–622

Endoscopic microneurosurgery: usefulness and cost-effectiveness (Literature Scan), 19:1431

Endoscopic sinus surgery (ESS), in management of sphenoid sinus mucocele (Technical Experience), 19:766–771

Endoscopic transtemporal multilayer upper midface lift (MUM-lift), video-assisted (Technical Strategies), 16:267–276

Endoscopy

for benign tumor ablation of forehead/brow, 8:176–180

in complex midfacial fracture repair, 8:170–175

craniectomy using, for sagittal craniosynostosis correction (Literature Scan), 9:411–412

for craniosynostosis, 19:128–131

in craniofacial surgery (Special Editorial), 8:158

dissection of dura with, craniootomy and (Scientific Foundation), 9:154–161

with distraction osteogenesis in canine midface advancement model development, 9:423–432

in dural dissection, commentary on, 9:248

excision of forehead osteoma by (Technical Strategy), 6:516

in extradural dissection of anterior skull base, 8:454–459

in facial and reconstructive surgery, techniques of (Correspondence), 10:99

in facial and reconstructive surgery (Symposium), 9:285–299

intracranial, application of, to pituitary surgery (Surgical Strategies), 16:812–818

for intrauterine cleft lip repair with microclip in lambs, 6:126–131

navigator system guided intraoral approach for remodeling of mandibular condyle in Garré syndrome (Technical Experiences), 18:1410–1415

transcranial, as alternative to craniotomy in skull base surgery (Brief Clinical Notes), 16:155–157

use in transconjunctival decompression of traumatic optic neuropathy (Original Article), 18:19–26

discussion on, 18:27–28nasofrontal disjunction by (Technical Strategy), 6:510

percutaneous sinus surgery by, for frontal sinusitis or cyst (Clinical Note), 6:502

in plastic surgical procedures in pediatric patient, 8:164–169

surgical, in exploration of congenital trismus (Clinical Note), 10:375–379

transnasal transseptal, for sphenoid sinus, 8:159–163

commentary on, 8:328–329

transnasal, for choanal atresia (Clinical Note), 19:1270–1274

Endoscopy, assistance in removal of foreign body in condylar process (Special Issue: Technical Strategies), 15:98–101

Endoscopy, excision of submandibular gland by, intraoral approach to (Technical Strategy), 12:299–303

Endoscopy in translabellar approach to anterior fossa and paranasal sinuses, 11:412–417

54
Endosseous dental implants, evaluation of alveolar ridge bend and length in upper and lower jaws in anthropological skulls for planning, 2:101–108
Endosteal implants, insertion of, need for knowledge on mandibular canal and its anatomic variations (Clinical Studies), 17:487–491
Endotracheal intubation in airway management for midface fractures, 8:201–206
Engineered bone repair of cranial defects (Discussion), 12:594–595 (Frontiers in Surgery), 12:586–593
Ennison-Randall and Millard techniques, in TAN repair of unilateral cleft lips (Technical Strategies), 18:186–197
Enophthalmos, bilateral, symptomatic, associated with weight loss, treatment of (Special Issue: Technical Strategies), 15:84–87
Enophthalmos, late, mimicking silent sinus syndrome secondary to orbital trauma (Brief Clinical Notes), 16:840–842
Enophthalmos, late posttraumatic, surgical treatment for (Clinical Notes), 17:673–679
Enophthalmos, posttraumatic: etiology, principles of reconstruction, and correction, 19:351–359
Enucleation, intraorbital implants after (Literature Scan), 10:171–172
Environment, postnatal craniofacial growth and (Special Communication), 12:205–217
Enzyme degradation of growth factors, protection from, substituted dextran polymers in, 7:19–22
Enzymes, antioxidative, premature suture fusion and, 8:263, 8:264–268
Eosinophilic angiocentric fibrosis (EAF), clinical and histological features of (Special Section: Vascular Anomalies), 17:812–814
Ependymoma of fourth ventricle (Image from Surgery), 8:524, 10:79
Epicanthoplasty, anatomy of lower lacrimal canalicus relative to (Anatomic Studies), 16:949–952
Epidermal growth factor (EGF) in osseous repair (Scientific Foundation), 4:103, 4:106
Epidermal inclusion cysts, multiple huge, mistaken as neurofibromatosis (Brief Clinical Note), 19:1683–1686
Epidermoid inclusion, eroding calvarium (Clinical Note), 7:148–150 of occipital bone (Clinical Note), 6:161–163
Epidermolysis bullosa, cleft lip and cleft palate closure in 13 month-old female with (Brief Clinical Notes), 16:843–846
Epidural space, venous bleeding in, fibrin glue for stopping of (Literature Scan), 19:546–547
Epignathus, patient with, management of large oropharyngeal teratoma in newborn (Original Article), 14:468–472
Epiphora in frontoethmoidal meningoencephalocele, 2:3
Epithelial cyst, squamous, intraorbital, complicating Silastic implantation (Clinical Note), 9:452–455 commentary on, 9:456–458
Epithelial-myoepithelial carcinoma (EMC), in minor salivary gland of hard palate (Brief Clinical Note), 19:1689–1691
Epithelioid schwannoma, malignant, of mandible and skull base, 8:417–420
Epithesis, inapplicability of conventional reconstructive interventions as indication to, 19:398–405
e-PTFE membrane, craniectomy defects covered by, sagittal suture regeneration and (Clinical Note), 11:552
Epulis, congenital (Brief Clinical Notes), 16:161–163
Equibaxial tensile strain, affects calvarial osteoblast biology (Scientific Foundations), 14:348–355
E (reversed) M (sided) skin extension (EMSEN) technique for repair of unilateral cleft (Technical Strategy), 19:1330–1342
Episphageal reconstruction, use of radial forearm flap in (Brief Clinical Notes), 17:382–387
Esthesioneuroblastoma (ENB), endoscopic-assisted excision of, (Original Articles), 18:1034–10337
Ethanol, prenatal exposure of adult rats to, craniofacial alterations in, 3:181–182
Ethics craniofacial surgery and (Special Editorial), 11:3–9 (Editorial), 11:1
Ethmoid, cemento-ossifying fibroma of, in child presenting with isolated pain in nasal region (Clinical Notes), 15:215–217
Ethmoidal arteries for surgical approaches, anatomic landmarks of (Anatomic Studies), 17:280–285
Ethmomaxillary sinus (EMS), MS variation (Clinical Note), 19:159–164
Ethmoidal meningoencephalocele (EMC), 2:2–8
See also Frontoethmoidal meningoencephalocele (EMC)
Ethmoido-orbital tumors (Brief Clinical Notes), 16:1085–1090
Ethnic groups, International Anthropometric Study of facial morphology in (Original Article), 16:615–646
Ethnicity, clinical importance of, 9:348–358 commentary on, 9:359
Ethylene oxide gas sterilization, osteoinductive potential of demineralized bone in rats and, 6:195–197
Etiology, and patterns of facial fractures in United Arab Emirates (Clinical Notes), 14:78–84
Euclidean distance matrix analysis (EDMA), for analysis of state of occipital bone (Clinical Notes), 6:161–163
European American 3D CT skull images compared with African American skull images, 9:348–358 commentary on, 9:359
Evolved potentials, multimodality, in neurophysiological evaluation in craniosenosis and craniofacial stenosis, 8:286–289
Evolution in glycogen storage disease type Ib, unusual oral manifestations and (Clinical Notes), 16:45–52
Ewing sarcoma of mandible in child (Brief Clinical Notes), 16:1140–1145
Ex vivo gene therapy, for skeletal regeneration in cranial defects compromised by postoperative radiotherapy (Literature Scans), 15:1067
Executives, health care (Editorial), 11:73–74
Exenteration, orbit, complete mobilization of cheek zone for (Surgical Strategies), 16:823–828
Exercise regimen, postoperative, minipal fixation of high condylar fracture and (Technical Strategies), 16:113–116
Exophthalmos, fronto-orbital leptomeningeal cyst manifested with (Brief Clinical Notes), 16:668–671
Exostoses in Proteus syndrome (Clinical Note), 6:151–159
Expanders, tissue, for induction of facial skeletal growth (Technical Note), 2:42–46
Expanding hematoma, chronic, in temporal region (Brief Clinical Notes), 16:158–160
Expansion device, mandibular, effect of, on temporomandibular joint canine study on, 6:358–362
clinical study on, 6:364–367
Expansion of maxillary sinus, experimental, 5:11–15
Experimental mandibular distraction osteogenesis, customized distraction device for (Brief Clinical Notes), 16:675–682
Experimental model for osteopromotive materials in craniomaxillofacial bone defect healing, 9:310–316
Experimental snout growth, factors related to (Scientific Foundation), 19:1308–1314
Expert witness (Book Review), 10:461
Expression profiling, of ameloblastic carcinoma (Clinical Notes), 15:264–269
Extended open reduction and internal fixation of orbital fractures, soft-tissue alterations with, 3:134–140
Extensive sphenoid mucocle, endoscopic management of (Technical Experience), 19:766–771
External auditory canal reconstruction, ultrathin fibrosopic evaluation of, 9:228–233
External carotid artery (ECA) branches supplying to medial pterygoid muscle, topography of (Anatomical Study), 19:795–799
front branches of, assessment of origin characteristics of (Anatomical Study), 19:1159–1166
External devices, rigid, treatment of noncomminuted zygoma fractures with (Surgical Strategies), 16:829–833
External rigid fixation for condylar fractures during growth (Clinical Note), 10:87–92
Extracellular matrix, Apert and Crouzon syndromes and (Clinical Notes), 16:361–368
Extracranial approach to frontonasal encephalocele (Clinical Note), 6:386–389
Extracranial cephalic schwannomas, 10:389–394
Extracranial repair and reconstruction, one-stage, for frontoethmoidal encephalomeningocoele, 2:127–134
Extractive surgery in osteonecrosis of jaw (ONJ), (Clinical Notes), 18:1068–1070
Extradural dead space with cranial bone defect, free flap transfers for obliteration of (Clinical Note), 8:141–145
from frontoparietal advancement (Literature Scan), 10:380
Extradural tension pneumocephalus after posterior cranial vault remodeling (Brief Clinical Notes), 16:504–507
External ear, in children with CLP, anthropometry of (Anatomical Study), 19:1391–1395
Extra-light mask, SHIELD, for soccer players (Technical Experience), 19:772–776
Extraocular muscles innervation features of (Anatomic Studies), 18:1439–1446
vascularization of, (Surgical Techniques), 18:1125–1131
Extraoral implants, facial defect treatment with, (Clinical Notes), 18:1086–1090
Extraoral implants, for maxillofacial prosthetic rehabilitation, 19:398–405
Extraparotid localization of WTs (EPWT), (Brief Clinical Notes), 18:1182–1184
Extratemporal facial nerve, intraneural topography of (Anatomic Studies), 18:578–585
Extremities, chronic wounds and grossly deformed, therapy for (Special Section: Vascular Anomalies), 17:783–789
Extremities, deformities, with bilateral cleft lip and palate (Clinical Note), 11:388–393
Extremities, large melanocytic nevi in, management of (Special Section: Giant Congenital Nevus), 16:877–885
Extremity lower, reconstruction of, skeletal distraction vs bone grafting in (Symposium), 9:286
upper, reconstruction of, endoscopic techniques in (Symposium), 9:286
Extremity(ies), lower, vascular anatomy of, in mandibular reconstruction with fibula free flap (Clinical Strategy), 12:608–612
Eyebrow position, after endotine tissue fixation vs. suture fixation, comparison of (Technical Strategy), 19:1140–1147
Eye(s). See also Globe; Orbit
deforomities of, in frontoethmoidal meningocephalole, 2:3
injury(ies) to
with facial trauma, 7:117–121
secondary to periorbital use of stainless-steel wire
and suture (Literature Scan), 6:85
removal of, intraorbital implants after (Literature Scan), 10:171–172
socket of, contracted, correction of, 10:11–17
Eye lens, three-dimensional computed tomography and
(Clinical Note), 12:136–140
Eyelid(s)
 asymmetry between, improvement in, 19:669–674
cutaneous innervation of lower (Anatomic Study), 19:1675–1677
lower, orbital septum of, CPF relationship with
(Anatomic Studies), 17:1118–1120
lower, reconstruction with paranasal flap (Brief Clinical Notes), 17:1020–1026
paralyzed, immediate, reversible rehabilitation of, 3:181
pediatric, and oral commissure burns, 10:97
trauma, associated with brain abscess (Brief Clinical Notes), 17:182–184
upper and lower, effect of monobloc advancement on he
positional, 19:106–109
upper. See Eyelid, upper
Eyelid deformity reconstruction, frontal island flaps for,
(Surgical Techniques), 18:1108–1113
Eyelid deformities, in patients with severe thyroid
ophthalmopathy, correction of, 19:628–636
Eye patch sandwich technique, for stabilizing intraoral skin
graft to cheek (Technical Experience), 19:1641–1642
Eyelid, upper
perforating pilomatricoma on (Brief Clinical Notes), 17:372–373
skin thickness
effect of aging (Anatomic Studies), 17:474–476
in Koreans (Anatomic Studies), 17:54–56
Fabrication of nasal packing, armed with ventilation tube
(Technical Strategy), 19:1385–1386
Face. See also Midface
acromegalic, surgical management of (Clinical Note), 5:336
aesthetic subunits of, frontotemporal flap for, 10:330–336
aesthetics of, relationships among posture,
maxillomandibular denture complex, and soft-
tissue profile and (Scientific Foundation), 11:586
anteri or traction of, using cervical collar (Technical Strategy), 6:406–407
anthropometry of (Book Review), 6:259
asymmetry of, simultaneous distraction osteogenesis and
microsurgical reconstruction for (Scientific Foundation), 7:469–472
biomaterials in (Symposium), 10:404–414
bipartition of, surgical planning and correction of
(Clinical Note), 8:318–321
bones of
fractures of
cyanoacrylate in (Clinical Note), 8:229–235
repair of, traumatic optic neuropathy
complicating, 8:352–355
trauma to, fixation of, with absorbable miniplates, 8:135–140
cleft(s) of
in amniotic band disruption, 9:360–365
lateral, new in utero model for, 8:460–465
multiple, 4:148–152
(Clinical Note), 4:148–152
No. 30 (Clinical Note), 5:263–264
ocular staphyloma with (Clinical Note), 8:326–327
surgery for, 7:280–283
Tessier 7 lateral, in utero repair of (Scientific Foundation), 9:557–563
Tessier type VI-VII, associated with congenital
bimaxillary fusion and anophthalmia, 8:54–57
clefts of, oblique, associated with unicoronal synostosis
(Clinical Note), 12:227–231
clefts of, unilateral and bilateral, functional matrix repair of,
11:437–469
congenital infiltrating lipomatosis of (Clinical Note), 10:365–368
contour of, facial expression and (Clinical Note),
12:167–174
deforomities of
in cleidocranial dysplasia, surgical correction of,
6:49–54
language-normal preschoolers with, maternal
discourse features used with, 2:190–192
reconstruction of, computerized modeling in
(Technical Strategy), 9:548–556
deforomity of, pneumosinus dilatans multiplex and
(Clinical Note), 11:487–490
dermatofibrosarcoma protuberans of, surgical
management of (Brief Clinical Notes), 16:439–442
in Down’s syndrome, surface anatomy of, 12:519–524
(Anatomical Landmarks), 12:373–379
(Discussion), 12:380, 12:525
fractures of
fixation of, with bone anchors and quick-release
ligatures, 9:215–221
Medpor porous polyethylene implants in (Clinical Note), 4:142–146
orbital reconstruction in, Silastic implantation for,
complication of
(Clinical Note), 9:452–455
commentary on, 9:456–458
realignment of maxillary and mandibular arches in,
10:43–44
repair of, with resorbable plates and screws (Clinical Note), 11:377–385
surgery for, bone anchors in (Technical Strategy), 7:164–167
treatment priorities for (Clinical Note), 11:97–105
growth of
in children after early facial bipartition (Scientific Foundation), 7:440–448
cranial base in, experimental craniofacial synostosis syndrome in rabbits and, 2:163–164A
pediatric mandibular fractures and, 10:323–328
gunshot wounds to, postoperative infections in (Clinical Experience), 12:362–368
human, anthropological concept of (Clinical Note), 5:51–55
injuries to
assessment of (Literature Scan), 6:340
compound, middle- and upper-third (Clinical Note), 4:153–161
lower-third, 3:90–100
pediatric, in Tehran, 4:21–27
management of close-range, high-energy shotgun and rifle wounds to (Clinical Notes), 16:794–804
modern, evolution of (Clinical Note), 4:40–47
profile of, after maxillary distraction osteogenesis in cleft patients (Symposium), 10:281
radiographic study of (Clinical Note), 4:162–166
reconstruction of, after resection of arteriovenous malformations using anterolateral thigh perforator flap (Brief Clinical Notes), 16:851–854
reconstruction of, microsystem in, 5:95–104
rehabilitation of, with osseointegrated craniofacial implants (Technical Strategy), 9:388–393
skeleton of
cranial vs iliac bone grafts in, 6:113–119
defor-mity(ies) of
bioceramics in correction of (Clinical Note), 11:470–479
with malocclusion, one-stage approach to (Clinical Note), 11:128–136
dismantling and reassembling of, in craniomaxillofacial tumor surgery (Discussion), 11:326 (Scientific Foundation), 11:318–325
endoscopic expansion of, 3:182–183
alternative forms of, 6:477
experimental expansion of maxillary sinus and, 5:11–15
future domain distractor for (Technical Strategy), 6:414–416
growth of, induction of, tissue expanders for (Technical Note), 2:42–46
plastic surgery of, 3:119
skin of, resurfacing of (Book Review), 9:410
soft tissue fixation in, with use of Micro Mitek Anchor (Technical Strategies), 117–119
surgery on, endoscopic and distraction techniques in (Correspondence), 10:99
surgical reconstruction of (Book Review), 10:528
total rehabilitation of, 8:194–199
trauma to
ocular injuries with, 7:117–121
scale for (Scientific Foundation), 7:130–132
upper, midforehead incision as approach to (Technical Strategy), 6:408–411
Face explosion of, severe panfacial fracture with: integrated and multistaged reconstructive procedures (Clinical Note), 14:893–898
fracture(s) approaches with landmark ratios to predict location of infraorbital and supraorbital nerves: anatomic study (Original Article), 14:473–477 (Discussion), 14:478, 14:479–480
etiology and patterns of, in United Arab Emirates (Clinical Notes), 14:78–84
lines, and surgical correction of, allergic tissue reaction after hyaluronic acid injection in treatment of, 14:197–200
measurements of, and proportions, differences between, in healthy young adults (Scientific Foundations), 14:154–161
(Discussion), 14:162–163
paralysis, in clinical setting, new classification system for, 14:672–679
Face, soft tissue, anthropometry in Down syndrome subjects (Clinical Notes), 15:528–532
Facelift, approach with a hybrid SMAS rotation advancement flap in parotidectomy for prevention of scars and contour deficiency affecting the neck and sweat secretion of the cheek (Technical Strategies), 15:797–803
Facelift, bleeding during, submental perforating artery and (Anatomic Studies), 16:1–2
Facial aesthetic sculpturing, 8:194–199
Facial aesthetics, tip upturning and maxillary advancement: the UT angle (Technical Strategy), 19:1387–1390
Facial analgesia, lidocaine for, safe dosages of (Clinical Notes), 18:643–649
Facial asymmetry
and functional problems at puberty, caused by condylar hyperplasia, 19:406–410
in infants (Brief Clinical Note), 19:279–283
and TMJ ankylosis, treatment with bidirectional transport DO technique (Clinical Note), 19:732–739
Facial bipartition distraction with internal devices (Clinical Note), 10:244–251
Facial bipartition osteotomy (Technical Strategy), 7:229–251
Facial bone(s)
in Crouzon’s syndrome, frontofacial advancement with free flap for (Clinical Note), 2:33–37
deformities of, associated with hemifacial microsomia, 2:181–188
tumors of, chondromyxoid fibroma as, 3:217–222
SUBJECT INDEX

Facial bones, craniomaxillofacial, complex-type penetrating injuries of (Clinical Notes), 17:442–446
Facial buccal branches, interrelated buccal fat pad with (Anatomical Strategies), 16:658–660
Facial burns
 pediatric, 19:951–959
 pediatric, management of, 19:960–969
Facial cleft, reconstruction of, with distraction-assisted in situ osteogenesis (DISO) (Original Articles), 16:1023–1032
Facial cleft, assessment of surgical outcome in (Clinical Notes), 18:120–126
Facial clefts, surgical classification of rare craniofacial clefts, 19:110–112
Facial contouring, lower, with BoNT type A (Scientific Foundation), 19:1613–1617
Facial defects
 reconstruction of, anatomy of supraorbital region and evaluation for (Clinical Notes), 18:104–112
 restoration with extraoral implant-supported prostheses, (Clinical Notes), 18:1086–1090
Facial defects, reconstruction of, anatomy and evaluation of platysma muscle for (Brief Clinical Notes), 16:463–469
Facial deformity
 in Crouzon syndrome, spectaclesplasty followed by Le Fort I maxillary osteotomy for correction of, 19:652–658
 structural fat grafting in complex reconstructive surgery (Clinical Note), 19:187–191
Facial difference: beyond the medical issues (Special Editorial), 15:541–542
Facial disproportion, complex, one-stage correction of, 10:214–220
Facial esthetic diseases, biomaterial implantation in (Clinical Note), 19:1098–1103
Facial fractures
 definitive in-theater repair of, safety of (Literature Scan), 19:544
 pediatric, 19:339–349
 pediatric: current national incidence, distribution, and health care resource utilization (Discussion), 19:350
Facial fracture, isolated, cost-effective management of (Clinical Notes), 15:636–641
 Discussion, 15:642
Facial fractures, complex, modern surgical treatment of (Brief Clinical Notes), 16:727–731
Facial fractures, fascio-subcutaneous extension of free radial forearm flap for frontonasal duct obliteration (Technical Strategies), 17:1163–1166
Facial fractures, with fibrous dysplasia of maxilla, management of (Brief Clinical Notes), 18:1463–1464
Facial Golden Mask, facial analysis using (Technical Strategies), 18:643–649
Facial gunshot wound, contemporary issues in management of, 19:421–427
Facial hemihyperplasia, isolated (Brief Clinical Note), 19:279–283
Facial-Hypoglossal nerve anastomosis, effect of laser nerve welding on (Experimental Study), 17:687–691
Facial lipoatrophy (FL) in HIV seropositive patients, cheek augmentation with Bio-Alcamid in (Clinical Note), 19:1085–1088
Facial morphology, International Anthropometric Study of, in various ethnic groups/races (Original Article), 16:615–646
Facial muscles
 dermocartilagenous ligament and depressor septi nasi, anatomical and functional relationship between (Anatomic Studies), 17:286–290
 pars marginalis of upper orbicularis oris muscle, musculature of (Anatomic Studies), 18:151–154
 procerus muscle, innervation of (Anatomic Studies), 17:484–486
 upper orbicularis oris, innervation of (Anatomic Studies), 17:1116–1117
Facial nerves
 depletion of transverse lines on nasal bridge (Anatomic Studies), 17:484–486
 and infraorbital nerve, communication of: anatomic and histologic study (Special Issue: Technical Strategies), 15:88–91
 mandibular branch and relation of mental nerve with (Anatomic Studies), 18:165–168
 marginal mandibular branch of (MMBFN), localization of (Clinical Notes), 18:137–142
 microsurgical anatomy of (Anatomical Study), 8:6–10
 paralysis of, after intratemporal and extratemporal blunt trauma (Clinical Note), 8:431–436
 rat, laser welding of (Brief Clinical Notes), 16:1102–1105
 temporal branch of, and horizontal branch of supraorbital nerve (Anatomical Strategies), 16:647–650
 temporal branch of, pattern of, in upper orbicular oculi muscle (Original Articles), 15:373–376
 zygomatic branches of, anatomic guide to localize, and their relevance to facial surgery (Anatomic Studies), 17:50–53
Facial nerve, following of, for proper incision in surgical approach to subcondylar fractures of mandible (Technical Experience), 19:496–499
Facial nerve paralysis (Clinical Notes), 18:844–848
Facial nerve paralysis, transient, after mandibular sagittal osteotomy (Brief Clinical Notes), 16:1110–1114
Facial nevi, congenital, treatment of (Special Section: Giant Congenital Nevus), 16:897–903
Facial orf, (Clinical Notes), 16:1023
Facial osteotomy(ies)
 early, maxillary growth in children after (Scientific Foundation), 7:440–448
 “Wing”-shaped, 7:341–345
Facial osteotomy, subcranial bipartition, glabellar reverse v-shaped and temporal approaches for (Brief Clinical Notes), 17:147–151

Facial paralysis
infratemporal, as complication of condylectomy (Brief Clinical Notes), 16:185–189
orthodromic transportation of temporal muscle for (Brief Clinical Notes), 16:306–308

Facial paresis, total bilateral irreversible peripheral facial palsy, procedure for facial rehabilitation after (Clinical Reports), 18:169–176

Facial profile correction, by concomitant orthognathic surgery and rhinoplasty, (Orthognathic Surgery Continued), 18:1197–1208

Facial profile, ideal soft tissue, in Iranian females (Brief Clinical Notes), 16:508–511

Facial profile soft tissue, of Croatians (Anatomical Study), 19:251–258

Facial prostheses, attachment/stabilization of (Literature Scan), 7:254

Facial reanimation, by means of hypoglossal nerve: anatomic comparison of different techniques (Literature Scan), 19:829

Facial/jaw reconstruction, autogenous, 4:28–33

Facial region, unknown posttraumatic foreign body in, use of 3D CT for early diagnosis of (Brief Clinical Notes), 17:191–194

Facial rejuvenation, cheek augmentation with Bio-Alcamid in facial lipoatrophy in HIV seropositive patients (Clinical Note), 19:1085–1088

Facial soft tissues, changes after mandibular advancement or setback, 19:593–598

Facial trauma (Book Review), 16:340

Faciocraniosynostosis syndromal, with monobloc advancement, correction of, effect on palpebral fissure shape, 19:106–109

Fact and fiction: debunking myths in the US health care system (Literature Scan), 19:1431–1432

Factitious subcutaneous emphysema (Brief Clinical Notes), 17:570–572

Fact and fiction: debunking myths in the US health care system (Literature Scan), 6:425

Fat autograft, orbital injection of, treatment of enophthalmos by (Literature Scan), 6:425

Fat grafting, structural (SFG), in complex reconstructive surgery (Clinical Note), 19:187–191

Fat pad interrelated buccal, with facial buccal branches and parotid duct (Anatomical Strategies), 16:658–660

superficial temporal, anatomy of temporal hollowing and (Anatomical Strategies), 16:651–654

superficial temporal, temporal hollowing and (Anatomic Study), 16:760–763

Fatty acid profile of serum lipids in ten-year-old cleft children, school performance, and breast milk intake, association between (Clinical Studies), 16:764–769

FDA/AATB-screened donors, composition of human cortical allograft bone derived from (Scientific Studies), 16:579–585

FEE. See Frontoethmoidal encephalocele (FEE)

Feeding, difficult, in cleft palate, Playtex Nurser modification for (Technical Strategy), 9:271–274

FEEM. See Frontoethmoidal encephalomeningocele (FEEM)

Feet in Pfeiffer’s syndrome (Clinical Report), 9:83–87

Fertilization procedures inherited Treacher-Collins syndrome in twins after artificial insemination and (Clinical Note), 5:127–129

Fetal alcohol syndrome (FAS) craniofacial and oral manifestations of, 2:157

rat model of, 3:181–182

Fetal alcohol syndrome, mouse embryonic model of (Scientific Foundations), 16:1055–1063

Fetal cephalometry, 2:159

Fetal craniofacies, morphometric analysis of, by ultrasound, 2:159

Fetal diagnosis, of cleft lip: natural history and outcomes, 19:1195–1198

Fetal methotrexate exposure, cleft palate and toe malformations in child with (Clinical Notes), 14:747–748

Fetal, and postnatal periods, membranous bone healing characteristics in, comparison of: experimental study (Scientific Foundations), 15:314–323

Fetus
bone healing and rigid fixation in, 6:483
cranial suture synostosis in, ultrasonic diagnosis of, 8:252–261
cranial morphology of, three-dimensional computed tomographic evaluation of (Literature Scan), 9:302
craniofacial fixation in, 7:412–417
craniofacial growth in
 in Down’s syndrome, log-linear allometry of, 6:184–189
 normal, log-linear allometry of, 6:190–194
surgery on
 for cleft lip with microclip in lambs, 6:126–131
 for craniofacial malformations (Clinical Report), 9:190–195
wound healing in
 bony, 3:77
 intrauterine cleft lip repair with microclip in lambs and, 6:126–131
Fetus, surgery on, ethics and (Special Editorial), 11:6–7
FGFR mutations, and plagiocephaly (Brief Clinical Note), 19:290–291
FGFRs gene mutations, Saethre-Chotzen syndrome and (Clinical Note), 11:480–486
FGFR2 (fibroblast growth factor receptor 2) mutation in ophthalmic findings in Apert syndrome, differential effects of (Original Article), 18:39–42
discussion on, 18:459–460
FGFR2 and TWIST mutations in craniosynostosis syndrome phenotypes, clinical outcome (Brief Clinical Notes), 17:166–172
FGFR/TWIST mutations, mosaicism for, and nonsyndromic single suture craniosynostosis (Scientific Foundations), 18:312–314
FGFR3 P250R mutation, increase of risk of reoperation in apparent ‘nonsyndromic’ coronal craniosynostosis from (Anatomic Studies), 16:347–354
Fiberoptic absorbable plate in facial fracture management (Clinical Note), 11:97–105
Fiberscope, ultrathin, in external auditory canal evaluation, 9:228–233
Fibrin glue in craniofacial surgery, 1:32
Fibrin glue, intraslesional injection of, for cavernous lymphangioma removal, 11:42–45
Fibrin glue, reduction of bone resorption by application of, in reconstruction of alveolar cleft (Technical Strategies), 16:105–112
Fibrin glue, to stop venous bleeding in epidural space, vertebral venous plexus, and anterior cavernous sinus (Literature Scan), 19:546–547
Fibroblast growth factor, basic
 in distraction osteogenesis of mandible (Basic Research), 10:80–85
 osteogetic activity of recombinant human bone morphogenetic protein and (Scientific Foundation), 7:418–424
Fibroblast Growth Factor 1 (FGF) in osseous repair (Scientific Foundation), 4:103, 4:106–107
Fibroblast Growth Factor Receptor 2 (FGFR2) activity of, low, in stenosed cranial sutures, Apert’s syndrome and (Scientific Foundation), 9:92–95
gene mutations of craniosynostosis and (Scientific Foundation), 9:162–170
Pfeiffer’s syndrome from, 9:207–209
mutations, among Thai children with Crouzon and Apert syndromes (Scientific Foundations), 14:101–104
(Discussion), 14:105–107
mutations in, in achondroplasia and Pfeiffer syndrome (Clinical Note), 9:477–480
Fibroblast growth factor (FGF) receptor, low activity of, in stenosed cranial sutures in Crouzon’s disease (Clinical Note), 6:245–247
Fibroblast growth factors in developing coronal sutures (Eighth Conference of the ISCS), 12:399–400
receptor genes for, in craniosynostosis, sequence analysis of (Scientific Foundation), 12:580–584
release of, extrinsic tension in immature cranial sutures and (Eighth Conference of the ISCS), 12:391–398
Fibroblast growth factors (FGFs), effect of, polyactic scaffolds on calvarial bone healing (Scientific Foundations), 17:935–942
Fibrochondrochordosarcoma, clival, transoral approach to, 3:36–38
Fibroma
 chondromyxoid, of zygoma, 3:217–222
 juvenile ossifying, of midface (Clinical Note), 10:442–446
Fibronectin, upregulation in human temporomandibular joint disks with internal derangement (Clinical Notes), 15:678–683
Discussion, 15:684–685
Fibrosis, role of guided bone regeneration principle in preventing, in distraction osteogenesis at high speed: experimental study in rabbit mandibles (Original Articles), 15:916–921
Fibrous ankylosis after distraction osteogenesis of costochondral neomandible (Clinical Note), 12:469–474
Fibrous dysplasia (FD)
 ablation of, reconstruction after, split calvarial bone graft in (Clinical Note), 7:133–139
 of cranial base, optic nerve decompression in, 6:5–14
 craniofacial complication of, 9:433–437
 nasal-cheek flap for (Clinical Note), 7:140–144
 of orbit, 19:1532–1537
craniofaciofacial (Clinical Note), 10:155–159
 of face: utility of three-dimensional modeling and ex situ malar recontouring (Original Articles), 15:909–915
of forehead/brow, endoscopic ablation of, 8:176–180
infantile, of mandible (Brief Clinical Notes), 15:1039–1043
mandible reconstruction with free fibula flap containing
(Brief Clinical Notes), 18:1479–1482
of maxilla, in patient with facial fractures, management of
(Brief Clinical Notes), 18:1463–1464
McCune-Albright syndrome with (Clinical Note), 9:79–82
of sphenoid sinus and skull base presents in adult with
localized temporal headache (Clinical Notes), 15:261–263
unilateral mandibular swelling and, 8:32–37
Fibrous dysplasia of mandible, radical excision and
immediate reconstruction for (Clinical Note), 12:259–263
Fibrous dysplasia, monostotic craniofacial: Turkish
experience (Clinical Experience), 17:62–67
Fibula, free flap from
bilateral, for severe mandibular hypoplasia (Clinical
Note), 12:337–348
in mandibular osteopetrosis reconstruction (Technical
Strategy), 12:369–372
in mandibular reconstruction
donor site angiography before (Clinical Strategy), 12:608–612
for fibrous dysplasia (Clinical Note), 12:259–263
Fibula bone graft, free, virtual planning of composite
mandibular reconstruction with (Brief Clinical
Notes), 16:1137–1139
Fibula flap
containing fibrous dysplasia for mandible recon-
struction (Brief Clinical Notes), 18:1479–1482
treatment of infected frontal sinus fractures (Technical
Experiences), 18:680–683
Fibula flaps
free, multiplanar distraction osteogenesis of, for
secondary reconstruction of traumatic maxillary
defects (Clinical Notes), 17:883–888
interpositional, horizontal maxillary osteotomy with
(Clinical Note), 19:1260–1262
mandibular reconstruction with microsurgical transfer of,
in ameloblastoma (Brief Clinical Notes), 17:178–181
osteoseptocutaneous, for maxillary neo-alveolus tissue
(Clinical Notes), 17:883–888
vascularized, and iliac crest flap, for mandibular
reconstruction (Technical Strategy), 19:227–234
Fibula free flap, surgical planning in reconstruction of
mandibular defect with (Experimental Studies), 16:601–607
Fibula free flap for mandibular reconstruction after
hemimandibulectomy, 8:60
Fibula osteocutaneous free flap, for reconstruction of
velopharyngeal competence for composite
palatomaxillary defect (velopharyngeal
insufficiency), 19:866–868
Fibular osteoseptocutaneous free flap, mandibular
reconstruction with (Technical Strategy), 8:512–521
Filipino frontonasal encephalocele patients, incidence of
hypertelorism in (Original Article), 18:268–273
Filling materials, for restoration in craniofacial surgery
(Experimental Study), 17:905–908
Financial problems, stress in families of children with
craniofacial anomalies and, 2:15–16
Fine-needle aspiration cytology (FNAC), Warthin’s Tumor
(WT) diagnosis, (Brief Clinical Notes), 18:1182–1184
Finite element analysis, three-dimensional
of mandible and temporomandibular joint during vertical
ramus elongation by distraction osteogenesis
(Scientific Studies), 16:586–593
of mandible and temporomandibular joint on simulated
occlusal forces before and after vertical ramus
elongation by distraction osteogenesis (Brief
Clinical Notes), 16:421–429
Finite element model of the human mandible (Original
Article), 18:782–784
Firearms craniofacial injuries from, management of (Clinical Note), 9:371–382
maxillofacial injuries from, reconstructive surgery for, 6:473
ocular injuries with facial trauma from, 7:117–121
Fireworks blast, complex craniofacial trauma from, 19:322–327
First branchial arch, mandibular and maxillary process
differentiation from, disruption of (Clinical Note), 11:398–404
Fissure, lip, median (Clinical Note), 6:390–391
Fistula(e)
carotid-cavernous, 6:55, 6:56, 6:57–60
carotid-cavernous, traumatic: pathophysiology and
treatment (Anatomical Studies), 14:240–246
of mastoid air cells, pneumocephalus from, treated with
temporoparietal fascial flap (Clinical Note), 6:494
oronosal, residual, after cleft palate surgery, staged repair of, 6:375–381
palatal
difficult, tongue flap for closure of (Technical
Strategy), 4:109–111
recurrent, in cleft lip/palate patient, free flap closure of
(Clinical Note), 8:491–495, 8:496
posttraumatic carotid-cavernous (Brief Clinical Notes),
16:1130–1131
upper eyelid, caused by chronic frontal sinusitis (Brief
Clinical Notes), 16:171–173
Fistula, cervical, by ectopic salivary gland (Clinical Note),
11:394–397
Fistula, oronasal, in irradiated palate, closure of
(Discussion), 12:500
(Technical Strategies, Ideas, and Innovations), 12:495–499
Fistulas, oro-nasal, use of decellularized dermal grafting in, after cleft palate repair (Clinical Notes), 17:636–641

Fixation
- biodegradable, in craniofacial surgery, tacks in (Technical Strategy), 12:596–602
- internal, absorbable, critical concepts of (Scientific Foundation), 11:335–341
- maxillomandibular, in pediatric mandible fractures (Technical Note), 11:236–238
- rigid. See Rigid fixation

Fixation. See also Bone(s), fixation of; Microfixation absorbable plating for, 7:325
- biodegradable, in cranial bone grafting, 7:54–59
- canthal, microscrew anchorage techniques for, 2:71–72
- craniofacial
 - in fetus, 7:412–417
 - maxillofacial, atlas of (Book Review), 7:322
- optimal timing of, 6:477
- of craniofacial skeleton with totally biodegradable plates and cyanoacrylate adhesive, 6:477
- in craniofacial surgery, methods of, 6:459, 6:477
- devices for, resorbable (Symposium), 7:478–479
- of facial prostheses (Literature Scan), 7:254
- internal
 - in craniofacial surgery (Technical Strategy), 7:160–163
 - rigid, for maxillomandibular osteosynthesis for maxillomandibular osteosynthesis (Technical Strategy), 7:170–172
- internal, absorbable, Le Fort III distraction with (Clinical Note), 12:264–272
- lag screw, for malar fracture, 10:193–197
- mandibulomaxillary, with bone anchors and quick-release ligatures, 9:215–221
- microplate. See Microplate fixation
- microscrew anchorage techniques for, 2:71–73
- of orbitozygomatic complex fractures, titanium vs bioresorbable (Clinical Note), 10:237–242
- plate
 - of premaxillomaxillary suture, compensatory midfacial growth changes in rabbit and, 3:198–202
 - and screw. See also Plate and screw fixation
- polyglyconate, stabilizing zygomatic osteotomies in primate, 6:459
- resorbable
 - craniofacial growth and, 5:110–115
 - in craniosynostosis surgery, 6:477
 - effects of, on craniofacial skeletal growth, 3:190–196
 - of Le Fort I osteotomies, 9:210–214
 - resorbable, single suture craniosynostosis correction with (Clinical Note), 12:451–455 (Discussion), 12:456–457
 - rigid. See Rigid fixation
 - rigid/nonrigid, osseous wound healing and, 7:46–52
 - screw
 - and plate, in infancy, 7:267–270
 - resorbable, of mandibular sagittal split osteotomies (Clinical Report), 10:230–236
 - simple intermaxillary, for maxillomandibular osteosynthesis (Technical Strategy), 7:170–172
 - skeletal, effects of, on craniofacial imaging, 4:67–73
 - of vascularized bone grafts (Literature Scan), 7:253
- Fixation plates, bioabsorbable, in correction of craniosynostosis (Technical Strategy), 9:88–91
- Fixtures, endo-osseous, for oligodontia (Original Article), 18:1327–1330
- Fixtures, TIOLOX, in giant-cell central reparative granuloma reconstruction, 9:45–47

Flap design, safety for (Clinical Notes), 17:864–868
- Flap(s)
 - abbe, for upper lip reconstruction (Special Section: Cancer), 17:1259–1262
 - advancement flap, for nasal alar reconstruction (Brief Clinical Notes), 18:1477–1479
 - anterolateral thigh, with fascia lata, for reconstruction of dura mater (Original Article), 18:1305–1308
 - banked cranial bone, development of coronal craniosynostosis in (Brief Clinical Notes), 17:561–566
 - bone, auto-purified after infection, cranioplasty with (Clinical Notes), 17:1076–1079
 - anterolateral thigh perforator, reconstruction of face after resection of arteriovenous malformations using (Brief Clinical Notes), 16:851–854
 - chondrocutaneous, in external auditory canal reconstruction, 9:228–233
 - conjoint flap containing xenogenic tissues, prefabrication of (Scientific Foundation), 18:1451–1456
 - coronal, elevation of, temporal contour deformity after, 5:223–227
 - debulking, perforator artery based (Brief Clinical Notes), 17:570–572
 - fascial, temporal, for contracted eye socket and orbitozygomatic hypoplasia correction, 10:11–17
 - fascioperiosteal, in experimental cranial surgery in porcine model, design and development of (Clinical Note), 8:501–505
 - fibula
 - free, multiplanar distraction osteogenesis of, for secondary reconstruction of traumatic maxillary defects (Clinical Notes), 17:883–888
 - mandibular reconstruction with microsurgical transfer of, in ameloblastoma (Brief Clinical Notes), 17:178–181
 - osteoseptocutaneous, for maxillary neo-alveolus tissue (Clinical Notes), 17:883–888
 - fibula free flap for premaxilla reconstruction (Technical Experiences), 18:1385–1394
 - fibula free, surgical planning in reconstruction of mandibular defect with (Experimental Studies), 16:601–607
forearm free, radial, in upper lip reconstruction, 5:105–109
forearm, radial, for reconstruction of cervical esophageal defects (Brief Clinical Notes), 17:382–387
forked, transverse, effect of, in three-dimensional columnella reconstruction (Surgical Strategies), 17:692–695
free
in closure of recurrent palatal fistula (Clinical Note), 8:491–495, 8:496
fibrin
for mandibular reconstruction after hemimandibulectomy, 8:59
osteoseptocutaneous, mandibular reconstruction with (Technical Strategy), 8:512–521
for head and neck reconstruction, atlas of (Book Review), 6:424
microvascular, for reconstruction of anterior, and middle skull base (Special Section: Vascular Anomalies), 17:790–796
radial forearm, for frontonasal duct obliteration, fascio-subcutaneous extension of (Technical Strategies), 17:1163–1166
free fibula flap containing fibrous dysplasia for mandible reconstruction (Brief Clinical Notes), 18:1479–1482
free fibular
bilateral, for severe mandibular hypoplasia (Clinical Note), 12:337–348
in mandibular osteopetrosis reconstruction (Technical Strategy), 12:369–372
in mandibular reconstruction
donor site angiography before (Clinical Strategy), 12:608–612
for fibrous dysplasia (Clinical Note), 12:259–263
free flap surgery, determination of recipient vessels in head and neck using MCTA before (Original Article), 18:1284–1289
free, for reconstruction of mandible defects in irradiated patients (Clinical Notes), 18:1359–1369
free rectus abdominis muscle, for neurosurgical complications (Technical Strategy), 7:317–321
free, transfer of, reconstruction of anophthalmic orbit by (Brief Clinical Notes), 16:1091–1097
galeoparietal, full-thickness, for mandibular reconstruction after hemimandibulectomy, 8:59
groin, axial aponeurofasciocutaneous (Surgical Strategy), 12:501–504
latissimus dorsi muscle, free, coverage of cranium with, in recurrent BCC of gorlin syndrome (Brief Clinical Notes), 17:599–602
latissimus dorsi serratus anterior, combined, in maxillary reconstruction, 8:65–72
lip, double cross, and embolization and total resection and, following huge arteriovenous malformation extending from lower lip to chin (Brief Clinical Notes), 16:443–448
mandibular osteomuscular flap, pedicled, for zygomatic reconstruction (Technical Strategies), 19:235–240
microvascular, free, for reconstruction of anterior, and middle skull base (Special Section: Vascular Anomalies), 17:790–796
mucoperiosteal hinge, in palatal defect reconstruction, 12:561–563
(Discussion), 12:564
mucosal flap, for oronasal fistula repair from oral side (Technical Experiences), 18:1408–1409
musculoperiosteal, in pig, 6:466
myocutaneous, with hard palate mucosa, for upper eyelid reconstruction (Brief Clinical Notes), 17:1011–1015
myocutaneous, pectoralis major, in oromandibular reconstruction (Clinical Note), 12:326–336
naso-labial flaps, reconstruction of nasal defects (Technical Experiences), 18:1380–1384
osteocutaneous, vascularized, distraction osteogenesis and, simultaneous, for facial asymmetry (Scientific Foundation), 7:469–472
osteofacial temporalis muscle, use mandibular reconstruction in Goldenhar syndrome (Clinical Note), 19:165–170
palatal musculoperiosteal, for palatal fracture (Clinical Experience), 10:49–57
paranasal, for total lower eyelid reconstruction (Brief Clinical Notes), 17:1020–1026
pericranial, in correction of superior sulcus depression in anophthalmic orbit, 10:487
pericranial, for dura mater reconstruction (Brief Clinical Notes), 17:584–590
periost, periost grafts, and prefabricated periosteal flaps, osteogenic capacities of (Experimental Studies), 16:594–600
prefabricated periosteal, periost grafts, and periost flaps, osteogenic capacities of (Experimental Studies), 16:594–600
prefabrication, using autogenic and xenogenic tissues, new model of (Scientific Foundation), 18:1451–1456
regional, for head and neck reconstruction, atlas of (Book Review), 6:424
rotation flap, for nasal alar reconstruction (Brief Clinical Notes), 18:1475–1477
rotation, surgical correction of cryptotia combined with intraoperative distention using (Brief Clinical Notes), 16:473–475
scar, for extension of nasal and lip soft tissue shell in secondary cleft deformities (Clinical Notes), 17:854–863
selection and reconstruction, skin tumors, criteria for, (Original Articles), 18:1032
skin, postauricular, for contracted eye socket and orbitozygomatic hypoplasia correction, 10:11–17
temporal fascial, in pig, 6:466
temporalis muscle, for midfacial reconstruction (Clinical Notes), 17:1092–1104
temporoparietal fascial, fistulas of mastoid air cells treated with, pneumocephalus from (Clinical Note), 6:494
vascularized fibular flap and iliac crest flap, for mandibular reconstruction (Technical Strategy), 19:227–234
vastus lateralis muscle, free, cranial bone defect reconstruction with (Clinical Note), 8:141–145
Flap fixation technique, new, use of adhesives in cleft palate surgery and (Brief Clinical Notes), 16:719–722
Flap surgery, postpharyngeal, signs of obstructive sleep apnea in (Clinical Notes), 17:44–49
Flattened supraorbital rim, bowstring canthal advancement in correction of, in unilateral coronal synostosis (Brief Clinical Notes), 16:492–496
Flexblock implant, Medpor polyethylene, craniofacial applications of, 3:101–107
Floor, orbital defects of, reconstruction of, ultra-thin porous implants used for, long-term outcomes of (Clinical Notes), 16:973–977
restoration of (Clinical Notes), 16:968–972
Fluid resuscitation, pediatric, after thermal injury, 19:910–912
Fluorescence, tetracycline incident, to study effect of peristomal preservation on osteogenesis, 5:161–171
Fluorescence incident photometry, tetracycline, 5:77–80
Fluorochrome bone labeling in nerve growth factor treatment of onlay bone grafts, 2:175
Folic acid (FA), effect on positional plagiocephaly, 19:37–39
Folic acid, periconceptional, orofacial cleft recurrence and (Literature Scan), 7:255
Follow-up form for patients undergoing orthognathic surgery (Communication), 16:190–192
Food and Drug Administration (FDA), bioabsorbable fixation devices and, 8:92–95
Foot, and ankle trauma, pediatric, reconstruction of (Clinical Note), 14:559–565
Football players, collegiate, head impacts in clinical measures of concussion after high-and low-magnitude impacts (Literature Scan), 19:549
relationship between head impact biomechanics and acute clinical outcome after concussion (Literature Scan), 19:548
Football, professional, concussion in: biomechanics of struck player (Literature Scan), 19:550
Foramina perietalia permagna, surgical management of (Clinical Note), 14:538–544
Foramen magnum (FM), surface area of, and intracranial volume (ICV), relationship between (Scientific Foundation), 17:326–330
Forces, pulsatile, measurement of, on human cranium (Technical Strategies), 16:134–139
Forearm free flap, radial, in upper lip reconstruction, 5:105–109
Forehead benign tumor ablation of, endoscopic, 8:176–180
defect reconstruction, supraorbital artery myocutaneous island flap for (Technical Experience), 19:513–516
flattening of, supine sleeping position and, 7:12–17
osteoma of, endoscopic excision of (Technical Strategy), 6:516
Forehead osteoma, benign, endoscopic excision of (Clinical Notes), 17:426–430
Forehead soft tissue defects, reconstruction of, with adjacent tissue and minimal scar formation (Brief Clinical Notes), 16:1126–1129
Foreign body in hard palate, long-term impaction of (Brief Clinical Note), 19:826–828
orbital, penetrating from cheek (Clinical Note), 19:439–440
retaining in surgery current evidence on (Literature Scan), 19:833 prevention of (Literature Scan), 19:832–833
Foreign body, crano-orbital supraorbital–pteron approach to, 7:224–227
wooden, diagnosis and removal of (Clinical Note), 7:311–314
Foreign body(ies), retained, in orbit and cavernous sinus (Clinical Note), 12:82–86
Form-fitting fixation (Technical Strategy), 5:195–200
Fossa, anterior, endoscopic translabellar approach to, 11:412–417
Fossa, infratemporal, hemangiopericytoma of, malignancy and (Brief Clinical Notes), 16:1146–1150
45S5 bioactive glass combined as bone substitute in reconstruction of critical size calvarial defects in rabbits (Scientific Foundations), 16:63–70
Four-vessel angiography (Brief Clinical Notes), 16:1130–1131
Fracture(s)
 anterior skull base, guidelines for treatment (Editorial Note), 19:713–717
 bony, craniomaxillofacial (Clinical Note), 7:384–392
 cervical spine fractures associated with maxillofacial trauma (Original Article), 18:1259–1263
 comminuted, realignment of maxillary and mandibular arches in, 10:43–44
 complex facial, modern surgical treatment of (Brief Clinical Notes), 16:727–731
 condylar, in children, nonsurgical management of (Literature Scan), 12:100
 condylar, dislocation of mandibular condyle into middle cranial fossa, condylectomy and transposition of temporal muscle flap for (Brief Clinical Notes), 17:590–594
 condylar, during growth (Clinical Note), 10:87–92
coronoid, classification of, 3:228–229
craniofacial neuropsychologic outcome after, 1:163
oblique, in children, 1:4
craniofacial, treatment of, immediate and delayed (Clinical Note), 11:265–269
cranio-orbital, complex, in children, immediate reconstruction for, 4:8–19. See also Cranio-orbital fractures, complex, in children, immediate reconstruction for dentoalveolar, unusual (Brief Clinical Notes), 17:1187–1189
of edentulous mandible, 4:91–94
facial
fixation of, with bone anchors and quick-release ligatures, 9:215–221
Medpor porous polyethylene implants in (Clinical Note), 4:142–146
orbital reconstruction in, Silastic implantation for, complication of (Clinical Note), 9:452–455
commentary on, 9:456–458
realignment of maxillary and mandibular arches in, 10:43–44
repair of, with resorbable plates and screws (Clinical Note), 11:377–385
surgery for, bone anchors in (Technical Strategy), 7:164–167
treatment priorities for (Clinical Note), 11:97–105
facial bone
cyanoacrylate in (Clinical Note), 8:229–235
repair of, traumatic optic neuropathy complicating, 8:352–355
facial, definitive in-theater repair of, safety of (Literature Scan), 19:544
facial, pediatric, 19:339–349
facial, pediatric, current national incidence, distribution, and health care resource utilization (Discussion), 19:350
facial, with fibrous dysplasia of maxilla, management of (Brief Clinical Notes), [18:1463–1464
of frontal bone, closed reduction technique for (Correspondence), 18:1508
frontal sinus, fascio-subcutaneous extension of free radial forearm flap for frontonasal duct obliteration (Technical Strategies), 17:1163–1166
frontal sinus, management of (Clinical Note), 11:99
frontobasal, reconstruction of, with hydroxyapatite and free flap transfer (Clinical Note), 8:141–145
high condylar, miniplate fixation of, and postoperative exercise regimen (Technical Strategies), 16:113–116
jaw, pediatric, maxillomandibular fixation in (Technical Note), 11:236–238
Le Fort edentulous, 8:298–306
treatment of, sequencing, 1:168
malar complex, management of (Clinical Note), 11:99
malar, fixation of, 10:193–197
of mandible angle, minimally invasive approach to, improvement of (Technical Experience), 19:525–527
mandible, identification of, by helical computed tomography and panorex tomography (Brief Clinical Notes), 16:394–398
of mandible, subcondylar, surgical approach to (Technical Experience), 19:496–499
mandibular
displaced, rigid internal fixation of, 3:226–229
fixation methods for, scintigraphic evaluation of, 8:270–272
management of (Clinical Note), 11:102–103
pediatric, facial growth and, 10:323–328
pediatric, maxillomandibular fixation in (Technical Note), 11:236–238
simple internasal maxillary fixation for (Technical Strategy), 7:170–172
teeth located in line of, 5:16–21
temporary miniplate for fixation of (Technical Strategy), 6:417–420
mandibular, bone graft for treatment of, 19:411–420
mandibular angle, new technique for, biomechanical comparison of (Editorial Note), 19:428–432
mandibular angle, treatment of, anodal reconstruction plate in (Literature Scan), 5:70
mandibular, healing of (Clinical Note), 12:157–166
mandibular, open reduction and internal fixation, postoperative radiographs after (Literature Scan), 17:1263
maxillary
management of, (Clinical Note), 11:101–102
treatment of, outcome measurement of (Literature Scan), 11:205
maxillary, resorbable fixation for, 9:317–321
maxillofacial, complex, rigid external distractor for treatment of, 19:306–312
maxillofacial, fixation of, with absorbable mini-plates, 8:135–140
midfacial
complex, endoscopic repair of, 8:170–175
operative airway management practices for, survey of, 8:201–206
orbital rim and floor in, selective management criteria for (Literature Scan), 8:522
traumatic, nonmetallic fixation for, 8:103–109
nasal bone, analysis of (Clinical Notes), 17:261–264
in nasal bone, facial protection masks to prevent reinjury (Clinical Notes), 18:143–145
nasal, repositioning technique using little finger, 19:1512–1517
nasoorbitoethmoid, management of, (Clinical Note), 11:101
noncomminuted zygoma, treatment of, with percutaneous reduction and rigid external devices (Surgical Strategies), 16:829–833
orbital
acute, extended open reduction and internal fixation of, soft-tissue alterations with, 3:134–140
blow-in (Scientific Foundation), 7:449–459
blowout, reconstruction of, Silastic implantation for, complication of (Clinical Note), 9:452–455
commentary on, 9:456–458
(Book Review), 7:82
complex, zygoma-lateral, treatment of, 3:48
extensive, traumatic, 10:284–299
maxillary antral bone grafts for repair of, 2:18–21
zygomatic arch, alloderm stabilization of (Clinical Notes), 17:403–404
zygomatic arch, depressed, dental forceps reduction of (Technical Experience), 19:782–784
zygomatic complex, orbital rim and floor in, selective management criteria for (Literature Scan), 8:522
zygomaticomaxillary, repair of, with resorbable plates and screws (Clinical Note), 11:377–385
zygomatico-orbital, retrospective analysis of (Clinical Notes), 17:1059–1064
zygomatico-orbital, severe, with dislocation of globe into antrum, management of (Clinical Note), 4:95–101
zygomatic, noncommittuted, treatment with percutaneous screw reduction and fixation (Clinical Notes), 18:67–73
Fracture(s) blow-out, of orbital floor in early childhood, 14:666–671
face, approaches with landmark ratios to predict location of infraorbital and supraorbital nerves: anatomic study (Original Article), 14:473–477 (Discussion), 14:478, 14:479–480
intracapsular, of mandibular condyle: diagnosis, treatment, and anatomical and pathological evaluations (Clinical Notes), 14:184–191
panfacial, severe, with facial explosion: integrated and multistaged reconstructive procedures (Clinical Note), 14:893–898
skull, base of, intracranial hemorrhage resulting from, as complication of Le Fort III osteotomy (Clinical Note), 14:545–548
Fracture, isolated supraorbital rim, displaced out of scalp: a case report (Surgical Strategies), 15:451–453
Fractured anterior wall of frontal bone, closed reduction of (Technical Strategies), 16:120–122
Frankfort horizontal plane, and Sella-Nasion line, angle between (Technical Strategies), 19:211–215
Free fibula bone graft, virtual planning of composite mandibular reconstruction with (Brief Clinical Notes), 16:1137–1139
Free fibula flap, mandible reconstruction in benign mandibular lesions (Clinical Experience), 15:1002–1009
Free fibula osteoseptocutaneous flap, for microsurgical enopthalmos correction after silent sinus syndrome (Brief Clinical Notes), 18:454–456
Free flap closure of recurrent palatal fistula (Clinical Note), 8:491–495, 8:496
Free flap reconstruction, of palatomaxillary defect (velopharyngeal insufficiency), 19:866–868
Free flap transfer, for closure and interposition-arthroplasty in noma defects of the lateral face associated with bony ankylosis (Surgical Strategies), 15:766–772
Discussion, 15:773
Free flap transfer, reconstruction of anophthalmic orbit by (Brief Clinical Notes), 16:1091–1097
Free flap transfer, cranial bone defect reconstruction with (Clinical Note), 8:141–145
Free flaps
fibula, for premaxilla reconstruction (Technical Experiences), 18:1385–1394
for reconstruction of mandible defects in irradiated patients (Clinical Notes), 18:1359–1369
Free flaps for head and neck reconstruction, atlas of (Book Review), 6:424
Free interpositional membranes bone, distraction osteogenesis of, 10:123–126
commentary on, 10:128
Free muscle graft technique, for reconstruction of sphincteric function after dysfunctional total lower lip reconstruction (Technical Strategies), 18:203–207
Free osteocutaneous scapular flap, transfer, successful, for mandibular reconstruction in a 93-year-old patient (Special Issue: Technical Strategies), 15:92–97
Free radial forearm flap in intraoral reconstruction after pull-through operation, 3:213–216
Free rectus abdominis muscle flap for neurosurgical complications (Technical Strategy), 7:317–321
Free tissue transfer, for scalp reconstruction (Special Section: Vascular Anomalies), 17:805–809
Free tissue transfers, in head and neck reconstruction (Clinical Note), 19:1577–1582
Free tissue transfer, serratus anterior, for craniofacial reconstuction, 3:207–212
Frey syndrome, atypical, complicating Obssegeser osteotomy (Clinical Note), 9:543–547
From past to present and future is today: from inert to multifunctional biomaterials (Special Editorial), 15:897
Frontal advancement in neonatal pigs, intracranial migration of microplates vs wires after, 9:60–64
supraorbital bar, 10:198–200
Frontal bar, step expansion of, 7:333–335
Frontal bone advancement of and compensatory craniofacial growth changes in rabbits with experimental coronal suture immobilization, 2:86–94
stability of, with or without microplate fixation, 2:22–26
in child, hemangioendothelioma of (Clinical Notes), 14:724–728
defects in, extensive, galea flap for (Technical Strategy), 6:164–168
devascularization of, frontal sinus development and, 6:454
distraction of, outside cranial plane (Technical Strategy), 4:177–181
fractured anterior wall of, closed reduction of (Technical Strategies), 16:120–122
isolated xanthoma of (Brief Clinical Notes), 16:391–393
traumatic fracture of, resulting in intracerebral pneumocephalus (Brief Clinical Notes), 16:461–462
Frontal bone defect, reconstruction using heparin with bovine type I collagen, hyaluronic acid, and fibrin as vehicles for BMP-2 and 3D technology (Clinical Notes), 17:275–279
Frontal bone fractures, techniques, closed reduction for (Correspondence), 18:1508
Frontal craniosynostosis, frontal tiara for, 3:173–174
Frontal hairline island flap, in reconstruction of medial canthal and nasal dorsal defects (Technical Strategy), 19:1653–1657
Frontal island flaps, eyelid and malar region defect reconstruction with, (Surgical Techniques), 18:1108–1113
Frontal lobe atrophy, due to prolonged frontal bone defect (Clinical Notes), 17:843–847
Frontal parosteal lipoma (Clinical Note), 19:1122–1125
Frontal sinus development of after frontocranial remodeling for craniosynostosis in infancy, 5:81–92
following bilateral fronto-orbital osteotomies (Literature Scan), 10:169
frontal bone devascularization and, 6:454
fractured, delayed development of mucocele in (Brief Clinical Note), 19:1419–1422
in frontoethmoidal meningoencephaloceles, 5:185–187
midforehead incision as approach to (Technical Strategy), 6:408–411
mucocele in, ectopic, delayed development of, after pediatric cranial trauma (Clinical Note), 6:327–331
Frontal sinus, fractures of, management of (Clinical Note), 11:99
Frontal sinus obliteration, with -tricalcium phosphate (Technical Strategies), 15:967–970
Frontal sinuses, percutaneous endoscopic sinus surgery for (Clinical Note), 6:502
Frontal tiara, 3:173–174
Frontalis muscle, insertion of, relating to blepharoptosis repair (Anatomic Studies), 16:965–967
Frontal sinus fractures, frontonasal duct obliteration, fascio-subcutaneous extension of free radial forearm flap for (Technical Strategies), 17:1163–1166
Frontal sinus, giant mucocele of (Special Section: Giant Congenital Nevus), 16:933–935
Frontal sinusitis, chronic, upper eyelid fistula caused by (Brief Clinical Notes), 16:171–173
Frontalis sling, enhanced, with double-fixed, solvent-dehydrated cadaveric fascia lata allograft in management of eye ptosis (Technical Strategies), 15:960–964
Discussion, 15:965–966
Frontobasal fracture, reconstruction of, with hydroxyapatite and free flap transfer (Clinical Note), 8:141–145
Frontocranial remodeling bandeau in, 1:18
for craniosynostosis in infancy, frontal sinus development and glabellar morphology after, 5:81–92
Frontoethmoidal encephalocele (FEE) abortive subtype of (Case Report), 10:149–154
Functional endoscopic sinus surgery (FESS), concurrent with rhinoplasty, 19:701–704
Funding, from National Institutes of Health, surgeons' disadvantage of (Literature Scan), 19:1186–1187
Functional matrix cleft repair, 11:437–469
Functional reconstruction, of philtral ridge and dimple in repaired cleft lip (Clinical Notes), 18:1343–1348
Fungal and bacterial infection, resulting in brain abscess in diabetes (Brief Clinical Notes), 17:578–583
Fungal infection, Nasofacial phycomycosis by Conidiobolus (Brief Clinical Notes), 18:448–450
Fungal wound infection, association with mortality in burn patients (Literature Scan), 19:1186
Furlow palatoplasty, influence of, for patients with submucous cleft palate on facial growth (Original Articles), 15:547–554
Gadolinium magnetic resonance imaging, diagnosis of bell palsy with (Clinical Notes), 14:51–54
Gainsharing (Editorial), 17:1031–1032
Galea Aponeurotica (Technical Strategies), 18:651
Galea flap for extensive frontal bone defects Technical Strategy), 6:164–168
Galeal frontalis flap, for reconstruction of depressed forehead region in PHA (Clinical Note), 19:1104–1106
Galeal-Pericranial Flap, anterior skull base reconstruction with (Technical Experiences), 18:622–625
Galeoparietal flap, full-thickness, for mandibular reconstruction after hemimandibulectomy, 8:59
Gamma irradiation of tumorous calvarial bone, reuse of, for reconstruction (Clinical Note), 9:459–463
Gangrenous stomatitis, treatment of, follow-up after (Clinical Note), 12:273–283
Gardner syndrome, benign osteoma with: review of the literature and report of a case (Clinical Notes), 15:506–509
Garré syndrome, mandibular condyle in, navigator system guided endoscopic intraoral approach for remodeling of (Technical Experiences), 18:1410–1415
Gastrointestinal anastomosis (GIA) stapler, use in dural repair, 19:1053–1056
Gelatin-based hemostatic agent, management of middle meningeal and superficial temporal artery hemorrhage from total temporomandibular joint replacement surgery with (Brief Clinical Notes), 16:309–311
Gelfoam demineralized bone matrix fenestrated with, for cranial defect repair, 5:172–177
ossification of, in cranial defect repair (Scientific Foundation), 7:347–351
Gender dimorphism, parameters of labial, nasal, and chin areas (Anatomical Study), 19:251–258
Gene(s), Apert and Crouzon syndromes and (Clinical Notes), 16:361–368
Gene expression changes in, of sonic hedgehog signaling cascade in mouse embryonic model of fetal alcohol syndrome (Scientific Foundations), 16:1055–1063
in response to calvarial injury, age-dependent differences in (Scientific Foundation), 19:1292–1301
osteoblast, regional dura mater differential regulation by (Scientific Foundations), 14:363–370
osteoblast-related, role of bovine bone morphogenetic proteins in bone matrix protein and, during rat bone marrow stromal cell differentiation (Experimental Study), 16:1006–1014
of osteoblasts, transforming growth factor beta in regulation of (Scientific Foundation), 12:183–190
profiling of, in rat cranial suture (Experimental Design), 16:378–390
Gene, fibroblast growth factor receptor 2, mutations of, craniosynostosis and (Scientific Foundation), 9:162–170
Gene profiling, of granular cell myoblastoma (Clinical Notes), 15:824–834
Genetic profiling of central giant cell granuloma of jaws (Brief Clinical Notes), 16:399–406
Gene therapy in craniofacial bone repair, 11:24–30
Generation interaction, and the development of cyclical processes (Editorial), 15:1–2
Genetic and family study of Apert syndrome, 2:195
Genetic origins of disease (Special Editorial), 12:105–108
Genetic profile, of clear cell odontogenic carcinoma (Scientific Foundations), 14:356–362
Genetics of cleft lip and palate (Clinical Note), 11:561
Geniohyoid muscle, for craniofacial (Guest Editorial), 8:244–245
recent advances in (Guest Editorial), 6:440
orofacial cleft, recent developments in (Original Article), 14:130–143
of Pfeiffer's syndrome, 9:207–209
of Saethre-Chotzen syndrome (Clinical Note), 11:480–486
Genetics, understanding, for couples and families (Book Review), 16:946
Genex and 3dMD, inter comparisons of, and also with direct anthropometry (Anatomic Studies), 17:477–483
Geniohyoidplasty jumping, stepladder and wedge (Clinical Experiences), 18:891
maxillary artery pseudoaneurysm after LeFort I and bilateral sagittal split osteotomies for (Brief Clinical Notes), 18:1491–1493
for maxillary hypoplasia (Original Articles), 18:750
osteotomy line and sliding (Clinical Experiences), 18:890
procedure differentiation and classification (Clinical Experiences), 18:893–894
with single resorbable plate fixation (Scientific Foundations), 18:820
Genioplasty for facial skeletal deformity with malocclusion (Clinical Note), 11:128–136
Genioplasty, sliding, 7:297–298
course of inferiordivolar neurovascular canal relative to, 3:20–24
Genioplasty, vulnerability of inferior alveolar nerve and mental nerve during (Anatomic Studies), 16:10–14
Geometric morphometrics in skull image analysis, 9:348–358

commentary on, 9:359
Germ cell tumors. See Teratoma
Ghana, cleft lip and palate surgery in (Clinical Notes), 18:1376–1379
Ghost surgery, ethics and (Special Editorial), 11:4–5
Giant orf, dermatosis, (Clinical Notes), 18:1076–1078

Giant-cell central reparative granuloma, surgical and implantation reconstruction in, 9:45–47
Giant cell granuloma, central, of jaws, genetic profiling of (Brief Clinical Notes), 16:399–406

Giant cell tumor, of greater wing of sphenoid (Brief Clinical Note), 19:822–826
Giant-cell tumors of sphenoid bone, craniofacial treatment of (Clinical Note), 5:254–255

Giant cell tumor (GCT), of petrous temporal bone, with direct invasion into middle ear (Special Section: Vascular Anomalies), 17:797–800
Giant congenital melanocytic nevi of trunk, algorithm for treatment of (Special Section: Giant Congenital Nevus), 16:886–893
Giant congenital nevi, management of, with artificial skin substitutes in children (Special Section: Giant Congenital Nevus), 16:904–907
Giant congenital nevocellular nevus overlying encephalocele (Clinical Note), 7:376–383
Giant cystlike temporal encephalocele, craniofacial reconstruction of (Clinical Note), 10:435–438
Giant frontoethmoidal encephalomeningoceles, craniofacial correction of, 10:111–116

Giant mucocele of frontal sinus (Special Section: Giant Congenital Nevus), 16:933–935
Giant nasal pyogenic granuloma gravidum (Brief Clinical Notes), 16:319–320
Giant nevi, pathology, genetics, and surgical management of (Special Section: Cancer), 17:1210–1215
Gigantic neurofibromatosis of orbit (Clinical Note), 8:497–500
Gigantism in Proteus syndrome (Clinical Note), 6:151–159
Gigantomastia, breast deformity (Clinical Notes), 17:454–467
Gingiva, recession of, maxillary expansion and (Clinical Note), 11:491–494

Gingival recession in maxillary expansion (Discussion), 12:95
Gingivoperiosteoplasty, rat model of (Surgical Technique), 11:54–58

Globallar morphology after frontocranial remodeling for craniosynostosis in infancy, 5:81–92
Glabellar width reduction, improved soft tissue correction for, K stitch for hypertelorbitism and (Brief Clinical Notes), 16:855–858

Gland, pituitary, accessory, infantile hemangioma of (Clinical Note), 9:468–471

Gland(s) parotid cancer of
staging group comparison in (Clinical Note), 12:141–144
surgical strategy for, based on local risk factors, 12:434–437
pleomorphic adenoma of, surgery for, 12:565–568
submandibular, endoscopic excision of, by intraoral approach (Technical Strategy), 12:299–303
Gland(s), parotid, lymphoma of mucosa-associated lymphoid tissue arising in (Brief Clinical Notes), 16:693–695
Gland(s), salivary, ectopic, cervical tumor by (Clinical Note), 11:394–397

Glasgow benefit inventory (GBI), for evaluation of HRQOL, after otoplasty (Original Articles), 17:629–635
Glass, 45S5 bioactive, combined as bone substitute in reconstruction of critical size calvarial defects in rabbits (Scientific Foundations), 16:63–70
Glass transition temperature, effect of hot-tip exposure on, in intraoperative molding (Scientific Studies), 17:920–925

Glenoid fossa and mandibular condyle bone, micro–CT evaluation after bilateral vertical ramus mandibular distraction (Errata, Scientific Foundation), 17:611–619

Global war on terrorism, death in U.S. special operations forces in, causes of (Literature Scan), 19:544–545

Globe. See also Eye(s); Orbit dislocation of, into antrum, severe zygomatico-orbital fracture with, management of (Clinical Note), 4:95–101
rotation of (Literature Scan), 10:526

Globe-sparing total maxillectomy, preservation of orbital content for reconstruction (Technical Strategies), 17:986–991

Glomangioma (Clinical Note), 7:145–147

Glomus tumor, clinical feature of, in index finger (Special Section: Vascular Anomalies), 17:801–804

Glomus tumors: therapeutic role of selective embolization (Clinical Notes), 15:497–505
Glossoptosis-micrognathic association, mandibular distraction for, 9:127–129
Glucose, cerebral, metabolism of, cranioplasty and (Literature Scan), 12:101
Glucose metabolism, cerebral, single-suture craniosynostosis and, 10:38–42
Glue, fibrin, reduction of bone resorption by application of, in reconstruction of alveolar cleft (Technical Strategies), 16:105–112
Glue, silicone, thermoplastic, in model surgery (Technical Strategy), 7:315–316
Glycogen storage disease type Ib, unusual oral manifestations and evolution in (Clinical Notes), 16:45–52
Goldenhar syndrome, with atypical associated anomalies (Clinical Notes), 17:669–672
Goldenhar syndrome, embryogenesis of (Clinical Note), 11:546
Goldenhar syndrome, mandibular reconstruction using temporalis muscle osteofascial flap in (Clinical Note), 19:165–170
Gonial angle, reduction of, shortening of linear distraction distance and (Basic Mechanical Research), 12:505–514
Gonial angle, variations of, in vertical surgical reduction of maxillary-mandibular complex (Brief Clinical Notes), 16:716–718
GoreTex facial implants (Symposium), 7:480
Gorham’s disease (Clinical Note), 6:332–336
Gorlin syndrome, recurrent BCC of, coverage of cranium with latissimus dorsi in (Brief Clinical Notes), 17:599–602
Gracilis muscle transplantation, effects of, on speech in children with Möbius syndrome, 14:687–690
Gradual distraction, lengthening of mandible by, 3:122
Graft(s). See also Bone grafting
autologous, in TMJ reconstruction, TMJ function after, 8:383–390
bone. See Bone graft bone, 10:136–139
alveolar cleft, in unilateral cleft lip and palate, 10:58–72
arch dimensions at age 8 in (Clinical Experience), 10:58–67
craniofacial form at age 8 in (Clinical Experience), 10:68–72
calcium sulfate filler in (Discussion), 11:334
(Scientific Foundation), 11:327–333
from mandibular region, chin augmentation with (Clinical Note), 11:542
autogenous for calvarial reconstruction in baboons, porous hydroxyapatite implants compared to, 3:149–159
corticocancellous, in bone-ceramic composite, 2:27
for cranial osseous defects, 3:67
in facial reconstruction (Symposium), 10:404–405
bending mechanics of, 3:80–84
bone substitutes and (Book Review), 5:68–69
calvarial for frontoethmoidal encephalocele, 10:136–139
for frontoethmoidal meningoencephalocele, 2:4–5, 2:7
skull defects form, repair of (Technical Strategy), 4:182–186
coral granules as substitute for, 5:213–216
costal cartilaginous, congenital defect of nasal cartilaginous septal and vomer bone reconstructed with (Surgical Strategies), 16:819–822
costochondral, overgrowth of, in nasal reconstruction (Brief Clinical Notes), 16:736–740
cranial for complex cranio-orbital fractures, 4:9, 4:19
controlled bending of (Literature Scan), 7:255
harvesting, quick, 3:41–45
mandibular, tibial, and iliac in rats, bone formation in, 6:139–141
for mandibular reconstruction, osseointegrated implants for (Technical Strategy), 4:51–57
for reconstruction of orbital defect after tumor resection (Technical Strategy), 5:275
split, in repair of skull defect, 3:230–235
vascularized, for mandibular and maxillary reconstruction, 3:183
vs iliac, in facial skeleton, 6:113–119
cranial bone, for orbital reconstruction (Brief Clinical Notes), 16:181–184
for cranial osseous defects, 3:67
for cranial reconstruction, 1:135
for dural repair, use of gastrointestinal anastomosis stapler in, 19:1053–1056
fixation of, resorbable membranes for, in pediatric craniofacial surgery, 8:127–128
free fibula bone, virtual planning of composite mandibular reconstruction with (Brief Clinical Notes), 16:1137–1139
free interpositional membranous, distraction osteogenesis of, 10:123–126
commentary on, 10:128
harvesting of, holmium YAG laser-assisted, 8:14–16
maxillary antral, for repair of orbital fractures, 2:18–21
microsurgical, for Johanson-Blizzard syndrome facial anomaly correction (Clinical Note), 6:382–385
in nerve growth factor treatment of onlay bone grafts, 2:175
onlay, craniofacial, survival of, effects of nerve growth factor on, 2:174–180
of orbital floor for posttraumatic defects, 3:175–180
for osseous defects, demineralized bone matrices as, 10:177–184
recipient site for, osteopontin and bone sialoprotein distribution at (Literature Scan), 10:171
cranal, fronto-parieto-squamosal suture fusion and (Scientific Foundation), 7:122–129
of cranial base in craniosynostosis, 2:194
craniofacial
after suture immobilization in young rabbits, 8:483–489, 8:490
following rigid fixation (Scientific Foundation), 4:234–244
positional stability of microfixation and, 7:64–68
facial, pediatric mandibular fractures and, 10:323–328
facial skeletal, induction of, tissue expanders for (Technical Note), 2:42–46
gross, and regrowth of sutures: reflections on personal research (Original Articles), 14:438–444
mandibular, after distraction (Symposium), 10:269
maxillary, in children after early facial bipartition (Scientific Foundation), 7:440–448
midfacial, septopremaxillary ligament resection and, in chimpanzee, 1:182
nasal, in bilateral cleft lip and palate, 7:290–296
pattern of, in hemifacial microsia treated by mandibular distraction osteogenesis, 10:480
prediction of surgical outcome for craniofacial dysmorphology and, 6:270–280
Growth, cranial
during deformational plagiocephaly treatment (Literature Scan), 11:204
Guided tissue regeneration and (Clinical Note), 11:552
Growth, craniofacial
inhibition of, radiation-induced, 12:533–543
postnatal, personal environmental experimentation and (Special Communication), 12:205–217
Growth factor(s)
bone, age and (Scientific Foundation), 9:142–146
in bone induction in craniofacial surgery, 1:154
cranial defect healing and (Eighth Conference of the ISCS), 12:401–404
in craniofacial development (Eighth Conference of the ISCS), 12:391–398
in distraction osteogenesis of mandible (Basic Research), 10:80–85
fibroblast, basic, osteogenetic activity of recombinant human bone morphogenetic protein and (Scientific Foundation), 7:418–424
Growth factors, gene expression of, in membranous bone healing (Scientific Foundation), 11:520
Growth hormone, bone regenerative effect of, on consolidation in mandibular distraction osteogenesis of dog model (Original Articles), 14:417–425
Growth, interstitial, of bone revisited (Scientific Foundations), 15:283–287
Growth-based classification of craniofacial dysmorphology, 6:270–280
Growth plates, cranial base, expansion of, hyaluron in (Literature Scan), 12:515
Guided tissue regeneration (GTR)
barrier membranes, and reconstruction of cleft maxillary alveolus (Technical Strategies), 17:1153–1160
osteocaduction and, in cranial defects, 7:32–35
"osteopromotion principle" in (Clinical Study), 17:1105–1110
osteotomy fixation techniques and, in osseous wound healing, 7:46–52
Guided tissue regeneration, sagittal suture regeneration by (Clinical Note), 11:552
Gunshot injuries, maxillofacial, pre- and post-injury psychiatric status of patients with (Clinical Notes), 17:1072–1075
Gunshot wound craniofacial, penetrating civilian (Literature Scan), 19:543
facial, contemporary issues in management of, 19:421–427
Gunshot wounds, facial, postoperative infections in (Clinical Experience), 12:362–368
Gynecomastia, breast deformity (Clinical Notes), 17:461–464
Haas and Hyrax expanders in SARME, sagittal and vertical maxillary effects after (Original Article), 18:1322–1326
Haar, thin and short, interference during craniofacial surgery, use of dental elastics to control (Technical Strategies), 17:1161–1162
Hallemann-Streiff syndrome (HSS)
(Clinical Experience), 10:160–167
commentary on, 10:225
Hamartoma
congenital smooth muscle, differentiation of, from melanocytic nevi (Special Section: Giant Congenital Nevus), 16:926–929
neuromuscular, of occipital nerve (Brief Clinical Notes), 16:741–742
rhabdomyomatous mesenchymal (Brief Clinical Notes), 16:1135–1136
Hamartomaticus syndrome, Proteus syndrome as (Clinical Note), 6:151–159
Hand
in Crouzon’s disease, 5:221
deformities of, in Apert syndrome (Symposium), 9:600
reconstruction of, for acrocephalosyndactyly syndromes, 8:279–283
Hand abnormalities associated with craniofacial syndromes (Clinical Note Review), 709–712
treadmill injuries, pediatric (Original Article), 14:487–490
(Discussion), 14:491–492
Hand burns, pediatric, management of, special considerations in, 19:933–941
Hard palate
foreign body in, long-term impaction of (Brief Clinical Note), 19:826–828
minor salivary gland of, EMC in (Brief Clinical Note), 19:1689–1691
Hard palate plasmacytoma of (Brief Clinical Notes), 16:164–168
Hard palate mucoperiosteal graft, for posterior lamellar reconstruction of upper eyelid (Technical Strategies), 18:684–690
Hard palate mucosa, for upper eyelid reconstruction (Brief Clinical Notes), 17:1011–1015
Hard tissue replacement (HTR) facial implants (Symposium), 10:409–410
Head
anthropometry of (Book Review), 6:259
microsurgery of, 3:119–120
and neck
reconstruction of, regional and free flaps for, atlas of (Book Review), 6:424
tumors of, pull-through operations for, intraoral reconstruction after, radial forearm flap in, 3:213–216
and neck, surgery on, atlas of (Book Review), 11:409
positioning of, in nonsynostotic positional posterior plagiocephaly treatment (Clinical Note), 11:571
Head and neck
CHNME, Clark’s, Breslow’s and TNM classifications for, comparison among (Clinical Notes), 18:1353–1358
consecutive primary tumors in (Clinical Note), 12:464–468
defects, reconstruction of, anterolateral thigh flap for (Technical Strategy), 19:1148–1153
parosteal lipoma of (Clinical Note), 19:1122–1125
recipient vessels in, determination using MCTA before free flap surgery (Original Article), 18:1284–1289
reconstruction of, pectoralis major myocutaneous flap with metal plate for (Clinical Note), 12:326–336
reconstructive surgery with free flaps, diabetes as main risk factor in (Technical Strategy), 19:1080–1084
reconstruction, use of free tissue transfers in (Clinical Note), 19:1577–1582
sarcomas of, radiation-induced (Clinical Note), 19:1287–1291
tissue defects after tumor resection in, conjoint flaps for reconstruction of (Scientific Foundation), 18:1451–1456
tumor of, unresectable, 12:438–443
Head bands in positional plagiocephaly treatment (Technical Strategy), 11:177–183
Head and neck
neurofibromas, pediatric, single-stage total and near-total resection of (Clinical Experiences), 17:506–510
prosthetic reconstruction of, titanium implants for (Clinical Notes), 17:889–897
skin squamous cell carcinoma (HNSSCC), stage I, clinical prognostic factors in (Clinical Note), 19:740–743
tumors of, unusual and giant (Special Section: Cancer), 17:1219–1229
Head and neck angiosarcomas (Brief Clinical Notes), 16:700–702
Head impacts, in collegiate football players clinical measures of concussion after high-and low-magnitude impacts (Literature Scan), 19:549
relationship between head impact biomechanics and acute clinical outcome after concussion (Literature Scan), 19:548
Head injuries, traumatic, and craniofacial surgery (Editorial), 19:295–296
Headache, localized temporal, fibrous dysplasia of sphenoid sinus and skull base presents in adult with (Clinical Notes), 15:261–263
Head trauma, cranial bone and dura mater loss caused by postoperative infection: pericranial flap for dura mater reconstruction (Brief Clinical Notes), 17:584–590
Head trauma, and CSF fistula (Scientific Foundation), 19:441–445
Healing
of mandibular fractures (Clinical Note), 12:157–166
mandibular osteotomy, mouse model of, 12:444–450
Healing, bone, spontaneous, in rabbit, 11:346–349
Health
American way of (Book Review), 6:258
poor, stress in families of children with craniofacial anomalies and, 2:15–16
setting, all-hazards approach for (Special Editorial), 17:820–821
Health care
Pediatric plastic surgery in, 10:3–10
reimbursement services, state of (Editorial), 17:1–2
system of, moving from chaos to serenity in (Editorial), 10:383–384
Health care delivery to the patients and the evolving systems of disruptions (Editorial), 15:895–896
Health care executives (Editorial), 11:73–74
Health coverage, universal: an economic imperative (Literature Scan), 19:1432
Health maintenance organizations (HMOs) (Editorial), 9:199
SUBJECT INDEX
Health-related quality of life (HRQOL), outcome of adult patients, after otoplasty (Original Articles), 17:629–635

Hearing, percutaneous bone-anchored hearing aid (BAHA), 14:637–642

Hect syndrome, trisomies in (Clinical Note), 10:375–379

Hedgehog signaling, sonic, craniofacial anomalies of cultured mouse embryo induced by inhibition of, animal model of holoprosencephaly (Scientific Studies), 16:80–88

Hedgehog signaling cascade, sonic, gene expression changes of, in mouse embryonic model of fetal alcohol syndrome (Scientific Foundations), 16:1055–1063

Helmhurg tuberous breast classification (Clinical Notes), 17:454–467

Helical computed tomography, identification of mandible fractures by (Brief Clinical Notes), 16:394–398

Helast absorbable collagen sponge (Original Articles), 16:1033–1042

Helast-activated collagen implant, role of recombinant human bone morphogenetic protein-2 with (Original Articles), 16:1023–1032

Helmet therapy, soft shell, objective outcome analysis of, in the treatment of deformatonal plagiocephaly (Clinical Notes), 15:643–650

Helmet use: survey of 4 common childhood leisure activities (Literature Scan), 14:815

Helmet, pneumatic orthotic cranial molding, for correcting positional plagiocephaly (Original Article), 17:139–144

Helmets in positional plagiocephaly treatment nonhelmet treatment vs. (Clinical Note), 11:571 (Technical Strategy), 11:177–183

Hemangioblastoma, inheritance (Clinical Note), 11:71–72

Hemangiopericytoma of frontal bone in child (Clinical Notes), 14:724–728

Hemangioma(s)

advancement evaluation and treatment of (Special Section: Vascular Anomalies), 17:748–754
classification of (Special Section: Vascular Anomalies), 17:748–754
diagnostic features of SWS (Special Section: Vascular Anomalies), 17:724–728
expression of Hox D3 in (Special Section: Vascular Anomalies), 17:767–771
forehead, surgical techniques for removal of (Surgical Strategies), 17:702–704
infantile, of accessory pituitary gland (Clinical Note), 9:468–471
intralesional laser therapy for (Special Section: Vascular Anomalies), 17:756–760
intramuscular, surgical treatment of (Special Section: Vascular Anomalies), 17:745–747
intraosseous, 19:1459–1464
intraosseous, of zygoma, aesthetical and functional reconstruction in (Clinical Note), 6:506
involuted, ultrasound-assisted liposuction for, 10:500

nasal gliomas: identification and differentiation from (Clinical Notes), 14:736–738
and pediatric vascular malformations, management of (Special Section: Vascular Anomalies), 17:783–789
and PWS, laser treatment for (Special Section: Vascular Anomalies), 17:720–723
teratomas of sphenoid sinus differentiated from, 2:141
Hemangioma, of accessory parotid gland (Brief Clinical Notes), 18:1493–1496
Hemangioma, intraosseous, of infraorbital rim (Brief Clinical Notes), 16:703–705
Hemangioma, intraosseous, of maxillofacial district: clinical analysis and surgical treatment in 10 consecutive patients (Clinical Studies), 15:980–985
Hemangioma, intraosseous, of orbit (Clinical Note), 11:386–387
Hemangiopericytoma of mandible, hemimandibulectomy for, reconstruction using titanium plates with condyle and bone graft of iliac crest (Surgical Strategies), 17:523–527
of temporal muscle (Brief Clinical Notes), 17:172–174
Hemangiopericytoma, orbital, recurrence of, 9:55–59
Hemangiopericytoma of infratemporal fossa, malignancy and (Brief Clinical Notes), 16:1146–1150
Hematocrit, intraoperative losses of, complications of craniofacial surgery and, 8:345, 8:347
Hematology analyzer, validation of, preparation techniques for counting and, accurate platelet counts for platelet rich plasma and (Scientific Foundation), 16:749–759
Hematoma, chronic expanding, in temporal region (Brief Clinical Notes), 16:158–160
Hematomata, late subperiosteal, associated with craniofacial surgery (Brief Clinical Notes), 17:390–393
Hematoma, temporal, chronic expanding, computed tomography in diagnosis of (Brief Clinical Notes), 17:567–570
Hemiconal suture synostosis, surgery on, computer-aided design planning for, 12:549–551, 12:552–553
Hemifacial microsomia (HFM)

adult case of, occlusal difficulties after simultaneous mandibular and maxillary distraction in (Technical Strategies), 15:464–468
assessment of, CT-based scoring system in (Clinical Note), 12:87–94
classification of, systems for assessment of, 2:114–126
Converse, 2:16
David, 2:117–118
description of, 2:114–119
OMENS, 2:118–119, 2:125–126
patient examples of, 2:119–125
Pruzan, 2:115, 2:125, 2:126
Rollnick, 2:116–117
SAT, 2:117–118, 2:125–126
Hemimandibulectomy for melanotic neuroectodermal tumor of infancy (Clinical Note), 12:349–354
Hemimandibulectomy, mandibular reconstruction techniques after, 8:58–64
Hemimandibulectomy, maxillary growth in children after, 12:559–563
Hemimandibulectomy with resection of maxillary sinus, 2:116
Hemimandibular hyperplasia, variable presentation of (Clinical Note), 19:1554–1557
Hemimandibular hyperplasia, treatment strategies for, 16:309–311
Hemimandibular hyperplasia, treatment strategies for, 12:194–196
Hemimandibular hyperplasia, treatment strategies for, 8:345, 8:346
Hemimandibular hyperplasia, treatment strategies for, 17:705–707
Hemimandibular hyperplasia, treatment strategies for, 4:571
Hemimandibular hyperplasia, treatment strategies for, 11:97–105
Hemimandibular hyperplasia, treatment strategies for, 8:41–45
Hemimandibular hyperplasia, treatment strategies for, 3:187–189
Hemimandibular hyperplasia, treatment strategies for, 17:523–527
Hemimandibular hyperplasia, treatment strategies for, 10:480
Hemimandibular hyperplasia, treatment strategies for, 12:381–385
Hemimandibular hyperplasia, treatment strategies for, 14:116
Hemimandibular hyperplasia, treatment strategies for, 12:469–474
Hemimandibular hyperplasia, treatment strategies for, 12:469–474
Hemimandibular hyperplasia, treatment strategies for, 14:924–933
Hemimandibular hyperplasia, treatment strategies for, 14:924–933
Hemimandibular hyperplasia, treatment strategies for, 9:287–288
Hemimandibular hyperplasia, treatment strategies for, 9:287–288
Hemimandibular hyperplasia, treatment strategies for, 9:287–288
Hemimandibular hyperplasia, treatment strategies for, 16:563–571
Hemimandibular hyperplasia, treatment strategies for, 7:469–472
Hemimandibular hyperplasia, treatment strategies for, 7:469–472
Hemimandibular hyperplasia, treatment strategies for, 10:354
Hemimandibular hyperplasia, treatment strategies for, 6:469–472
Hemimandibular hyperplasia, treatment strategies for, 6:469–472
Hemimandibular hyperplasia, treatment strategies for, 6:469–472
Hemimandibular hyperplasia, treatment strategies for, 5:469–472
Hemimandibular hyperplasia, treatment strategies for, 4:180
Hemimandibular hyperplasia, treatment strategies for, 4:440–448
Hemimandibular hyperplasia, treatment strategies for, 4:180
Hemimandibular hyperplasia, treatment strategies for, 4:440–448
Hemimandibular hyperplasia, treatment strategies for, 3:187–189
Hemimandibular hyperplasia, treatment strategies for, 3:187–189
Hemimandibular hyperplasia, treatment strategies for, 1:142
Hemimandibular hyperplasia, treatment strategies for, 1:142
Hemimandibular hyperplasia, treatment strategies for, 1:142
Hemimandibular hyperplasia, treatment strategies for, 1:142
High-density porous polyethylene implants, craniofacial reconstruction with (Biomaterial Application), 15:719–724
High-density porous polyethylene (HDPE) implants, exposed, evaluation and management of (Scientific Foundation), 17:1129–1136
High-energy gunshot and rifle wounds to face, management of (Clinical Notes), 16:794–804
High-flow shunt, direct (Brief Clinical Notes), 16:1130–1131
High school reunion model of medical professionalism (Special Editorial; Medical Ethics), 16:747–748
Highlights from the AAP National Convention (Editorial Note), 14:261
Hippel-Lindau disease, inheritance of (Clinical Note), 11:71–72
Histologic evaluation of coronal sutures in trigonocephaly, 1:15
Histologic study in man, mandibular bone defect with (Brief Clinical Notes), 16:174–180
Histological examination of bone regeneration through craniofacial bone distraction, 10:308–311
Histomorphometric evaluation of effects of platelet-rich plasma on remodeling of b-tricalcium phosphate in beagle dogs (Experimental Design), 16:150–154
Histomorphometry, 11:17–23
Histomorphometry, and micro-CT, for assessment of bone formation in calvarial experimental model, correlation between (Scientific Foundation), 19:446–452
Histomorphometry in bone regeneration assessment (Scientific Foundation), 7:300–310
HIV seropositive patients, cheek augmentation with BioAlcamid in facial lipatrophy in (Clinical Note), 19:1085–1088
Hole repairing, automatic, for cranioplasty using Bézier surface approximation (Technical Strategies), 16:1076–1084
Hollowing, temporal anatomy of, superficial temporal fat pad and (Anatomical Strategies), 16:651–654
superficial temporal fat pad and (Anatomical Study), 16:760–763
Holmium YAG laser-assisted osteotomies, 8:14–16
Holoprosencephaly, animal model of, craniofacial anomalies of cultured mouse embryo induced by inhibition of sonic hedgehog signaling (Scientific Studies), 16:80–88
Holoprosencephaly, correction of brain wound in, and massive hydrocephalus (Brief Clinical Notes), 17:1077–713
Holoprosencephaly, lobar, surgical treatment of, 4:2–4
Holoprosencephaly, patients, plastic surgery considerations for (Clinical Notes), 15:675–677
Homeobox (Hox) genes, involvement of, in tumor angiogenesis (Special Section: Vascular Anomalies), 17:767–771
Horizontal branch of supraorbital nerve and temporal branch of facial nerve (Anatomical Strategies), 16:647–650
Horizontal maxillary osteotomy, with interpositional fibula flap (Clinical Note), 19:1260–1262
Hormone, growth, bone regenerative effect of, on consolidation in mandibular distraction osteogenesis of dog model (Original Articles), 14:417–425
Host response in implantation biology (Book Review), 6:258–259
HSS. See Hallemann-Streiff syndrome (HSS)
Huge arteriovenous malformation extending from lower lip to chin, surgical treatment following, combination of embolization, total resection, and double cross lip flap for (Brief Clinical Notes), 16:443–448
Human bone morphogenetic protein, recombinant, repair of alveolar clefts in patients with clefts with (Clinical Notes), 16:778–789
Human bone morphogenetic protein 2 implant, tooth eruption and (Research Foundation), 10:338–341
Human bone morphogenetic protein–2, recombinant, with Helistat-activated collagen implant (Original Articles), 16:1023–1032
Human cranium, measurement of pulsatile forces on (Technical Strategies), 16:134–139
Human dental pulp stem cells (hDPSC), for reconstruction of cranial defects in NIS rats (Scientific Foundation), 19:204–210
Human pulp stem cells (HPSCs), osteoblasts derived from (ODHPSCs), genetic portraits compared with normal osteoblasts (NOs), 19:616–625
discussion on, 19:626–627
Humans, the existence of the vomeronasal organ in (Anatomic Study), 15:730–735
Hyalinosis, infantile systemic (Clinical Notes), 14:719–723
Hyaluron in cranial base growth plate expansion (Literature Scan), 12:515
Hyaluronic acid injection, severe granulomatous allergic tissue reaction after, in treatment of facial lines and its surgical correction (Clinical Note), 14:197–200
Hydrocephalus
Apert syndrome and (Symposium), 9:599
and brain wound in holoprosencephaly, correction of (Brief Clinical Notes), 17:707–713
and Chiari I malformation in patients with Crouzon’s syndrome, 2:160–161A
craniosynostosis and (Literature Scan), 9:411
in Crouzon’s syndrome (Clinical Note), 6:401–404
in Pfeiffer syndrome, 6:483
reduction cranioplasty for (Clinical Notes), 17:645–655
Hydroxyapatite
with bone morphogenetic protein, osteogenic activity of, basic fibroblast growth factor and (Scientific Foundation), 7:418–424
in bone-ceramic composite, 2:27
cranial bone defect reconstruction with (Clinical Note), 8:141–145
in cranial vault defect reconstruction (Symposium), 7:482–483
for facial augmentation (Symposium), 7:481
in onlay craniofacial augmentation, peristeum and (Scientific Foundation), 9:260–266
ossification of, in cranial defect repair (Scientific Foundation), 7:347–351
porous calvarial reconstruction in baboons with, 3:149–159
in full-thickness skull defect reconstruction, comparison of inorganic bovine bone particles with, 3:25–29
Hydroxyapatite (HA), and biphasic calcium phosphate in combination with pluronic F127 and BMP on bone repair, evaluation of (Original Article), 18:1264–1275
Hydroxyapatite cement: contouring of cranial vault irregularities with (Brief Clinical Notes), 16:457–460
in pediatric craniofacial reconstruction (Technical Strategies), 16:129–133
Hydroxyapatite cement, for cranioplastic reconstruction: 2. clinical experience with new quick-setting material (Innovations and Techniques), 14:209–214
Hydroxyapatite cement, for cranioplastic reconstruction: 2. biochemical analysis of (Scientific Foundations), 15:415–422
Discussion, 15:422–423
Hydroxyapatite cement, fate of, used for cranial contouring: histological evaluation of a case (Clinical Notes), 15:243–246
Hydroxyapatite cement in cranioplasty, cerebral microcirculation and (Basic Research), 12:191–193
Hydroxyapatite cement cranioplasty materials, antibiotic elution from (Clinical Notes), 16:228–233
Hydroxyapatite cement paste in cranioplasty for temporal hollowing after cranial vault remodeling in growing child (Clinical Note), 8:506–511
as onlay implant for supraorbital and malar augmentation, 8:367–372
for repairing zygomatic arch fractures (Research Strategy), 8:236–239
Hydroxyapatite cement resistant to fragmentation following full cerebrospinal fluid bathing (Brief Clinical Note), 19:283–286
Hydroxyapatite ceramic as carrier for recombinant human bone morphogenetic protein (Scientific Foundation), 6:238–243
Hydroxyapatite cranioplasty: 1. experimental results from new quick-setting material (Innovations and Techniques), 14:85–88
Hydroxyapatite granules, hard tissue augmentation of mandibular region with (Clinical Experience), 14:919–923
Hydroxyapatite, high-density porous polyethylene, and bone collagen, comparing the osteogenic capacities on bone substitutes: a biochemical and
histological analysis (Experimental Studies), 15:585–593
Discussion, 15:594
Hydroxyapatite implant, fixing temporalis muscle to, using titanium plate (Technical Note), 12:292–298
Hydroxyapatite implant, porous, geometry of, osteogenesis and (Scientific Foundation), 7:71–78
Hydroxyapatite, solvent for (Clinical Note), 11:495–497
Discussion, 11:498–499
Hydroxyapatite xenograft, bovine-derived, autogenous platelet-rich plasma in combination with, for treatment of cystic lesion of jaw (Clinical Notes), 16:978–980
Hydroxyapatite-coated implant fixation, biointegrated, of facial prostheses (Literature Scan), 7:254
Hygroma, cystic craniofacial deformation in, 1:97
teratomas of sphenoid sinus differentiated from, 2:141
Hyoid bone abnormalities, in Pierre Robin patients (Anatomical Study), 19:259–263
Hyoid bone positions, changes in, after body ostectomies and sagittal split ramus osteotomies (Clinical Study), 16:23–30
Hyoid chondroma as external neck mass, (Brief Clinical Notes), 18:1184–1186
Hyperbaric oxygen (HBO), on normal and irradiated osteoblasts (Scientific Foundation), 19:757–765
Hypercondylyia, problems in diagnosis and therapeutic indications, 19:406–410
Hyperostosis from intraorbital extension of meningiomas, 4:124–126
Hyperparathyroidism, normocalcemic, brown tumor in children with, report of two cases (Clinical Notes), 14:69–73
Hyperplasia, bilateral, of coronoid processes (Brief Clinical Notes), 16:723–726
Hyperplasia in Proteus syndrome (Clinical Note), 6:151–159
Hyperplasia, of coronoid process in patients with ankylosing spondylitis (Clinical Note), 19:1114–1118
Hyperplasty, active or inactive, need for identification for appropriate treatment, 19:406–410
Hypertelorism
early facial bipartition for, maxillary growth in children after (Scientific Foundation), 7:440–448
facial partition steel wire osteosynthesis for, delayed complication with (Clinical Note), 8:323–324
Hypertelorism after craniofacial correction of giant frontoethmoidal encephalomeningocele, 10:111–1116
correction of, late results of, 8:29–30
in frontoethmoidal encephalocele, 12:6–18
in frontoethmoidal meningoencephalocele, 2:3
in medial craniofacial cleft (Clinical Note), 8:318–321
orbital (Literature Scan), 10:526
subcranial approach for correction of, 1:91
in Tessier no. 2 cleft (Clinical Note), 12:355–361
Hypertelorism, and telecanthus, in frontoethmoidal MEC, surgical correction of
orbital anthropomorphometric evaluation of the Khmer subpopulation of Cambodia (Clinical Note), 19:137–147
telecanthus (Clinical Note), 19:148–158
Hypertelorism, in Filipino frontonasal encephalocele patients (Original Article), 18:268–273
Hypertension, intracranial after coronal suturectomy for craniosynostosis, 10:104–109
after early surgical treatment of syndromic craniosynostosis, incidence of (Literature Scan), 8:242
in children with craniosynostosis, papilledema as indicator of (Literature Scan), 8:81
cranial vault deformity and, from cephalic molding at delivery (Clinical Report), 10:226–229
in craniosynostosis, higher learning function and (Symposium), 9:574–575
in patient with craniofacial synostosis and patent suture, 8:373–378
(Commentary), 8:471
in Pfeiffer syndrome, 6:483
Hypertelorbitism, K stitch for, improved soft tissue correction with glabellar width reduction and (Brief Clinical Notes), 16:855–858
Hyperthrombocytopenia, malignant (Special Note), 14:800–802
Hypertrophic scars, and keloids after burns in children, prevention and management of, 19:989–1006
Hypertrophy of coronoid process in Moebius syndrome (Clinical Note), 10:93–95
Hypodontia, osseointegration and guided bone regeneration in patients with (Original Article), 18:1296–1304
Hypoglossal-facial anastomosis (HFA), comparison of laser nerve welding and microsurgical suturing (Experimental Study), 17:687–691
Hypoglossal nerve, facial reanimation by: anatomic comparison of different techniques (Literature Scan), 19:829
Hypoglossia-hypodactyly syndrome, clinical and surgical aspects of, 3:33–34
Hypopharyngeal MALT lymphoma, (Brief Clinical Notes), 18:1190–1192
Hypophosphatemia, mesenchymal tumor of the ethmoid associated with oncogenic osteomalacia (Clinical Notes), 15:523–527
Hypopigmentation, localized, frontoethmoidal meningioencephalocele and (Clinical Note), 8:78–79
Hypoplasia congenital mandibular (Brief Clinical Notes), 16:291–300
multivectorial, external halo-assisted midface distraction in patients with severe (Technical Strategy), 19:1663–1669
orbitozygomatic, correction of, 10:11–17
orbitozygomatic, radiation-induced, DO of, 19:678–683
severe maxillary, in CLP patients, DO for management of, 19:1119–1214
severe, reconstruction necessitated by (Brief Clinical Notes), 16:672–674
Hyposalivation, radiation therapy effect in irradiated patients with oral cancer, (Brief Clinical Notes), 18:1157–1164
Hypotelorism, residual, after cranioplasty for trigonocephaly, 19:72–79
Hypotensive anesthesia and recovery of cognitive function in long-term craniofacial surgery (Clinical Notes), 16:531–536
Hyrax and Haas expanders in SARME, sagittal and vertical maxillary effects after (Original Article), 18:1322–1326
Iatrogenic traumatic brain injury, penetration of Kirschner’s Knitting Needle into middle cranial cavity (Technical Strategies), 18:674–679
Idiopathic muscular torticollis, recalcitrant, in infants with botulinum toxin type A (Brief Clinical Notes), 16:321–326
Idiopathic orbital inflammatory disease, (Brief Clinical Notes), 18:1148–1152
Iliac bone graft of cranial bone graft vs, in facial skeleton, 6:113–119
preemptive analgesia in (Clinical Study), 9:448–451
grafting of, percutaneous, of secondary alveolar clefts, 2:135–138
thickness map of, 8:274–278
Iliac bone graft, shifting of nerve passage over iliac crest by skin retraction in harvesting (Anatomic Studies), 18:1447–1450
Iliac bone, secondary alveolar cleft grafts using (Brief Clinical Notes), 16:864–868
Iliac crest flap, and vascularized fibular flap for mandibular reconstruction (Technical Strategy), 19:227–234
Iliac crest graft, for prosthetic reconstruction, tooth autotransplantation in (Clinical Note), 19:1281–1286
Iliac crest graft, free, for mandibular reconstruction after hemimandibulectomy, 8:59
Iliac crest osteocutaneous flap reconstruction, for ameloblastoma of mandible in patient with bilateral peronea artery magna: case report, 14:809–814
Ilium, vascular iliac crest with inner table of, as option in maxillary reconstruction (Special Issue: Technical Strategies), 15:23–28
Ilizarov principle for distraction of frontal bone outside cranial plane, 4:177–181
Iloprost, on calvarial sutures, effects of, 19:1472–1480
Image-guided navigation, 3D, for orbitozygomatic fractures (Clinical Notes), 17:837–842
Imaging, surface, three-dimensional, limitations and considerations from anthropometric perspective of (Brief Clinical Notes), 16:847–850
Imaging artifact in, from skeletal fixation, 4:67–73
panoramic, of craniosynostosis, three-dimensional, 2:165A
three-dimensional, 2:194
Imaging, optical surface imaging (3D) in medicine (Technical Experience), 19:517–524
Imaging, system, new three-dimensional cranial, development of (Technical Strategies), 15:175–181
Immuno compromised patients
Aspergillus fumigatus and Eikenella corrodens infections in (Brief Clinical Notes), 17:578–583
lethal invasive mucormycosis in (Brief Clinical Notes), 17:578–583
Immunohistochemical study on effect of induction chemotherapy on changes in laminin and syndecan expression in oral squamous cell carcinoma (Scientific Study), 16:205–212
Immunohistochemistry in study of role of growth factors in distraction osteogenesis of mandible (Basic Research), 10:80–85
Immunolocalization in cranial defect healing, TCF-B and (Eighth Conference of the ISCS), 12:401–404
Implant osseointegration, anatase coating (AC) biologic effects (Scientific Foundations), 18:806–810
Implant(s)
biosorbable polymer, science of, 8:87–91
bonding strength of, material porosity and, in craniofacial model, 1:191
bone anchored, for absent ear (Scientific Foundation), 19:744–747
craniofacial, osseointegrated, in facial rehabilitation (Technical Strategy), 9:388–393
dental, osseointegrated, in mandibular reconstruction (Technical Strategy), 8:512–521
extraoral, for maxillofacial prosthetic rehabilitation, 19:398–405
in dentistry (Book Review), 9:96
fabrication of, computerized modeling in (Technical Strategy), 9:548–556
Helistat-activated collagen, role of recombinant human bone morphogenetic protein-2 with (Original Articles), 16:1023–1032
intraorbital, after enucleation (Literature Scan), 10:171–172
osseointegrated, for cranial bone grafts for mandibular reconstruction (Technical Strategy), 4:51–57
polyethylene, porous high-density, in temporal contour reconstruction, 4:74–78
ultra-thin porous, used for reconstruction of orbital floor defects, long-term outcomes of (Clinical Notes), 16:973–977
Implants
PLDLA 96/4 fibrous scaffold, role in tissue engineering (Anatomic Studies), 17:1121–1128
porous high-density polyethylene (HDPPE), exposed, evaluation and management of (Scientific Foundation), 17:1129–1136
Implant(s), absorbable, critical concepts of (Scientific Foundation), 11:335–341
Implant(s), collagen, type I, for critical size defect in mandible, 12:573–579
Implant geometry, osteogenesis and (Scientific Foundation), 7:71–78
Implantable fixation devices in children and in adults, bone healing in presence of (Editorial), 19:1435–1437
Implantable materials in facial aesthetic and reconstructive surgery (Symposium), 7:473–486
Implantation
biomaterial, in facial esthetic diseases (Clinical Note), 19:1098–1103
of different lyophilized bones and cartilage for reconstruction in craniofacial surgery, longterm results after, 2:166A
Silastic, for orbital blowout fracture, complication of (Clinical Note), 9:452–455
commentary on, 9:456–458
Implantology, intraoral and extraoral, osteointegration in, SPECT in long-term evaluation of, 8:379–382
In utero craniofacial fetal fixation, 7:412–417
In utero surgery, for cleft lip/palate: minimizing “ripple effect” of scarring (Scientific Foundation), 14:504–511
In utero surgery for Tessier 7 lateral facial clefts (Scientific Foundation), 9:557–563
Incident fluorescence photometry, tetracycline, to study effect of periosteal preservation on osteogenesis, 5:161–171
Incision, bicoronal, MicroDissection cautery needle vs cold scalpel in, 9:344–347
Incisive canal, nasopalatine duct cyst and (Clinical Note), 5:57–60
Incisor war, complex congenital craniofacial deformities and (Editorial), 14:129
Inclusion cyst, epidermoid, eroding calvarium (Clinical Note), 7:148–150
Indiana University’s approach to treatment of congenital nevi (Special Section: Giant Congenital Nevus), 16:915–920
Individualization of correction of multiple secondary clefting deformities, 6:120–124
Induction chemotherapy, effect of, on changes of laminin and syndecan expression in oral squamous cell carcinomas, prospective, randomized, clinicopathologic and immunohistochemical study of (Scientific Study), 16:205–212
Inductive factors in osseous repair (Scientific Foundation), 4:104–105
Infancy, melanocytic neuroectodermal tumor of (Brief Clinical Notes), 18:450–454
Infant mandibular distraction, with internal curvilinear device (Technical Experience), 18:1403–1407
Infant rabbit orbitozygomatic complex (OZC), periosteum-derived osteoblast-like primary cell culture model from, (Scientific Foundations), 18:1048–1049
Infant(s). See also Pediatric patient(s)
with Apert’s syndrome, cranial suture disease in, 7:271–274
bregmatic masses in, 7:204–206
and children, metopic, uni/bilateral coronal synostosis
in, extended resorbable spanning plates to FOA for (Clinical Notes), 17:241–245
and children undergoing elective cleft palate repair, preoperative local ropivacaine infiltration
on postoperative pain scores in, 19:1221–1224
cleft lip and palate repair in, using alveolar molding
appliance and lip adhesion (Clinical Note), 12:148–156
with cleft lip and palate, nasoalveolar molding in, natal teeth as potential impediment to (Technical Experience), 16:262–266
cranial deformity in, supine sleeping position and, 7:5–11, 7:12–17
distraction in (Symposium), 10:271
facial asymmetry in (Brief Clinical Note), 19:279–283
growing, overdistraction in, for completion of growth, 19:113–120
head shape changes in DP, cranial remodeling orthosis
using noninvasive laser shape digitizer (Clinical Notes), 17:1084–1091
mandibular restoration in, autogenous rib grafts for (Clinical Notes), 17:255–260
premature, massive teratoma of sphenoid sinus in, 2:140–145
recalcitrant idiopathic muscular torticollis in, with botulinum toxin type A (Brief Clinical Notes), 16:321–326
screw and plate fixation in, 7:267–270
teratoma, presenting as scalp mass in (Brief Clinical Notes), 17:1009–1011
upper lip and nose of, anthropometric study of (Anatomic Studies), 17:57–61
with upper respiratory obstruction, midface distraction without osteotomies in (Clinical Note), 19:1603–1607
Infants, head shape in. See Deformational plagiocephaly (DP)
Infantile systemic hyalinosis (Clinical Notes), 14:719–723
Infected frontal sinus fractures, simultaneous obliteration and treatment of (Technical Experiences), 18:680–683
Infection(s)
burn wound, microbiology of, 19:899–902
calvarial bone graft, bacterial exposure required to induce, by superficial contamination (Scientific Foundation), 5:247–253
fungal wound, association with mortality in burn patients (Literature Scan), 19:1186
Mycobacterium tuberculosis, within parotid gland
warthin tumor (Clinical Note), 19:1561–1565
wound, complicating craniofacial surgery, 8:344
Infection(s) in cephalohematomas (Clinical Note), 11:371–375
(Discussion), 11:376
Infection(s), postoperative, in craniofacial reconstructive procedures (Clinical Experience), 12:362–368
Inferior alveolar nerve
in edentulous mandible, description of (Anatomic Studies), 16:6–9
vulnerability of, during genioplasty (Anatomic Studies), 16:10–14
Inferior alveolar nerve regeneration, in distraction ostegenesis, role of nerve growth factor and brain-derived neurotropic factor in (Clinical Review), 14:859–865
Inferior alveolar neurovascular canal, course of, relative to sliding genioplasty, 3:20–24
Inferior oblique, origin of, depression of, in blow-in orbital fracture (Scientific Foundation), 7:449–459
Inferior orbital rim fixation, treatment of zygomatic fractures without (Brief Clinical Notes), 16:481–484
Information pollution (Editorial), 12:103–104
Inferior rectus muscle, on coronal CT, for prediction of enophthalmos in orbital floor fractures (Clinical Notes), 18:127–132
Inflammatory pseudotumor, in mandible (Clinical Note), 19:1552–1553
Information retrieval system in form of powerful search engine (Editorial Note), 14:426
Information retrieval systems, future direction in (Editorial), 7:175
Information systems (Editorial), 11:1–2
Informed consent, ethics and (Special Editorial), 11:3–4
Infrabtal nerve
communication of, and facial nerve: anatomic and histologic study (Special Issue: Technical Strategies), 15:88–91
cutaneous distribution of (Special Issue: Technical Strategies), 15:3–5
Discussion, 15:5
Infrabtal nerve, dysesthesia in area of, from cellular phone use after miniplate osteosynthesis (Clinical Note), 12:475–478
Infrabtal nerve area, cutaneous sensibility on (Anatomic Studies), 16:953–956
Infrabtal nerve (ION), branching patterns, and topography within infraorbital space (Anatomic Studies), 17:1111–1115
Infrabtal nerves, and supraorbital nerves, location of, facial fracture approaches with landmark ratios to predict: anatomic study (Original Article), 14:473–477
Infrabtal rim, intraosseous hemangioma of (Brief Clinical Notes), 16:703–705
Infrabtal space, branching patterns and topography of ION within (Anatomic Studies), 17:1111–1115
Infratemporal fossa, hemangiopericytoma of, malignancy and (Brief Clinical Notes), 16:1146–1150
Infratemporal fossa approach to oncological surgery, TMJ reconstruction and function after, 8:383–390
Infratemporal fossa lateral rhinotomy, and transnasal endoscopic surgery, surgical approaches for nasopharyngeal neoplasm, comparative analysis of (Clinical Notes), 17:15–20
Inherent viscosity, effect of hot-tip exposure on, in intraoperative molding (Scientific Studies), 17:920–925

Inion fast-absorbing biodegradable plates and screws, biodegradation of (Scientific Foundation), 19:748–756

Injury
 burn
 complex, nonoperative management of, 19:1016–1019
 management, ethical considerations in, 19:895–898
 pediatric patients with, psychological rehabilitation of, 19:882–887
 pediatric, topical antimicrobials in wound management, 19:913–922
 treatment by cellular repair, 19:903–906
 wound infections, microbiology of, 19:899–902
 burn wounds, tangential excision of, 19:1056–1060
 calvarial, gene expression in response to, age-dependent differences in (Scientific Foundation), 19:1292–1301
 craniofacial, complex-type of penetrating (Clinical Notes), 17:442–446
 fireworks, complex craniofacial trauma from, 19:322–327
 frontonasal duct, fascio-subcutaneous extension of free radial forearm flap for (Technical Strategies), 17:1163–1166
 head, traumatic, and craniofacial surgery (Editorial), 19:295–296
 maxillofacial
 in motorcyclists in Malaysia, pattern of, 19:316–321
 sport-related, management of, 19:377–382
 missile, posttraumatic, to orofacial region, 19:300–305
 ocular, orbital foreign body, penetrating from cheek (Clinical Note), 19:439–440
 to surgical patients, strategies for prevention of (Literature Scan), 19:830–831
 thermal, pediatric fluid resuscitation after, 19:910–912
 Injury, cervical spine, association with maxillofacial trauma (Original Article), 18:1259–1263
 Inner canthus, arterial features of, confirming safety for flap design (Clinical Notes), 17:864–868
 Innervation, of temporomandibular joint, clinical implications of (Anatomical Studies), 235–239
 In situ osteogenesis (ISO)
 (Original Articles), 16:1033–1042
 distraction-assisted, reconstruction of #7 facial cleft with (Original Articles), 16:1023–1032
 of hemimandible with rhBMP-2 (Clinical Notes), 17:405–412
 Insulin-like growth factor-1 (IGF-1)
 calvarial bone defects and (Scientific Foundation), 9:138–141
 critical-size defects in diabetic rats and, 6:218–222
 in distraction osteogenesis of mandible (Basic Research), 10:80–85
 effect of, on calvarial sutures in Sprague-Dawley rat (Scientific Foundation), 4:35–38
 in osseous repair (Scientific Foundation), 4:103–106
 Intelligence, Apert syndrome and (Symposium), 9:599
 Intelligence in children with craniofacial anomalies, risk factors for (Clinical Notes), 16:517–525
 Intercanthal distance in Filipino children, normative data for, 12:427–432
 (Discussion), 12:433
 Intercartilaginous midmarginal incision, closed rhinoplasty with (Technical Experience), 19:1658–1659
 Interforaminal section of upper and lower jaw, evaluation of alveolar ridge bend and length in, in planning endosseous dental implants, 2:101–108
 Interleukin-6, titanium implants and (Scientific Foundation), 9:254–259
 Intermassary anteroposterior skeletal disharmony, adults with, cranial base inclination in (Technical Strategies), 19:211–215
 Intermassary fixation for mandibular fractures, scintigraphic evaluation of, 8:270–272
 simple, for maxillomandibular osteosynthesis for (Technical Strategies), 7:170–172
 Intermassary fixation in pediatric mandible fractures (Technical Note), 11:236–238
 Intermassary fusion, congenital, Tessier type VI-VII cleft combination and anophthalmia associated with, 8:54–57
 Internal barrel stave osteotomy for lambdoidal synostosis (Technical Strategy), 4:113
 Internal bioreabsorbable device, distraction osteogenesis of mandible with (Surgical Strategies), 14:791–796
 Internal derangement (ID), patients with, TMJ disc of (Technical Strategies), 19:211
 Internal derangement (ID), cranial base inclination in (Technical Strategies), 19:211
 Internal distraction device (IDD), maxillary advancement with, in cleft palate patients (Technical Experience), 18:177–185
 Internal distraction, maxillary advancement and transpalatal expansion in patient with cleft lip and palate by (Brief Clinical Note), 19:1415–1419
 Internal distraction device(s) in surgery for craniosynostosis syndromes involving midface and orbit, 9:100–112, 9:119–122
 for unilateral coronal synostosis, 10:467
 Internal distraction device for craniofacial distraction en bloc (Clinical Note), 11:246–251
 (Commentary), 11:252–253
 Internal fixation in craniofacial surgery microsystem for, indications for, 1:35 (Technical Strategy), 7:160–163
 craniofacial skeleton and, 6:132–137
 rigid
 of complex cranio-orbital fractures, 4:9, 4:18
 in craniofacial surgery, 5:95–102
 for maxillomandibular osteosynthesis for maxillomandibular osteosynthesis (Technical

Intraneural topography, of extratemporal facial nerve (Anatomic Studies), 18:578–585
Intraoperative and postoperative edema, (Orthognathic Surgery Continued), 18:1207
Intraoperative molded cranioplasty, cost-effective patient-specific (Technical Experience), 19:777–781
Intraoperative surgical steps, sequence of (Orthognathic Surgery Continued), 18:1205
Intraoral device for transoral maxillary distraction osteogenesis of unrepaird bilateral alveolar cleft (Clinical Note), 10:369–374
Intraoral distraction of patient with premaxilla agenesis (Brief Clinical Notes), 16:500–503
Intraoral distraction osteogenesis, unilateral mandibular ramus elongation by (Surgical Strategies), 16:247–254
Intraoral lining, opened pocket method for reconstruction of (Technical Strategies), 18:198–202
Intraoral procedures, in patients with vascular tumors, complication of (Brief Clinical Note), 19:816–819
Intraoral reconstruction after pull-through operation, radial forearm flap in, 3:213–216
Intraoral skin graft, stabilizing to cheek, eye patch sandwich technique for (Technical Experience), 19:1641–1642
Intraoral splint, dynamic method for stabilizing intraoral skin grafts that is simple, inexpensive, and effective (Special Issue: Technical Strategies), 15:20–22 Discussion, 15:22
Intraoral submandibular gland resection (Technical Strategy), 12:299–303
Intraorbital arteriovascular malformations (AVMs), surgical management issues in, (Clinical Notes), 18:1091–1093
Intraorbital bone expander, custom, computerassisted design and clinical application of, 2:160A
Intraorbital dermoid cyst, atypical presentation of (Correspondence), 19:1715–1716
Intraorbital implants after enucleation (Literature Scan), 10:171–172
Intraorbital tissue expansion in congenital anopthalmos management (Literature Scan), 8:241–242
Intraosseous hemangiomas, 19:1459–1464
Intraosseous hemangioma of infraorbital rim (Brief Clinical Notes), 16:703–705
Intraosseous hemangioma site, previously excised, soft tissue hemangioma formation within (Special Issue: Technical Strategies), 15:82–83
Intraosseous hemangioma of orbit (Clinical Note), 11:386–387
Intraosseous hemangiomas of zygoma, aesthetical and functional reconstruction in (Clinical Note), 6:506
Intraosseous lipoma, (Brief Clinical Notes), 18:1153–1154
Intraosseous plating commentary on, 9:247 (Scientific Foundation), 9:171–176
Intratemporal facial paralysis as complication of condylectomy (Brief Clinical Notes), 16:185–189

Introduction (Special Issue: Regenerative Medicine), 14:266–267
Intubation in airway management for midface fractures, 8:201–206
difficult, nasal laryngeal mask airway and (Clinical Note), 9:383–387
oroendotracheal, transmylohyoid, 3:39–40
tracheal, submental, in comminuted panfacial fracture management, 9:514–521
Intubation, submental, in craniomaxillofacial trauma as alternative to tracheostomy (Brief Clinical Notes), 16:498–499
In vitro method for dissecting distraction osteogenesis (Scientific Studies), 16:71–79
IQ, increased intracranial pressure in craniosynostosis and (Symposium), 9:574–575
Iranian females, ideal soft tissue facial profile in (Brief Clinical Notes), 16:508–511
Iraq, and Afghanistan, trauma caused by conflicts in, reflections on (Special Editorial), 19:297–299
Iraq, periorbital and orbital malignancies in, management and reconstruction of (Clinical Notes), 18:1370–1375
Iron, rat coronal suture fusion in vitro induced by, redox regulation in, 8:262–272
Irradiated bovine tendon, experimental study of (Scientific Foundations), 18:551–558
Irradiation, bone healing impairment from, recombinant human bone morphogenetic protein-2 for (Scientific Foundation), 9:131–137
Irradiation, and microvascular reconstruction (Clinical Notes), 18:1359–1369
Irradiation of palate, oronasal fistula from, closure of (Discussion), 12:500 (Technical Strategies, Ideas, and Innovations), 12:495–499
Irradiation, postoperative, malignant fibrous histiocytoma of scalp with intracranial invasion 20 years after (Clinical Notes), 14:74–77
Iran, malignant oral tumors in: analyses of patient and tumor characteristics (Special Section: Cancer), 17:1230–1233
Ischemic optic neuropathy, anterior, complicating cranial vault reconstruction for sagittal synostosis in child (Clinical Notes), 16:559–562
Ischemia reperfusion (I/R) injury, medical therapy for (Brief Clinical Notes), 18:457–458
Island flap, frontotemporal fasciocutaneous, for facial aesthetic subunit reconstruction, 10:330–336
Isolated bilateral coronal synostosis: early treatment by peri-fronto-orbital craniectomy, 19:40–44
Isolated bilateral pure macrostomia, in child (Brief Clinical Note), 19:1409–1410
Isolated facial hemihyperplasia (Brief Clinical Note), 19:279–283
Isolated sphenoid sinus mucocele: etiology and management (Technical Strategy), 19:1381–1384
Isolated xanthoma of frontal bone (Brief Clinical Notes), 16:391–393
Isotonic saline injection, surgical correction of cryptotia combined with intraoperative distention using (Brief Clinical Notes), 16:473–475
Israel, maxillofacial trauma from terror in (Clinical Notes), 18:62–66
It is not fragmentation, but pure concolidation, for future progress (Editorial), 14:601
Ivory osteoma, of craniofacial skeleton (Clinical Notes), 14:729–735
Japanese and Korean beauty in late 18th and early 19th centuries, anthropometric comparison of (Clinical Notes), 16:790–793
Jaw fractures, pediatric, maxillomandibular fixation in (Technique), 11:236–238
Jaws
vascular necrosis of, new treatment of (Clinical Notes), 17:1080–1083
central giant cell granuloma of, genetic profiling of (Brief Clinical Notes), 16:399–406
cystic lesion of, autogenous platelet-rich plasma in combination with bovine-derived hydroxyapatite xenograft for treatment of (Clinical Notes), 16:978–980
deforomity, associated with cleft lip and cleft palate (Technical Strategies), 17:962–969
lymphoma, Middle East, apoptotic changes of (Clinical Notes), 17:231–235
osteonecrosis of, high-dosage IV bisphosphonates therapy (Clinical Notes), 17:876–879
Jaw surgery, (Orthognathic Surgery Continued), 18:1204 “J-hook headgear” for repositioning of premaxilla in bilateral cleft lip and palate (Brief Clinical Notes), 17:1198–1207
Johanson-Blizzard syndrome facial anomaly, correction of (Clinical Notes), 6:382–385
Joint(s)
mandibular, dysfunction of, with otalgia from bomb explosion wave, 3:223–225
temporomandibular. See Temporomandibular joint (TMJ)
Joint(s), temporomandibular, ankylosis of, surgery for, silicon in (Clinical Note), 12:232–236
Joint, temporomandibular. See Temporomandibular joint
Jordanians, patients with cleft lip/palate, outcome of SABG before and after eruption of canine in (Clinical Notes), 18:1331–1337
Journal of Craniofacial Surgery
European Journal of Cranio-Maxillofacial Surgery and (Editorial), 12:305–306
formation of, historical perspectives on (Editorial Note), 19:836–842
future of, communication advances and (Editorial), 12:517–518
special edition on American Association of Pediatric Plastic Surgery (Special Editorial), 19:875–876
Journal of Craniofacial Surgery, history of, as bridge to new century (Editorial), 10:465
Jugular vein, internal (Brief Clinical Notes), 16:1130–1131
Juvenile active ossifying fibroma (JAOF), in children and adolescents, hemimandibulectomy for (Clinical Notes), 17:405–412
Juvenile arthritis, distraction osteogenesis for (Brief Clinical Notes), 17:387–390
Juvenile nasopharyngeal angiofibroma (JNA), surgical approaches for (Clinical Notes), 17:15–20
Juvenile ossifying fibroma of midface (Clinical Note), 10:442–446
Kadish staging system for Esthesioneuroblastoma (ENB), (Original Articles), 18:1036–1037
Kaplan-Meier curve, for BCC and SCC overall recurrence rate and overall survival rate (Original Articles), 18:1025–1029
Keloid or hypertrophic scar formation, in NF-1 patients, (Original Articles), 18:1009–1011
Keloid, and radium needle therapy, risk of enhancing carcinogenic effects in SCC (Brief Clinical Notes), 17:360–363
Keloid treatment, combined surgical excision and radiation therapy for, (Brief Clinical Notes), 18:1164–1168
Keloids, after burns in children, prevention and management of, 19:989–1006
Keloids, management of, new therapies for, 14:654–657
Keratinocytes, growth of, impact of microenvironment on, 19:1523–1525
Keratoacanthoma type of squamous cell carcinoma of lip in young child, 7:60–63
Kids’ Inpatient Database (KID), for information on pediatric facial fractures, 19:339–349
Kimura disease, differential diagnosis for EAF (Special Section: Vascular Anomalies), 17:812–814
Kimura disease (KD) (Brief Clinical Note), 19:1702–1705
Kimura diseases, diagnostic imaging findings and surgical treatment of, (Clinical Notes), 18:1062–1066
Kinetins, resorption, of eggshell (Scientific Foundation), 12:53–58
Kirschner’s Knitting needle, penetration into middle cranial cavity (Technical Strategies), 18:674–679
Kleblattschä el deformity, frontofacial osteotomies with distraction osteogenesis for (Technical Strategy), 8:308–317
Kleblattschädle syndrome, 2:59
Klippel-Trenaunay Syndrome (KTS)
complex malformations occurring on extremity (Special Section: Vascular Anomalies), 17:783–789
diagnostic features of (Special Section: Vascular Anomalies: Vascular Anomalies), 17:724–728
Klippel-Trenaunay-Weber syndrome with hemimegalencephaly (Case Report), 12:194–196
Knotted urethral catheter in child with trigonocephaly (Brief Clinical Notes), 16:497
Knowledge and ignorance, difference between, in written word (Editorial), 17:397–398
Kole glossectomy, for tongue reduction in macroglossia in BWS (Brief Clinical Notes), 17:369–371
Korean and Japanese beauty in late 18th and early 19th
centuries, anthropometric comparison of (Clinical Notes), 16:790–793
K stitch for hypertelorbitism, improved soft tissue correction with glabellar width reduction and (Brief Clinical Notes), 16:855–858
K-wire, transmandibular, in the management of airway obstruction in Pierre Robin sequence (Surgical Strategies), 15:447–450
“Lab-on-a-chip” (Special Editorial), 17:3–7
Lacral artery, importance of anatomic features of, for orbital approaches (Anatomic Studies), 16:957–964
Lacrimal canalculus, lower, anatomy of, relative to epicanthoplasty (Anatomic Studies), 16:949–952
Lacrimal gland prolapse in craniosynostosis syndromes and poor function congenital ptosis, 2:158
Lacrimal intubation, prophylactic, for protection of nasolacrimal apparatus during elective orbital osteotomies (Technical Note), 2:47–50
Lacrimal obstruction, posttraumatic: a retrospective analysis of 58 consecutive naso-orbitoethmoid fractures (Special Issue: Technical Strategies), 15:29–33
Lactoperoxidase gel, and effect on oral flora and saliva in irradiated patients with oral cancer, 18:1157–1164
Lactosorb copolymer, influence of temperature on degradation rate of (Scientific Foundation), 14:176–183
(Lecture), 14:594–595
Lactosorb miniplates, long-term and clinical results with (Commentary), 11:244–245
(Original Scientific Foundation), 11:239–243
Lactosorb resorbable osteosynthesis after sagittal split osteotomy of mandible (Clinical Note), 10:519
Lactosorb resorbable plating system in Le Fort osteotomies, 9:210–214
Lagophthalmos, and epiphora due to facial paresis, procedure for facial rehabilitation for alleviation of (Clinical Reports), 18:169–176
Lag screw fixation for malar fracture, 10:193–197
Lambdoid craniosynostosis, familial, between father and son (velopharyngeal insufficiency), 19:850–854
Lambdoid suture, craniosynostosis of, supine sleeping position and, 7:5–11
Lambdoid synostosis in Mercedes Benz syndrome, 9:417–422
occipital bar and internal osteotomies in treatment of (Technical Strategy), 4:112–118
unilateral morphological characteristics of, 9:240–246
surgical correction of, 3:12–17
Lambdoid synostosis, unilateral, treatment of, with cranial distraction (Surgical Strategies), 15:609–613
Lambdoidal synostosis, concordant contralateral, in dizygotic twins (Brief Clinical Notes), 16:435–438
Lamella, surgical correction of orbital and periorbital deformities using, in both orbital rim and wall (Technical Strategies), 16:144–149
Lamellar split osteotomy, malar augmentation using, 5:116–123
Laminin, effect of induction chemotherapy on changes of, in oral squamous cell carcinomas, prospective, randomized, clinicopathologic and immunohistochemical study of (Scientific Study), 16:205–212
Langerhans cell histiocytosis (LCH), oral manifestations of, in childhood (Brief Clinical Notes), 17:552–556
Language development, distraction osteogenesis of midface and (Clinical Note), 12:69–72
Language-normal preschoolers with facial deformities, maternal discourse features used with, 2:190–192
Large melanocytic nevi, management of, in extremities (Special Section: Giant Congenital Nevus), 16:877–885
Large-format prefabricated cranial plates, computer aided design of (Original Article), 14:819–832
Laryngeal mask airway, nasolaryngeal ventilation with, in dental surgery (Clinical Note), 9:383–387
Laryngeal nerve, recurrent, invasion by tracheal tumor (Brief Clinical Note), 19:1707–1710
Laser candelta tunable pulse, in glomangioma management (Clinical Note), 7:145–147
carbon dioxide, viability of ear cartilage in rabbit model and (Scientific Foundation), 6:147–150
irradiation for skull defects treated with autogenous bone graft, stimulation of osteogenesis in (Experimental Study), 17:297–301
KTP, for deep hemangiomas (Special Section: Vascular Anomalies), 17:756–760
nerve welding, effect of, on HRA (Experimental Study), 17:687–691
treatment, for hemangiomas and PWS (Special Section: Vascular Anomalies), 17:720–723
Laser light scanner in three-dimensional documentation of face (Clinical Note), 12:167–174
Laser lithography, computer-generated acrylic skull replicas produced by, 9:222–226
Laser lithography model of model production, rapid prototyping technique compared with (Scientific Foundation), 11:526
Laser surface scanning, three-dimensional (3D), craniofacial applications of (Original Article), 14:449–456
Laser treatment of congenital nevi (Special Section: Giant Congenital Nevus), 16:908–914
Laser welding of rat’s facial nerve (Brief Clinical Notes), 16:37–44
Late enophthalmos mimicking silent sinus syndrome secondary to orbital trauma (Brief Clinical Notes), 16:840–842
Late results after unicoronal craniosynostosis correction (Clinical Notes), 16:37–44
Late vascular complications, unusual, of sagittal split osteotomy of mandibular ramus (Brief Clinical
Le Fort I osteotomy in cleft patients: 20 years’ experience (Clinical Notes), 15:662–669
intra-and perioperative complications of: prospective evaluation of 1000 patients (Outcome Studies), 15:971–977
Discussion, 15:978–979
Le Fort I osteotomy with sparing fracture of lateral pterygoid plate (Anatomic Study), 12:48–52
maxillary deformity reconstruction, (Surgical Techniques), 18:1135–1137
LeFort I surgery, separation of pterygomaxillary junction by osteotomy in (Brief Clinical Notes), 18:1491–1493
Le Fort III advancement, with and without osteogenesis distraction (Original Articles), 17:536–543
distraction osteogenesis in syndromal craniosynostosis (Clinical Notes), 17:28–39
with distraction, respiratory outcome in faciocraniosynostosis (Clinical Notes), 17:880–882
midfacial distraction using internal external distraction device for syndromic craniosynostosis (Clinical Notes), 17:1050–1058
modification, ugly appearance of deformities, repaired by (Surgical Strategy), 17:957–961
osteotomy, distraction osteogenesis and mandibular/bimaxillary advancement for Peiffer syndrome with exorbitism and conjuctival ecchymosis (Clinical Notes), 17:44–49
LeFort III advancement, novel model surgery technique for (Orthognathic Surgery Continued), 18:1230–1235
Le Fort III advancement osteotomy in growing child affected by Crouzon’s and Apert’s syndromes, presurgical and postsurgical growth and (Clinical Notes), 16:369–377
Le Fort III osteotomy(ies)
in craniosynostosis syndromes, airway changes after (Clinical Note), 7:363–369
in Crouzon syndrome (Symposium), 9:595–597
distraction osteogenesis in internal, with biodegradable devices (Clinical Note), 12:264–272
endoscopic (Symposium), 9:287
for midface deficiency in cleft palate, 5:295
(Correspondence), 6:256–257
intracranial hemorrhage resulting from skull base fracture as complication of (Clinical Note), 14:545–548
for obstructive sleep apnea (Clinical Note), 10:430–434
midface, sleep apnea and (Clinical Note), 12:73–77
rigid external device for, fall on, injury from (Clinical Note), 12:237–241
tension forces and (Anatomical Study), 11:197–202
(Commentary), 11:203
SUBJECT INDEX

Le Fort, III osteotomy, “cat’s cradle” midfacial fixation in
distraction osteogenesis after (Surgical Strategies), 15:946–952
Le Fort advancement for craniosynostosis syndromes
involving midface and orbit, 9:100–112, 9:119–122
Le Fort fracture
dentulous, 8:298–306
treatment of, sequencing, 1:168
Learning, increased intracranial pressure in
craniosynostosis and (Symposium), 9:574–575
Leiomyosarcoma in maxillofacial region in multiple tumor
complex (Clinical Note), 12:464–468
Leiomyosarcoma, radiation-induced, in posterior neck
(Original Articles), 18:1018–1020
Leishmania Scar, risk factor for development of Basal Cell
Carcinomas (Brief Clinical Notes), 18:708–710
Lengthening device, mandibular, reactivation of, for maximal
distraction (Technical Strategy), 6:412–413
Lengthening, rapid, of rabbit mandibular ramus by using
nitinol spring: a preliminary study (Experimental
Study), 15:725–729
Leporine-derived APCs, exhibition of in vitro osteogenic
potential in, 19:360, 368
Leptomeningeal cyst, fronto-orbital, manifested with
ophthalmos (Brief Clinical Notes), 16:668–671
Lesion(s), cystic, of jaw, autogenous platelet-rich plasma
in combination with bovine-derived hydroxyapatite xenograft for treatment of (Clinical
Notes), 16:978–980
Lesions, in maxillary sinus, minimally invasive procedures
for removal of (Technical Experience), 19:1650–1652
Lesions, vascular, pediatric (Clinical Note), 14:566–583
Let us set the records straight for the future of the
communication systems (Editorial), 15:707–708
Leukemia inhibitory factor, bone formati
Ligament
Ligaments, retaining, in periorbital area, surgical anatomy of
(Antomical Study), 19:800–804
Ligatures, quick-release, mandibulomaxillary fixation with,
9:215–221
Limb deformities with bilateral cleft lip and palate (Clinical
Note), 11:388–393
Limb salvage surgery, for osteosarcoma of lower extremity,
role of pediatric plastic surgeon in, 14:680–686
Linear scleroderma “en coup de saber” (LSCS), with porous
polyethylene implant, treatment of (Surgical
Strategies), 17:696–701
Lingual nerve (LN), in mandibular third molar region,
position and shape as risk factors for nerve palsy
(Antomical Study), 19:264–270
Lipomatous tumor, atypical, in submental region (Clinical
Note), 19:1558–1560
Lipostructure technique, in Romberg syndrome (Clinical
Note), 19:1092–1097
Lip(s)
arterial supply of, anatomic dissection of (Anatomical
Study), 19:785–794
central, flap of, and nasal mucosal rotation advancement,
aspects of composite correction of bilateral cleft
lip nose deformity and (Surgical Strategies), 16:255–261
cleft. See Cleft lip
cleft, teeth as potential impediment to nasoalveolar
molding in infants with (Technical Experience),
16:262–266
defects, lower, with CRFPL, reconstruction of (Brief
Clinical Notes), 18:237–241
defects reconstruction, lower, Z plasty for, (Surgical
Techniques), 18:1120–1124
dermoid sinus and cyst of (Brief Clinical Notes),
17:162–166
fissure of, median (Clinical Note), 6:390–391
large, and oral commissure defect, full-thickness cheek
with, “opened pocket” method for
reconstruction of (Technical Strategies), 18:198–202
lower, arteriovenous malformation extending from, to
chin, surgical treatment following,
embolization, total resection, and double cross
lip flap for (Brief Clinical Notes), 16:443–448
squamous cell carcinoma of, in young child, 7:60–63
upper, reconstruction of, radial forearm free flap in,
5:105–109
Lip adhesion, cleft lip and palate repair using (Clinical
Note), 12:148–156
Lip carcinoma, (Clinical Notes), 18:1079–1081
Lip cleft bilateral, repair of: review, revisions, and
reflections, 14:609–620
median, upper: review and surgical management of minor manifestation (Clinical Notes), 14:749–755
modified nasal alveolar molding appliance, modified, for management of, 14:700–703
nasal, deformity, secondary unilateral: functional and esthetic reconstruction (Clinical Note), 14:584–593
and nose, unilateral, repair of: 33-year experience (Clinical Note), 14:549–558
palate, in utero surgery for: minimizing "ripple effect" of scarring (Scientific Foundation), 14:504–511
and palate, incidence of, in northeast of Mexico: 10-year study (Clinical Note), 14:533–537
and palate in adult patients, quantitative three-dimensional assessment of soft tissue facial asymmetry of (Clinical Notes), 14:739–746
reconstruction, of total lower, using sensate composite radial forearm flap (Clinical Notes), 14:393–405
upper, and nose of infants, anthropometry study of (Anatomic Studies), 17:57–61
Lip flap, cross, embolization and total resection and, following huge arteriovenous malformation extending from lower lip to chin (Brief Clinical Notes), 16:443–448
Lip neoplasms, mucoepidermoid carcinoma on upper lip vermilion (Brief Clinical Notes), 18:445–448
Lip nose, cleft (Surgical Strategies), 16:95–99
Lip pits, congenital, and Van der Woude syndrome (Special Section: Giant Congenital Nevus), 16:930–932
Lipids, serum, fatty acid profile of, in ten-year-old cleft children, school performance, and breast milk intake, association between (Clinical Studies), 16:764–769
Lipomas
diagnosis of maxillary sinus, (Brief Clinical Notes), 18:1153–1154
frontal, after maxillofacial trauma (Correspondence), 18:461
ossifying, in intraosseous tissues, (Brief Clinical Notes), 18:1176–1179
of salivary gland, ultrasonographic and magnetic resonance imaging (Brief Clinical Notes), 18:1464–1466
spindle cell lipoma (SCL) in posterior neck, (Brief Clinical Notes), 18:1193–1195
Lipomatosis, infiltrating, congenital, of face (Clinical Note), 10:36–368
Liposuction, ultrasound-assisted, for invovled hemangiomia, 10:500
Literature review, surface analysis methods of biomaterials used in oral surgery (Clinical Materials), 16:31–36
Lithography, laser, computer-generated acrylic skull replicas produced by, 9:222–226
Lobar holoprosencephaly, surgical treatment of, 4:2–4
Locomotor apparatus, damage/disorders of, treatment method for (Guest Editorial), 6:352–357
Log-linear allometry of fetal craniofacial growth in Down’s syndrome, 6:184–189
normal, 6:190–194
Long nose deformity, prevention of, 12:6–18
Longitudinal cephalometric analysis after maxillary distraction osteogenesis (Brief Clinical Notes), 16:683–687
Longitudinal stretch, perfusion bioreactor for vascular tissue engineering with capabilities for (Special Issue: Regenerative Medicine), 14:340–347
Longitudinal study, of behavioral data on three groups of patients with craniofacial disorders (Original Articles), 15:200–208
Long-term craniofacial surgery, hypotensive anesthesia and recovery of cognitive function in (Clinical Notes), 16:531–536
Long-term outcomes of ultra-thin porous polyethylene implants used for reconstruction of orbital floor defects (Clinical Notes), 16:973–977
Lower-extremity burn reconstruction, in the child, 19:976–988
Lower facial contouring, with BoNT type A (Scientific Foundation), 19:1613–1617
Lower lacrimal canaliculus, anatomy of, relative to epicanthoplasty (Anatomic Studies), 16:949–952
Lower lip defect, a case of, reconstructed with buccal mucosa and a tongue flap (Technical Strategies), 15:614–617
Lower lip reconstruction, using sensate composite radial forearm flap (Clinical Notes), 14:393–405
Luhr microplate system for fixation of premaxillomaxillary suture, compensatory midfacial growth changes in rabbit and, 3:197–202
Luhr microsystem for fixation in frontoethmoidal meningoencephalocele repair, 2:7–8
Luhr miniplate for fixation of mandibular fracture (Technical Strategy), 6:417–420
Lumbar cerebrospinal fluid drainage, neurological deterioration after, 3:145–148
Lumbar cistern, cerebrospinal fluid drainage via, neurological deterioration after, 3:145–148
Lymphangioma, cavernous, surgical removal of, 11:42–45
Lymphangioma circumscriptum, pinocchio nasal deformity secondary to (Brief Clinical Notes), 18:1473–1475
Lymphatic malformations, diagnostic and therapeutic modalities for (Special Section: Vascular Anomalies), 17:761–766
Lymphaticovenous malformations, clinical feature of (Special Section: Vascular Anomalies), 17:783–789
Lymphoid tissue, mucosa
Lymphoma, eosinophilic, Kimura disease, (Clinical Materials), 14:617
Lymphoedema, regional therapeutic, SCC tumors and clinically palpable lymph nodes, (Original Articles), 18:1024–1025
Lymphoid tissue, mucosa-associated, lymphoma of, arising in parotid gland (Brief Clinical Notes), 16:693–695
Lymphoma of mucosa-associated lymphoid tissue (MALT) arising in parotid gland (Brief Clinical Notes), 16:693–695
Lymphoma
 non-hodgkin, primary extranodal, of oral cavity (Brief Clinical Note), 19:1183–1185
periorbital and orbital, management of (Clinical Notes), 18:1370–1375
primary cutaneous ALCL, of face, presenting as posttraumatic maxillary sinusitis (Clinical Note), 19:1597–1599
Lyophilized bovine pericardium, experimental study of (Scientific Foundations), 18:551–558

Macrocephaly, cranial vault reduction cranioplasty for treatment of (Clinical Notes), 17:645–655
Macrocephaly in Proteus syndrome (Clinical Note), 6:151–159
Macroglossia, in Beckwith-Wiedemann syndrome, treatment of (Brief Clinical Notes), 17:369–371
MacroPore plating system for cranial vault remodeling (Brief Clinical Notes), 17:197–198
Macrostomia, commissuroplasty for (Technical Strategies), 18:691–694
Macrostomia, isolated bilateral pure, in child (Brief Clinical Note), 19:1409–1410
Magnetic implants, transcutaneously activated, in cranial vault expansion (Literature Scan), 10:169
Magnetic resonance imaging (MRI)
 and gadolinium, diagnosis of bell palsy with (Clinical Notes), 14:51–54
dynamic, in assessing VPI during phonation, 19:566–572
in investigation of salivary gland lipomas (Brief Clinical Notes), 18:1464–1466
in nasopalatine duct cysts (Clinical Note), 5:57–60
and ultrasonography, Kimura disease, (Clinical Notes), 18:1063–1066
Magnetic resonance imaging (MRI), for assessment of calcified cephalohematomas (Technical Strategies), 17:970–979
Magnetoencephalography for cranial base lesion diagnosis, 6:27–31
Magnetoencephalography (MEG), for study of brain activation after sensory stimulation, 19:1215–1220
Malar augmentation
 onlay implant for, hydroxyapatite paste as, 8:367–372
by osteotomy and advancement (Technical Strategy), 4:257–264
 using lamellar split osteotomy, 5:116–123
Malar complex
 fractures of, management of (Clinical Note), 11:99
repositioning of, reduction malarplasty using osteotomy and: clinical review and comparison of two techniques (Clinical Notes), 14:383–392
Malar fracture, fixation of, 10:193–197
Malarplasty, dental pulp necrosis as rare complication of reduction (Brief Clinical Notes), 18:945–948
Malarplasty, reduction, with sliding setback osteotomy (Technical Strategy), 9:275–279
Malar region defect reconstruction with frontal island skin flaps, (Surgical Techniques), 18:1108–1113
Malformations, 6:272
Malformation(s)
 arteriovenous, management of, in child (Special Section: Vascular Anomalies), 17:779–782
vascular
 pediatric, management of (Special Section: Vascular Anomalies), 17:783–789
of trunk, management of (Special Section: Vascular Anomalies), 17:761–766
Malignancy(ies). See also Cancer
 sphenoid sinus, 6:15–23
Malignancy, hemangiofibroma of infratemporal fossa and (Brief Clinical Notes), 16:1146–1150
Malignant eccrine spiradenoma, of scalp (Clinical Note), 19:1608–1612
Malignant epithelioid schwannoma of mandible and skull base, 8:417–420
Malignant fibrous histiocytoma, of scalp with intracranial invasion 20 years after postoperative irradiation (Clinical Notes), 14:74–77
Malignant hyperthermia (Special Note), 14:800–802
Malignant melanoma, potential for development of, with congenital melanocytic nevi (Special Section: Giant Congenital Nevus), 16:871–873
Malignant mucosal melanoma, punch biopsy and diagnosis of, (Clinical Notes), 18:1059
Malignant oral tumors in Iran: analyses of patient and tumor characteristics (Special Section: Cancer), 17:1230–1233
Malignant peripheral nerve sheath tumors (MPNSTs), of lateral skull base (Brief Clinical Note), 19:805–812
Malocclusion
 and bony malunion due to improper surgical treatment of mandibular fracture, corrective measures for (Brief Clinical Notes), 17:373–382
 severe open-bite, due to congenital masticatory muscle weakness (Brief Clinical Notes), 17:998–1001
Malocclusion, facial skeletal deformity with, one-stage approach to (Clinical Note), 11:128–136
Malocclusion, sagittal ramus osteotomy for, modified channel retractor for (Technical Strategy), 9:401–403
Malpractice suits, preventing (Book Review), 9:488
MALT. See Mucosa-associated lymphoid tissue (MALT)
Mammoplasty, bilateral reduction, in adolescent population: adolescent bilateral reduction mammaplasty, 14:691–695
Managed care
 craniofacial surgery and (Editorial), 7:257
 (Editorial), 9:413–414
treatment of craniofacial deformities and (Editorial), 6:4
Managed care, ethics and (Special Editorial), 11:8
Mandible
advancement or setback, lower face soft tissue changes after, 19:593–598
angle of, resection of, hemorrhage in, deep middle masseteric artery in (Anatomical Landmarks), 12:381–385
angle repair, minimally invasive approach to, improvement of (Technical Experience), 19:525–527
(bidirectional callus distraction for, 7:258–266
bone graft from, chin augmentation with (Clinical Note), 11:542
bone-grafted, distraction osteogenesis of, 11:350–353
anatomy of, sagittal ramus osteotomy and, 10:475
canine, TDO using nitinol spring (Scientific Foundations), 17:943–949
cleft of, median (Clinical Note), 5:333
condyle fractures, adult, open vs closed reduction of: review of literature regarding evolution of current thoughts on management literature scans, 15:359
coronoid fracture of, displaced, rigid internal fixation of, 3:226–229
in Crouzon, Apert, and Pfeiffer Syndromes, morphology and growth of (Anatomic Studies), 18:146–150
defect, and soft-tissue defect, reconstruction using bone transport distraction osteogenesis (Technical Experiences), 18:1397–1402
defects in, reconstruction using autografts with DBM and cancellous allograft (Clinical Notes), 18:95–100
discussion on, 18:101–103
defects, reconstruction using less invasive intraoral approach (Technical Experiences), 18:1422–1428
deformities of
dentigerous cyst after distraction osteogenesis of (Clinical Notes), 18:1349–1352
dimensions of, in planning mandibular corpus replacements, 1:112
distraction of
effect of, on temporomandibular joint canine study on, 6:358–362
clinical study on, 6:364–367
geometric evaluation of (Clinical Note), 6:395–400
maximal, reactivation of mandibular lengthening device for (Technical Strategy), 6:412–413
distraction osteogenesis of
combined simultaneous, in hemifacial microsomia (Clinical Note), 12:253–258
in rat (Scientific Foundation), 12:175–182
distraction osteogenesis of, 7:404–406. See Distraction osteogenesis (DO), mandibular vector of device placement and trajectory of, 8:473–480
distraction osteogenesis of, multiplanar, 11:83–95
severe, in hemifacial microsomia, distraction osteogenesis for, 8:422–430
distraction osteogenesis by sagittal split osteotomy and intraoral curvilinear distraction (Technical Strategies), 15:631–635
distraction-lengthening of, in severely hypoplastic mandible, tongue aplasia and, 5:305
edentulous, fractures of, 4:91–94
edentulous, inferior alveolar nerve in, course and description of (Anatomic Studies), 16:6–9
Ewing sarcoma of, in child (Brief Clinical Notes), 16:1140–1145
experimental changes, roentgenographic study (Experimental Study), 18:917–925
fibrous dysplasia of, radical excision and immediate reconstruction for (Clinical Note), 12:259–263
fracture of
fixation methods for, scintigraphic evaluation of, 8:270–272
inflammatory pseudotumor in (Clinical Note), 19:1552–1553
intraosseous AVMs of, combination of embolization and surgery for (Brief Clinical Note), 19:816–819
healing of (Clinical Note), 12:157–166
management of (Clinical Note), 11:102–103
maxillary canine and, 3:141–144
pediatric, facial growth and, 10:323–328
pediatric, maxillomandibular fixation in (Technical Note), 11:236–238
resorbable distraction of, 19:637–643
simple intermaxillary fixation for (Technical Strategy), 7:170–172
subcondylar, surgical approach to (Technical Experience), 19:496–499
teeth located in line of, 5:16–21
temporary miniplate for fixation of (Technical Strategy), 6:417–420
fusion of, with maxilla, congenital (Clinical Note), 11:398–404
giant-cell central reparative granuloma in, surgical and implantation reconstruction in, 9:45–47
growth of, after distraction (Symposium), 10:269
in hemifacial microsomia (Correspondence), 9:300–301
human, bone lengthening of, by gradual distraction, 2:164A
human, distracted, volumetric assessment of (Scientific Foundations), 15:745–750
Discussion, 15:751
hypoplasia of, severe, treatment of (Clinical Note), 12:337–348
hypoplastic
bidirectional callus distraction for, 7:258–266
mandibular distraction-lengthening in, tongue aplasia and, 5:305
infant mandibular distraction with internal curvilinear device (Technical Experiences), 18:1403–1407
large, defect of, reconstruction of, utilizing temporary zygomatic-ramal fixation and bilateral risdon incisions (Special Issue: Technical Strategies), 15:16–19
lengthening of
SUBJECT INDEX

device for, for maximal distraction (Technical Strategy), 6:412–413
by distraction for airway obstruction in Treacher-Collins syndrome, 5:22–25
by distraction osteogenesis in rabbits, 5:313
by gradual distraction, 3:46, 3:122
submerged intraoral device for (Literature Scan), 9:412
linear distance shortening in, with multivector

distraction (Basic Mechanical Research), 12:505–514
malignant epithelioid schwannoma of, 8:417–420
and maxilla, congenital fusion of (Brief Clinical Notes), 16:287–290
medial surface of, as alternative source of bone grafts in
orthognathic surgery (Technical Strategies), 16:123–128
melanotic neuroectodermal tumor of infancy involving
(Clinical Note), 12:349–354
microvascular reconstruction in irradiated patients
(Clinical Notes), 18:1359–1369
multiplanar distraction of, 9:322–329
controlled, 9:504–513
neonatal, imaging of, for accurate distraction
osteogenesis, 12:26–30
open reduction and internal fixation of, postoperative
radiographs after (Literature Scan), 17:1263–1264
osteopetrosis of, free fibular flap reconstruction in
(Technical Strategy), 12:369–372
osteotomy(ies) of
sagittal splint ramus
fixation of (Clinical Report), 10:230–236
LactoSorb osteogenesis after (Clinical Note), 10:519
mandibular foramen and, 10:475
temporary anterior, design of, 10:186–192
osteotomy of, healing of, mouse model of, 12:444–450
previously excised intrasosseous hemangioma of, soft
tissue hemangioma formation within (Special Issue: Technical Strategies), 15:82–83
rat, critical size defect in, repair of, with allogenic type I collagen, 12:573–579
reconstruction with fibula flap containing fibrous
dysplasia (Brief Clinical Notes), 18:1479–1482
reconstruction, primary post-traumatic, in infancy: a 10-
year follow-up (Clinical Notes), 15:255–259
Discussion, 15:260
reconstruction of
after hemimandibullectomy, techniques for, 8:58–64
bone morphogenetic protein bioimplant in (Clinical Note), 12:119–127
(Discussion), 12:128
fibula free flap in, donor site angiography before
(Clinical Strategy), 12:608–612
with fibular osteoseptocutaneous free flap and
simultaneous placement of osseointegrated dental
implants (Technical Strategy), 8:512–521
occipitoparietal bone flap for (Technical Strategy),
6:249–253
osseointegrated implants in cranial bone grafts for
(Technical Strategy), 4:51–57
serratus anterior free tissue transfer in, 3:208–211
vascularized cranial bone grafts for, 3:183
reconstruction of, submerged osteodistraction device in
(New Ideas and Innovations), 11:59–61
schwannoma of, 8:413–416
skeletal distraction of, 6:459
successful distraction osteogenesis of, in hemifacial
microsomia, determinants of, from longitudinal
results (Clinical Notes), 16:549–558
surgery on, restoring aesthetic balance in missing
maxilla with, 2:95–100
swelling of, progressive unilateral, in adolescence,
8:32–37
symphyseal defects of, distraction osteogenesis for
(Literature Scan), 6:260
three-dimensional finite element analysis of, during
vertical ramus elongation by distraction
osteogenesis (Scientific Studies), 16:586–593
three-dimensional finite element analysis of, on
simulated occlusal forces before and after
vertical ramus elongation by distraction
osteogenesis (Brief Clinical Notes), 16:421–429
vascular malformations of, treatment and long-term
results in, 5:289
Mandible in adult patient, orthodontic-surgical treatment
after, posttraumatic bilateral condylectomy of
(Clinical Notes), 14:55–62
condyle, intracapsular fractures of: diagnosis, treatment,
and anatomical and pathological evaluations
(Clinical Notes), 14:184–191
desmoplastic ameloblastoma in (Clinical Note), 14:873–875
distraction osteogenesis of, internal, correction of upper
airway obstruction in newborn with (Technical
Strategy), 14:493–499
distraction osteogenesis of, with internal bioresorbable
device (Surgical Strategies), 14:791–796
distraction osteogenesis of dog model, bone regenerative
effect of growth hormone on consolidation in
(Original Articles), 14:417–425
region of, with hydroxyapatite granules, hard tissue
augmentation of (Clinical Experience), 14:919–923
spring-mediation of, distraction osteogenesis
(Experimental Study), 14:756–762
Mandible fractures, identification of, by helical computed
tomography and panorex tomography (Brief
Clinical Notes), 16:394–398
Mandibular advancement surgery, influence on oral function
in retrognathic patients (Literature Scan),
17:1263–1264
Mandibular alveolar distraction osteogenesis, study of,
using 3D CT measurement method (Clinical
Studies), 17:492–496
Mandibular angle fractures, new technique for, biomechanical comparison of (Editorial Note), 19:428–432
Mandibular angle fracture treatment, anodal reconstruction plate in (Literature Scan), 5:70
Mandibular angle, ostectomy of lateral cortex around (Clinical Note), 12:314–325
Mandibular arch in comminuted and facial fractures, realignment of, 10:43–44
Mandibular autorotation, and Maxillary LeFort I impaction osteotomies, inter-relationship between (Clinical Notes), 17:898–904
Mandibular body and angle reduction, split ostectomy of (Technical Strategies), 15:341–346
Mandibular bone defect with histologic study in man (Brief Clinical Notes), 16:174–180
Mandibular canal, atypical courses of: comparative examination of dry mandibles and X-rays (Clinical Studies), 17:487–491
Mandibular condyle, in Garré syndrome navigator system guided endoscopic intraoral approach for remodeling of (Technical Experiences), 18:1410–1415
Mandibular condyle(s) costochondral reconstruction of, in nongrowing primates (Scientific Foundation), 6:227–237
dislocation into middle cranial fossa, condylectomy and transposition of temporal muscle flap for (Brief Clinical Notes), 17:590–594
and glenoid fossa, micro-CT evaluation after mandibular ramus distraction (Errata, Scientific Foundation), 17:611–619
reconstruction of, using transport distraction osteogenesis, 8:48–53
Mandibular coronoid hyperplasia (Clinical Notes), 18:849–854
Mandibular corpus replacements, planning series of, mandibular dimensions for, 1:112
Mandibular defect in porcine model (Original Articles), 16:1033–1042
Mandibular defects, effect of local Simvastatin application on (Scientific Foundation), 18:546–550
Mandibular deformities, correction of, in auriculo-condylar syndrome (Brief Clinical Notes), 16:489–491
planning (Literature Scan), 7:173
for neonates with PRS, 19:1237–1243
torque during, measurement of, 19:644–647
Mandibular distraction, evolution of treatment protocols in hemifacial microsomia (Original Article), 16:563–571
Mandibular distraction osteogenesis articulation and velopharyngeal function after, 7:186–191
at different rates in an experimental model, effects of rhBMP-2 on (Scientific Foundation), 17:100–108
mathematical model for (Scientific Foundation), 7:465–468
and microsurgical reconstruction, simultaneous, for facial asymmetry (Scientific Foundation), 7:469–472
transcutaneous, feasibility of using internal device (Surgical Strategies), 17:337–339
Mandibular distraction osteogenesis, bilateral vertical ramus, micro-CT evaluation of glenoid fossa and mandibular condyle bone after, 17:111–119
Mandibular distraction osteogenesis, experimental, custom-made distraction device for (Brief Clinical Notes), 16:675–682
Mandibular distraction osteogenesis in hemifacial microsomia, longitudinal results of (Scientific Foundation), 14:924–933
pediatric: present and future (Case Reports), 14:803–808
Mandibular foramen, sagittal ramus osteotomy and, 10:475
Mandibular fracture(s) MMFS method, for (Brief Clinical Notes), 17:544–549
open reduction and internal fixation, postoperative radiographs after (Literature Scan), 17:1263–1264
pediatric, in Portugal, etiology and patterns of: a retrospective study of 10 years (Original Articles), 15:384–391
retrospective study of (Original Articles), 18:776–780
treatment outlines in adverse medical conditions in Iraq (Technical Experiences), 18:606–612
unusual traumatic, resembling horizontal osteotomy for genioplasty (Clinical Notes), 15:229–231
Discussion, 15:232
TMJ disorders due to improper surgical treatment of (Brief Clinical Notes), 17:373–382
Mandibular fracture treatment, bone graft use instead of a plate, 19:411–420
Mandibular hypoplasia, (Scientific Foundations), 18:821
Mandibular hypoplasia, congenital (Brief Clinical Notes), 16:291–300
Mandibular joint dysfunction with otalgia from bomb explosion wave, 3:223–225
Mandibular lengthening, by distraction for airway obstruction in Treacher-Collins syndrome: long-term results (Special Issue: Technical Strategies), 15:47–50
Mandibular osteogenic sarcoma, radiation-induced (Brief Clinical Notes), 16:452–456
Mandibular osteomuscular flap, pedicled, for zygomatic reconstruction (Technical Strategies), 19:235–240
Mandibular osteotomy anterior horizontal, course of inferior alveolar neurovascular canal relative to, 3:20–24
for tumor extirpation, 3:47, 3:121
vertical symphyseal, 9:338–343
Mandibular osteotomy, sagittal-split, for micrognathia with edentulous maxilla (Clinical Note), 11:113–119
Mandibular ramus
reliability of distraction vector transfer in unilateral vertical distraction of (Clinical Experience), 16:15–22
stereolithographic models for simulation and transfer of vector in (Technical Strategies), 16:608–614
unusual late complications of sagittal split osteotomy of (Brief Clinical Notes), 16:664–667
Mandibular ramus distraction, micro-CT evaluation of glenoid fossa and mandibular condyle bone after (Errata, Scientific Foundation), 17:611–619
Mandibular ramus distraction, vertical, microsurgical and strength evaluation of regenerate tissue during consolidation period after vertical mandibular ramus distraction (Experimental Study), 16:805–811
Mandibular ramus elongation, unilateral, by intraoral distraction osteogenesis (Surgical Strategies), 16:247–254
Mandibular reconstruction composite, with free fibula bone graft, virtual planning of (Brief Clinical Notes), 16:1137–1139
involving ISO with rib BMP-2 in children and adolescents (Clinical Notes), 17:405–412
in Goldenhar syndrome using temporalis muscle osteofascial flap (Clinical Note), 19:165–170
with microsurgical fibula flap transfer following wide resection for ameloblastoma (Brief Clinical Notes), 17:178–181
in previously irradiated areas, efficacy of DO for (Clinical Note), 19:1571–1576
with rib graft (Clinical Notes), 17:255–260
Titanium mesh fracture in (Brief Clinical Notes), 16:1120–1121
vascularized fibular flap and iliac crest flap for (Technical Strategy), 19:227–234
Mandibular reconstruction, successful free osteocutaneous scapular flap transfer for, in a 93-year-old patient (Special Issue: Technical Strategies), 15:92–97
Mandibular sagittal osteotomy, transient facial nerve paralysis after (Brief Clinical Notes), 16:1110–1114
Mandibular sagittal split osteotomies, semirigid bone fixation in (Clinical Note), 2:147–148
Mandibular set-back, and maxillary LeFort I halo distraction for cleft jaw deformity (Technical Strategies), 17:962–969
Mandibulofacial dysostosis, surgery for, 7:280–283
Mandibulofacial injuries, occurrence of (Clinical Notes), 18:833–837
Mandibulomaxillary fixation with bone anchors and quick-release ligatures, 9:215–221
Mandibuloplasty, reduction (Clinical Note), 12:314–325
Mandular defect with fibula free flap, reconstruction of, surgical planning in (Experimental Studies), 16:601–607
Mandibulofacial dysostosis, unusual clinical feature associated with colobomas of lower eyelids in, treatment with botulinum toxin and surgery (Clinical Note), 19:1600–1602
Manipulation in 3D imaging system, 8:333, 8:336–337
Manpower in pediatric plastic surgery, 10:3–10
Marble bone disease, reconstruction for (Technical Strategy), 12:369–372
Marcus Gunn jaw-winking syndrome, unilateral palpebral ptosis (Clinical Notes), 17:246–254
Marginal mandibular branch of the facial nerve (MMBFN), localization of (Clinical Notes), 18:137–142
Marjolin ulcer, of scalp from chronic wound bed (Special Section: Vascular Anomalies), 17:805–809
intruder of a burn scar, 19:1020–1025
invading outer calvarial bone, treatment with medpor, 19:1026–1029
Marsupialization, of ranulas, recurrence rate after (Brief Clinical Note), 19:286–290
Maspin (mammary serine protease inhibitor), expression in oral squamous cell carcinoma, (Scientific Foundations), 18:1039–1042
Massester hypertrophy, selective neurectomy of the massee principal artery in (Technical Strategies), 15:780–784
Massester muscle actinomysosis of: report of case and review of literature (Clinical Note), 14:915–918
resection of, hemorrhage, in deep middle massee artery in (Anatomical Landmarks), 12:381–385
(Discussion), 12:386
Massester muscle, course of massee nerve in (Anatomic Strategies), 16:197–200
Massester artery, deep middle, in hemorrhage in resection of massee muscle and mandibular angle (Anatomical Landmarks), 12:381–385
(Discussion), 12:386
Massester fibrous bands, congenital trismus secondary to: 7-year follow-up report as approach to management (Original Article), 15:709–713
Massester nerve, course of, in massee muscle (Anatomical Strategies), 16:197–200
Massester nerve, selective neurectomy of, in massee hypertrophy (Technical Strategies), 15:780–784
Massive craniofacial osteolysis (Clinical Note), 6:332–336
Mastication, muscles of, underdevelopment of, in hemifacial microsomia patients (Special Issue: Technical Strategies), 15:42–46
Masticatory muscle, post-traumatic severe trismus caused by impairment of (Brief Clinical Notes), 16:277–279
Masticatory muscle right-left differences, in controls and hemifacial microsomia patients (Special Issue: Technical Strategies), 15:42–46
Mastoid air cells, fistulas of, pneumocelehalus from, treated with temporoparietal fascial flap (Clinical Note), 6:494
Maternal discharge features used with languagenormal preschoolers with facial deformities, 2:190–192
Maternal functioning postinancy, effects of craniofacial birth defects on, 2:195
Mathematical model, two-dimensional, of maxillary distraction osteogenesis (Scientific Foundation), 11:312–317
Mathematical modeling, and numerical simulation in maxillo-facial virtual surgery (Clinical Notes), 17:661–667
Discussion, 17:668
Matrix, extracellular, Apert and Crouzon syndromes and (Clinical Notes), 16:361–368
Matthews device arthroplasty (MDA), and transport distraction osteogenesis, for TMJ bony ankylosis, comparison of (Surgical Strategies), 17:516–522
Maxilla
advancement of
in cleft lip and palate, speech changes after commentary on, 9:183–184 (Scientific Foundation), 9:177–182
dental eruption after distraction osteogenesis and (Symposium), 10:280–281
adventment of, maxillary distraction osteogenesis in (Scientific Foundation), 11:312–317
alveolar defect of, composite bone graft for, 2:27–32
cleft deformity of, distraction osteogenesis for, 8:181–186
definition of movements of (Original Articles), 18:795
deformation of, in unilateral coronal synostosis, 1:73
dental arch, growth and development in relation to different sizes of denudation area on palate bone (Experimental Study), 18:391–398
distraction osteogenesis of
bone formation in pterygoid region after (Clinical Note), 12:109–117
(Discussion), 12:118
for cleft lip and palate, 10:117–121
facial profile after (Symposium), 10:281
with skeletal anchorage (Clinical Note), 11:120–127
velopharyngeal changes after, 10:312–320
commentary on, 10:321–322
in cleft lip and palate commentary on, 10:329
combined simultaneous, in hemifacial microsomia (Clinical Note), 12:253–258
for craniofacial dysplasia (Clinical Note), 12:458–463
transoral, of un repaired bilateral alveolar cleft (Clinical Note), 10:369–374
(Commentary), 11:295
two-dimensional mathematical model of (Scientific Foundation), 11:312–317
edentulous
micrognathia with, treatment of (Clinical Note), 11:113–119
tooth fragment of, cutaneous sinus tract from (Clinical Note), 11:254–257
expansion of, periodontal evaluation in (Clinical Note), 11:491–494
(Discussion), 12:95
fractures of
management of (Clinical Note), 11:101–102
treatment of, outcome measurement of (Literature Scan), 11:205
fractures of, resorbable fixation for, 9:317–321
fusion of, with mandible, congenital (Clinical Note), 11:398–404
growth of, in children after early facial bipartition (Scientific Foundation), 7:440–448
hypoplasia of
in cleft patient (Symposium), 9:297–298
in Crouzon patients (Scientific Foundation), 7:69–70
severe, distraction osteogenesis for, 8:181–186
measurement of movements of the mandibula and (Original Articles), 18:797
missing, 2:95–100
posterior movements (Clinical Experiences), 18:882–886
reconstruction of
after radical maxillectomy using combined free flap and secondary dynamic suspension (Clinical Note), 8:65–72, 8:74
vascularized cranial bone grafts for, 3:183
repositioning, in Le Fort I osteotomy (Technical Strategy), 7:399–402
retrusion of
distraction osteogenesis for (Clinical Note), 11:120–127
maxillary distraction osteogenesis for (Scientific Foundation), 11:312–317
strategy for secondary reconstruction of (Technical Strategies), 18:639–642
surgically assisted orthopedic protraction of, in cleft lip and palate patients, by distraction osteogenesis (Symposium), 10:280
transverse dimension stability after surgically assisted rapid expansion (Clinical Notes), 18:860–865
Maxilla, external, distraction osteogenesis, anesthetic concerns of (Special Issue: Technical Strategies), 15:78–81
Maxilla and mandible, congenital fusion of (Brief Clinical Notes), 16:287–290
Maxilla, reconstruction using fibular bone graft template (Brief Clinical Notes), 17:145–146
Maxillary
alveolar cleft reconstruction. See also Pubic bone graft growth and occlusal outcome after autogenous rib grafting in cleft palate defect (Experimental Study), 17:68–79
hypoplasia, Le Fort III distraction osteogenesis for children with syndromal craniosynostosis in need of midface advancement surgery (Clinical Notes), 17:28–39
Le Fort I halo distraction and mandibular set-back for patients with cleft jaw deformity (Technical Strategies), 17:962–969
Le Fort I impaction osteotomies, and mandibular autorotation inter-relationship between (Clinical Notes), 17:898–904
prosthetic reconstruction, titanium cranial implants for, in head and neck region (Clinical Notes), 17:889–897
reconstruction, in mid-facial injuries with maxillary bone loss (Clinical Notes), 17:883–888
Maxillary growth impairment, in CLP patients (Scientific Foundation), 19:1302–1307
Maxillary hypoplasia, severe, in CLP patients, DO for management of, 19:1119–1214
Maxillary necrotic lesions, ozone therapy for, (Clinical Notes), 18:1072–1074
Maxillary osteomyelitis, rare condition of (BriefClinical Notes), 16:861–863
Maxillary orthognathic surgery (Original Articles), 18:759
Maxillary osteotomy, complications specifically associated with (Continuing Medical Education), 18:976
Maxillary reconstruction, vascular iliac crest with inner table of the ilium as option in (Special Issue: Technical Strategies), 15:23–28
Maxillary repositioning (Original Articles), 18:760
Maxillary sinus hypoplasia (MSH), and orbital enlargement, correlation between (Clinical Note), 19:159–164
Maxillary sinus hypoplasia (MSH) (Brief Clinical Notes), 18:706
Maxillary sinus lipoma diagnosis, (Brief Clinical Notes), 18:1153–1154
Maxillary sinus (MS) and accompanying structures, anatomical variations of (Clinical Note), 19:159–164
endoscopic anatomy of (Anatomical Study), 19:271–276
experimental expansion of, 5:11–15
heterotopic ossification in, 19:684–686
lesions in, minimally invasive procedures for removal of (Technical Experience), 19:1650–1652
wall, anterior, traumatized, importance of (Technical Experience), 19:500–504
Maxillary sinus (MS) septa, patients with, mucosal patholgy in (Clinical Note), 19:159–164
Maxillary widening device (MWD), for reliable SARPE (velopharyngeal insufficiency), 19:846–849
Maxillofacial area, Surgicel in augmentation of, 19:1140–1445
Maxillofacial fractures, complex, rigid external distractor for treatment of, 19:306–312
Maxillofacial injuries in motorcyclists in Malaysia, pattern of, 19:316–321
sport-related, management of, 19:377–382
Maxillofacial prosthetic rehabilitation, using extraoral implants, 19:398–405
Maxillofacial surgical planning, virtual reality and stereolithographic models in, accuracy of (Technical Experience), 19:482–489
Maxillofacial trauma, complication of, 19:313–315
Maxillectomy
lobe-sparing total, preservation of orbital content for reconstruction (Technical Strategies), 17:986–991
malignant tumors requiring, 11:418–429
medial, through lateral rhinotomy or midfacial degloving approach for nasopharyngeal neoplasm (Clinical Notes), 17:15–20
radical, maxillary reconstruction after, using combined free flap and secondary dynamic suspension (Clinical Note), 8:65–72, 8:74

sinus cavity, traumatic displacement of teeth into (Brief Clinical Notes), 17:1187–1189
tumor resection, midfacial reconstruction after, calvarial bone grafts and temporalis muscle flap for (Clinical Notes), 17:1092–1104
Maxillary advancement, and transpalatal expansion, using internal distraction in patient with cleft lip and palate (BriefClinical Note), 19:1415–1419
Maxillary advancement surgery with LeFort I osteotomy (MAL) treatment, cleft lip and palate (CLP) patients, (Orthognathic Surgery Continued), 18:1209–1214
Maxillary alveolus, bone reconstruction for subsequent insertion of dental implant in patients with cleft lip and palate (Technical Strategies), 18:630–638
Maxillary alveolar bone grafts for repair of orbital fractures, 2:18–21
from blunt trauma to face, case history on, 2:20
of floor and rim, case history on, 2:18–19
from gunshot wound to face, case history on, 2:19–20
in long bone and multiple facial fractures, case history on, 2:20
Maxillary antrum, dislocation of globe into, severe zygomatico-orbital fracture with, management of (Clinical Note), 4:95–101
Maxillary arch in comminuted and facial fractures, realignment of, 10:43–44
Maxillary artery pseudoaneurysm, after LeFort I and bilateral sagittal split osteotomies for maxillary advancement and mandibular setback (Brief Clinical Notes), 18:1491–1493
Maxillary bone metastasis in Hippel-Lindau disease (Clinical Note), 11:71–72
Maxillary canine, mandibular fracture and, 3:141–144
Maxillary deficiency, horizontal maxillary osteotomy with interpositional fibula flap for (Clinical Note), 19:1260–1262
Maxillary distraction for oral-acral syndrome, 9:123–126
Maxillary distraction osteogenesis, longitudinal cephalometric analysis after (BriefClinical Notes), 16:683–687
Maxillary distraction osteogenesis, longitudinal cephalometric analysis after (Discussion), 19:1190
Maxillary Distraction Osteogenesis (MDO), patients with cleft lip and palate (CLP), (Orthognathic Surgery Continued), 18:1210–1214
Maxillary distraction osteogenesis, three-dimensional surgical planning for (Original Article), 14:833–839
Maxillary hypoplasia, new Internal Le Fort I distractor for treatment of (Special Issue: Technical Strategies), 15:124–127
Maxillary hypoplasia (Scientific Foundations), 18:820–821
Maxillary-mandibular complex, vertical surgical reduction of, variations of gonial angle in (Brief Clinical Notes), 16:716–718
Maxillary and mandibular movements in orthognathic surgery, tridimensional valuation of (Original Articles), 18:792–799
Maxillofacial surgery, role in patients with Neurofibromatosis Type 1 (Original Articles), 18:489–496
Maxillofacial surgery, three-dimensional osteotomy planning in, including soft tissue prediction (Surgical Strategies), 16:100–104
Maxillofacial trauma
ancient popular tradition as cause (Brief Clinical Notes), 18:944–945
and association with cervical spine fractures (Original Article), 18:1259–1263
frontal lipoma after (Correspondence), 18:461
from terror in Israel (Clinical Notes), 18:62–66
Maxillofacial, trauma in Australia, comparative cost analysis of (Clinical Notes), 15:686–691
Maxillofacial trauma, minor, severe subcutaneous emphysema and pneumomediastinum associated with (Clinical Note), 14:880–883
Maxillofacial trauma and psychiatric sequelae, post-traumatic stress disorder and (Clinical Experience), 16:355–360
Maxillofacial virtual surgery, mathematical modeling and numerical simulation (Clinical Notes), 18:826–832
Maxillofacial weapon injuries, evaluation of: 15-year experience in Belgrade (Original Articles), 15:543–546
Maxillomandibular advancement with adjunctive procedures for obstructive sleep apnea syndrome (Clinical Studies), 16:770–777
Maxillomandibular deformity, with severe open-bite deformity (Brief Clinical Notes), 17:998–1001
Maxillomandibular denture complex, relationships of, with posture and soft-tissue profile of aesthetic adult Korean woman (Scientific Foundation), 11:586
Maxillomandibular discrepancy (Original Articles), 18:742–744
Maxillomandibular fixation for edentulous Le Fort fracture, 8:298–306
Maxillomandibular fixation (MMF), patients treated with (Technical Experiences), 18:606
Maxillomandibular fixation screws (MMFS) method for mandibular fractures, complications of (Brief Clinical Notes), 17:544–549
Maxillomandibular osteosynthesis, simple intermaxilllary fixation for (Technical Strategy), 7:170–172
McCune-Albright syndrome with fibrous dysplasia (Clinical Note), 9:79–82
McCune Albright Syndrome (MAS), near-total mandible reconstruction with free fibula flap containing fibrous dysplasia (Brief Clinical Notes), 18:1479–1482
MDA. See Matthews device arthroplasty
Medial canthal defects
reconstruction of, use of frontal hairline island flap in (Technical Strategy), 19:1653–1657
superthinned inferior pedicled glabellar flap in reconstruction of (Technical Experience), 19:500–504
Medial canthal tendon fixation, new technique for (Technical Strategy), 19:1154–1158
SUBJECT INDEX

Medial pterygoid muscle, topography of arteries supplying to, clinical implications of (Anatomical Study), 19:795–799
Media, electronic (Editorial), 7:95
Medical education, surgeon by preference, reason behind (Literature Scan), 19:831–832
Medical knowledge, today’s: evolution of data exchange between tradition and globalization (Special Note), 17:399–402
Medial surface of mandible as alternative source of bone grafts in orthognathic surgery (Technical Strategies), 16:123–128
Median mandibulotomy approach, for sublingual intramuscular AVM (Brief Clinical Notes), 18:1496–1500
Medical professionalism, high school reunion model of (Special Editorial; Medical Ethics), 16:747–748
Medical societies, future of (Editorial), 12:1
Medical and surgical organizations, affiliations and representations in journal (Editorial Note), 18:18
Medicine, business of (Editorial), 13:176
Medical and surgical organizations, affiliations and representations in journal (Editorial Note), 18:18
Medicine, business of (Editorial), 16:193–194
Medpor demineralized bone matrix fenestrated with, for cranial defect repair, 5:172–177
with new approach for frontonasal encephalomeningocele reconstruction (Brief Clinical Note), 19:537–539
for treatment of Marjolin’s ulcer of scalp invading outer calvarial bone, 19:1026–1029
Medpor facial implants (Symposium), 10:409
Medpor®, genetic effects on osteoblast-like cells (Special Section: Cancer), 17:1243–1250
Medpor grafts clinical outcome of, used for craniofacial reconstruction (Clinical Notes), 16:526–530
with EMSEN, for correction of crooked nose (Technical Strategy), 19:216–226
Medpor implant diced, through mini-lateral canthoplasty incision, in surgical treatment of posttraumatic enophthalmos (Brief Clinical Note), 19:539–541
direct visualization by MDCT (Clinical Note), 19:156–158
for reconstruction of nasal dorsum (Correspondence), 18:1506–1508
Medpor porous polyethylene implants for facial fractures (Clinical Note), 4:142–146
flexblock, craniofacial applications of, 3:101–107
Melanocytic neuroectodermal tumor of infants (Brief Clinical Notes), 18:450–454
Melanocytic neuroectodermal tumor of infancy (Clinical Note), 12:349–354
Melanocytic nevi congenital. See Congenital melanocytic nevi differentiation of congenital smooth muscle hamartoma from (Special Section: Giant Congenital Nevus), 16:16:926–929
giant congenital, of trunk, algorithm for treatment of (Special Section: Giant Congenital Nevus), 16:886–893
large, management of, in extremities (Special Section: Giant Congenital Nevus), 16:877–885
Melanoma, malignant, potential for development of, with congenital melanocytic nevi (Special Section: Giant Congenital Nevus), 16:871–873
Melanomas (MEs), CHNME, Clark’s, Breslow’s and TNM classifications for, comparison among (Clinical Notes), 18:1353–1358
Melanosis congenital (Special Section: Giant Congenital Nevus), 16:940–944
neurocutaneous (Special Section: Giant Congenital Nevus), 16:874–876
neurocutaneous, clinical presentations of (Special Section: Giant Congenital Nevus), 16:921–925
Melnick-needles syndrome, patient with, mandibular distraction osteogenesis in (Brief Clinical Note), 19:277–279
Melorheostosis, involving craniofacial skeleton (Brief Clinical Notes), 15:1062–1065
Membrane permeability change, extrinsic tension in immature cranial sutures and (Eight Conference of the ISCS), 12:391–398
Membranous bone biodegradable fixation of (Scientific Foundation), 9:171–176
evaluation of microcomputed tomography scanning in, 9:48–54
Meningeal artery hemorrhage from total temporomandibular joint replacement surgery with gelatin-based hemostatic agent (Brief Clinical Notes), 16:309–311
Meningioma(s) ablation of, reconstruction after, split calvarial bone graft in (Clinical Note), 7:133–139
of anterior skull base, 4:124–127
craniofacial, treatment of, 1:196
extensive hyperostotic, craniofacial neurosurgical approach to, 4:128–134
surgery for, reconstruction after, reuse of irradiated bone for (Clinical Note), 9:459–463
Meningitis, aseptic, following craniofacial reconstruction, (Special Section: Giant Congenital Nevus), 16:871–873
Meningoencephalocele (MEC) basal pathology of, 4:192
treatment of, 4:199
classification of, 4:192–193
frontothmoidal, 2:2–8. See also Frontothmoidal meningoencephalocele (EMC)
frontothmoidal, telecanthus and hypertelorism in, surgical correction of orbital anthropomorphic evaluation of the Khmer subpopulation of Cambodia (Clinical Note), 19:137–147

99
telecanthus (Clinical Note), 19:148–158
Mental function in Apert’s syndrome, prognosis for (Literature Scan), 8:82
Mental nerve, injury to, sliding genioplasty and, 7:297–298
Mental nerve, relation with mandibular branch of facial nerve (Anatomic Studies), 18:165–168
Mental nerve, vulnerability of, during genioplasty (Anatomic Studies), 16:10–14
Mental retardation, pneumonius dilatix multiplex and (Clinical Note), 11:487–490
Mental training, in surgical education (Literature Scans), 18:1504–1505
Mentoplasty, augmentation, using custom-design wire cage (Clinical Note), 14:884–892
Mercedes Benz syndrome, 9:417–422
Mercedes Benz Syndrome (Clinical Note), 18:568
Mergers, corporate (Editorial), 9:489–490
Merkel cell carcinoma (MCC), spontaneous regression of, (Brief Clinical Notes), 18:1173–1176
Mesenchymal hamartoma, rhabdomyomatous (Brief Clinical Notes), 16:1135–1136
Mesenchymal stem cells (MSCs) and biodegradable scaffold, tissue-engineered bone using, (Special Issue: Technical Strategies), 15:34–37
human bone marrow-derived, cryopreserved, osteogenic potential of, 19:693–700
Mesenchymogenesis, distraction, for severe mandibular hypoplasia (Clinical Note), 12:337–348
Mesh fixation, rigid, for alloplastic cranioplasty (Technical Strategy), 5:265–268
Mesh fracture, Titanium, in mandibular reconstruction (Brief Clinical Notes), 16:1120–1121
Metabolism, cerebral glucose, cranioplasty and (Literature Scan), 12:101
Metabolism, glucose, cerebral, single-suture craniosynostosis and, 10:38–42
Metal plate in oromandibular reconstruction (Clinical Note), 12:326–336
Metallic alloplasts for craniofacial reconstruction (Scientific Foundation), 7:460–461
Metallic foreign body, endoscopic assistance in removal of, in condylar process (Special Issue: Technical Strategies), 15:98–101
Metallic implants in craniofacial region, 6:97
Metastasis, maxillary bone, in Hipel-Lindau disease (Clinical Note), 11:71–72
Methylnmethacrylate in cranial vault defect reconstruction (Symposium), 7:482–483
in rigid fixation for alloplastic cranioplasty (Technical Strategy), 5:265–268
vs autogenous material for cranioplasty for acquired skull defects in children, 3:48–49
Methylnmethacrylate cement in craniofacial, cerebral microcirculation and (Basic Research), 12:191–193
Methylnmethacrylate cranioplasty (Symposium), 10:405
Metopic and coronal synostosis in infants and children, extended resorbable spanning plates to FOA for (Clinical Notes), 17:241–245
Metopic suture physiologic closure of, timing of, 12:527–532
synostosis of, 12:528, 12:530–532
surgery on, computer-aided design planning for, 12:548–549, 12:550
Metopic suture abnormalities, dynamic springs with resorbable foot plates for treatment of, efficacy and safety of (Scientific Foundations), 18:54–59
discussion on, 18:60–61
Metopic synostosis
defomational plagioccephaly and, 10:473
indications for surgery and outcome assessment in (Symposium), 9:583–587
preoperative anthropometric dysmorphology in (Literature Scan), 9:412
Metrizamide CT cysternography, for preoperative diagnosis of intraorbital CSF cyst in progressive exophthalmus after trauma (Brief Clinical Notes), 17:189–191
Micro plate technique in pediatric craniofacial surgery, 6:483
Micro Mitek Anchor, soft tissue fixation in face with use of (Technical Strategies), 117–119
Microcomputed tomography. See Computed tomography
Microcomputed tomography in membranous bone evaluation, 9:48–54
Microcystic adnexal carcinoma, misdiagnosis and aggressiveness of (Clinical Notes), 16:53–58
MicroDissection Needle in bicoronal incisions, 9:344–347
Microenvironment, impact on growth of primary human epidermal cells, 19:1523–1525
Microfixation in pediatric craniofacial surgery, critical review of, 6:301–308
positional stability of, craniofacial growth and, 7:64–68
Microform cleft lip repairs (Brief Clinical Notes), 16:1106–1109
Micronatia
clinical success of mandibular distraction for obstructive sleep apnea resulting from (Brief Clinical Notes), 18:948–953
congenital craniofacial malformations (Clinical Experiences), 18:906
distraction osteogenesis for, imaging neonatal mandible for, 12:26–30
facial skeleton to rule out short or long face syndromes or micrognatia (Clinical Experiences), 18:887
with edentulous maxilla, treatment of (Clinical Note), 11:113–119
glossosptosis associated with, mandibular distraction for, 9:127–129
neonatal distraction surgery for, reduces obstructive sleep apnea and the need for tracheotomy (Technical Strategies), 15:623–630
Micrografts and minigrafts together with advancement of temporalis fascia and its periosteum, for treatment of burn alopecia, 19:907–909
Micromesh, Vitalium, midface bone defect reconstruction with, 3:125–133
Microneurosurgery, endoscopic: usefulness and cost-effectiveness (Literature Scan), 19:1431
Microphthalmia
orbital expansion for, 2:160A (Symposium), 10:281
tissue expanders for inducing facial skeletal growth in (Technical Note), 2:42–46
Microphthalsmos, heminasal proboscid with (Brief Clinical Notes), 16:301–305
Microplate(s)
in craniofacial surgery (Technical Strategy), 7:160–163
osseous wound healing and, 7:46–52
Microplate fixation
frontal bone advancement stability with or without, 2:22–26
in infants and children, 6:483
in pediatric craniofacial surgery, “false” migration of, 6:309–313
Microplating for rigid fixation, craniofacial growth following (Scientific Foundation), 4:234–244
MicroRNAs (mi RNA), regulation by anatase nanosurface, 19:328–333
Microscopic approach to craniosynostosis (Clinical Studies), 16:997–1005
Microscrew anchorage techniques in craniofacial surgery, 2:71–74
Microsomia
craniofacial, bidirectional callus distraction for, 7:258–266
hemifacial. See Hemifacial microsomia (HFM)
Microsomia, hemifacial
assessment of, CT-based scoring system in (Clinical Note), 12:87–94
distraction osteogenesis in combined simultaneous (Clinical Note), 12:253–258
of costochondral neomandible, fibrous ankylosis after (Clinical Note), 12:469–474
masticatory muscle underdevelopment and craniofacial skeletal hypoplasia in, 12:31–40
Microsomia, hemifacial, costochondral graft for, distraction lengthening of, 11:350–353
Microsomia, hemifacial, determinants of successful distraction osteogenesis of mandible in, from longitudinal results (Clinical Notes), 16:549–558
Microsomy, hemifacial, evolution of treatment protocols in, mandibular distraction and (Original Article), 16:563–571
Microspheres, biodegradable, in delivery systems of osseous repair, 4:136–137
Microspicule hypothesis of single sutural craniosynostosis etiology (Literature Scan), 7:324
Microstructural evaluation of regenerate tissue during consolidation period after vertical mandibular ramus distraction (Experimental Study), 16:805–811
Microsurgery
for extracranial cephalic schwannomas, 10:389–394
facial nerve anatomy for (Anatomical Study), 8:6–10
of head and neck, 3:119–120
Microsurgical nerve reconstruction, intraneural topography of extratemporal facial nerve (Anatomic Studies), 18:578–585
Microsurgical tissue transfer in craniomaxillofacial reconstruction, 1:77
Microsystem
in craniomaxillofacial surgery, 5:95–104
for internal fixation in craniofacial surgery, indications for, 1:35
Luhr, for fixation in frontoethmoidal meningoencephalocele repair, 2:7–8
Microtia, conchal type, mild cases of, auricular reconstruction in (Brief Clinical Notes), 16:1115–1119
Microtia, reconstruction of, carbon dioxide laser in, in rabbit model (Scientific Foundation), 6:147–150
Microtia repair (Original Article), 14:481–486
Microvascular anastomosis
in radial forearm flap for intraoral reconstruction after pull-through operation, 3:213–216
in serratus anterior free tissue transfer for craniofacial reconstruction, 3:207–211
Microvascular free flap, frontofacial advancement with, in Crouzon’s syndrome (Clinical Note), 2:33–37
Microvascular free flaps, for reconstruction of anterior, and middle skull base (Special Section: Vascular Anomalies), 17:790–796
Microvascular grafting for severe mandibular hypoplasia (Clinical Note), 12:337–348
Microvascular reconstruction
of mandible in irradiated patients (Clinical Notes), 18:1359–1369
of premaxilla with fibula free flap (Technical Experiences), 18:1385–1394
Microvascular transfers, speech aerodynamics and nasalance in oral cancer patients treated with (Clinical Studies), 16:990–996
Microvascular transplants in hemifacial microsomia, recipient vessels for, 3:187–189
Middle cranial fossa, dislocation of mandibular condyle into, condylectomy and transposition of temporal muscle flap for (Brief Clinical Notes), 17:590–594
Middle ear, with petrous temporal bone, GCT of (Special Section: Vascular Anomalies), 17:797–800
Middle East Jaw lymphoma, apoptotic changes of (Clinical Notes), 17:231–235
Middle meningeal artery hemorrhage from total temporomandibular joint replacement surgery with gelatin-based hemostatic agent (Brief Clinical Notes), 16:309–311
Middle- and upper-third facial injuries, compound (Clinical Note), 4:153–161

Midface advancement of
by bone distraction for craniofacial deformities, 9:114–122
canine model for, endoscopy and distraction osteogenesis in development of, 9:423–432
for craniosynostosis syndromes involving mid-face and orbit, 9:100–112, 9:119–122
with distraction, respiratory outcome of: comparison of Le Fort III and frontotemporal monobloc (Clinical Notes), 17:880–882
need for children with syndromal craniosynostosis (Clinical Notes), 17:28–39
osteotomies for (Surgical Strategy), 17:957–961
osteotomy, glabella reverse v-shaped and temporal approaches instead of bicoronal approach (Brief Clinical Notes), 17:147–151
osteotomy, Le Fort III advancement, with and without osteogenesis distraction (Original Articles), 17:536–543
bone defects of, reconstruction of, with Vitallium micromesh, 3:125–133
defects in, from malignant tumors, 11:418–429
deficiency in, in cleft palate, Le Fort III osteotomy for, 5:295
(Correspondence), 6:256–257
deformity(ies) of
in craniofacial dysostosis
management of (Symposium), 9:594–597
treatment of (Symposium), 9:295–297
in craniosynostosis, distraction for (Symposium), 10:282
distraction osteogenesis of, expressive language development and (Clinical Note), 12:69–72
duplication of (Clinical Note), 5:257–262
fractures of
complex, endoscopic repair of, 8:170–175
operative airway management practices for, survey of, 8:201–206
orbital rim and floor in, selective management criteria for (Literature Scan), 8:522
traumatic, nonmetallic fixation for, 8:103–109
growth of
compensatory changes in, with plate fixation of premaxillomaxillary suture in rabbit, 3:197–202
septopremaxillary ligament resection and, in chimpanzee, 1:182
unilateral trigeminal nerve branch lesions at skull base and nasal capsule growth in rabbits, 6:40–48
hypoplasia of
in craniosynostosis, distraction osteogenesis for, 9:100–112, 9:119–122
in Crouzon patients (Scientific Foundation), 7:69–70
midfacial advancement by bone distraction for, 9:114–122
hypoplasia of, distraction osteogenesis for internal biodegradable devices for (Clinical Note), 12:264–272
sleep apnea and (Clinical Note), 12:73–77
juvenile ossifying fibroma of (Clinical Note), 10:442–446
Le Fort III midfacial distraction using internal external distraction device for syndromic craniosynostosis (Clinical Notes), 17:1050–1058
reconstruction after maxillary tumor resection, calvarial bone grafts and temporalis muscle flap for (Clinical Notes), 17:1092–1104
trauma to, reconstructive surgery for, 2:95–100
tumors of, penetrating, requiring maxillectomy, 11:418–429
Midface distraction, without osteotomies in infant with upper respiratory obstruction (Clinical Note), 19:1603–1607
Midface distraction osteogenesis, three-dimensional surgical planning for (Original Article), 14:833–839
Midface lift, video-assisted endoscopic transtemporal multilayer upper (Technical Strategies), 16:267–276
Midface reconstruction, complex: maximizing contour and bone graft survival utilizing peristeal free flaps (Original Articles) (Surgical Strategies), 14:413–416, 14:779–782
Midfacial advancement, sutureal distraction osteogenesis (SDO) versus osteotomy distraction osteogenesis (ODO) for (Clinical Notes), 16:537–548
Midfacial degloving approach, modified for sinonasal tumors, 19:1518–1522
Midfacial distraction (Symposium), 10:274–280
Midfacial rejuvenating surgery, need for knowledge on surgical anatomy of retaining ligaments in periorbital area (Anatomical Study), 19:800–804
See also Distraction osteogenesis (DO), midfacial
Midfacial hypoplasia, with apert syndrome, surgical approaches, practicable osteotomies, and their advantages, 17:150
Midforehead incision as approach to frontal sinus and upper face (Technical Strategy), 6:408–411
Midline cervical web, double-opposing Z-plasty for correction of (Surgical Strategies), 14:774–778
Midline cleft syndrome with sphenoethmoidal encephalocele (Clinical Note), 2:38–41
Midline facial cleft, 7:408–411
Midline sinus, median cleft lip with (Clinical Note), 9:366–370
Midpalatal split, Le Fort I osteotomy with, transoral approach to nasopharynx and clivus using, 2:158
Mid-sagittal vector analysis (MSVA), for quantitative and qualitative assessment of deformity (Clinical Notes), 17:680–686
Migration of bone cells, and recruitment in vitro, effect of platelet releasate on (Special Issue: Regenerative Medicine), 14:292–300
intradural, of microplates vs wires and, after frontal advancement, 9:60–64
of microplates and screws in pediatric craniofacial surgery, 6:301–308
Military-civilian collaboration in trauma care (Literature Scan), 19:542
Milk, breast, intake of; association between fatty acid profile of serum lipids in ten-year-old cleft children, school performance, and (Clinical Studies), 16:764–769
Millard and Tennison-Randall techniques, in TAN repair of unilateral cleft lips (Technical Strategies), 18:186–197
Mineral, bovine bone, reconstruction of calvarial defects in rabbit model with, 4:79–84
Mineralization
in developing coronal sutures (Eighth Conference of the ISCS), 12:399–400
in mandibular osteotomy healing, 12:444–450
Minimal lethal dose (MLD) for lidocaine, 5:125–126
Mini-invasive eminectomy, for treatment of chronic recurrent TMJ (Technical Experience), 19:510–512
Mini-lateral canthoplasty incision, for diced medpor implants in surgical treatment of post traumatic enophthalmos (Brief Clinical Note), 19:539–541
Minimally invasive angle repair, mandibular, improvement of (Technical Experience), 19:525–527
Minimally invasive procedures, for removing lesions in maxillary sinus (Technical Experience), 19:1650–1652
Minimally invasive video-assisted surgery (MIVA), (Surgical Techniques), 18:1142–1146
Minipig model
continuous bone distraction in (Literature Scan), 12:101
TCP ceramic bone substitution materials in, 12:59–68
Minipig model, passive and active intracranial translocation of osteosynthesis plates in, 6:292–300
Minipig models, infant, biodegradable miniplate results in (Commentary), 11:244–245
(Original Scientific Foundation), 11:239–243
Miniplate, titanium, osteosynthesis with, infraorbital nerve disturbance with cellular phone use and (Clinical Note), 12:475–478
Miniplate fixation of high condylar fracture and postoperative exercise regimen (Technical Strategies), 16:113–116
Miniplates, intracranial migration of, after frontal advancement, 9:60–64
Miniplating for rigid fixation, craniofacial growth following (Scientific Foundation), 4:234–244
Miniscrews, in human cadaver bone, holding power of bioabsorbable self-reinforced poly-L/DL-lactide 70/30 tacks and (Scientific Foundations), 14:171–175
Minor salivary gland of hard palate, EMC in (Brief Clinical Note), 19:1689–1691
Minor salivary gland, conjunctival graft of: surgical treatment of dry eye syndrome (Special Issue: Technical Strategies), 15:6–10
Miracles in surgery, expectations of, 3:123
Misdiagnosis of microcytic adnexal carcinoma (Clinical Notes), 16:53–58
Missile injuries, to orofacial region, posttraumatic, 19:300–305
Mitogens in distraction osteogenesis of mandible (Basic Research), 10:80–85
Mobile phone, infraorbital nerve disturbance with, after miniplate osteosynthesis (Clinical Note), 12:475–478
Mobilization, complete, of cheek zone for orbit exenteration (Surgical Strategies), 16:823–828
Model surgery
occlusal plane leveling during (New Ideas and Innovations), 4:266–267
silicone thermoplastic glue in (Technical Strategy), 7:315–316
Modeling, computerized, for cranial and facial deformity reconstruction (Technical Strategy), 9:548–556
Modeling, medical, computed tomography in (Discussion), 12:96
Modified activator appliance, mandibular asymmetry treatment (Technical Strategy), 18:939–943
Moebius syndrome (Clinical Note), 10:93–95
Moebius syndrome, effects of gracilis muscle transplantation on speech in children with, 14:687–690
Molded polymethylmethacrylate external retention bolster for soft-tissue support following medial canthopexy (Technical Strategy), 4:48–50
Molders of this plastic surgeon and his quest for symmetry (Special Communications), 15:898–908
Molding, skull, 9:572
Molding helmet therapy(MHT) for positional plagiocephaly, QOL and parental satisfaction in, 19:56–58
in treatment of brachycephaly and plagiocephaly (Special Issue: Technical Strategies), 15:118–123
Molding, nasoalveolar, in infants with cleft lip and palate, natal teeth as potential impediment to (Technical Experience), 16:262–266
Molecular weight of DL-poly(lactic acid biodegradable plates and screws, loss of (Scientific Foundation), 4:223–227
Monobloc advancement
with distraction, respiratory outcome of, in patients with faciocraniostenosis (Clinical Notes), 17:880–882
for faciocraniostenosis, complication of (Clinical Notes), 17:843–847
Monobloc advancement, fronto-facial, with rigid external distraction (RED-II) system (Special Issue: Technical Strategies), 15:54–59
Monobloc distraction: technical modification and considerations (Surgical Strategies), 14:763–766
Monobloc distraction with internal devices (Clinical Note), 10:244–251
Monobloc distraction osteogenesis, measurement and monitoring of, using three-dimensional computed tomography rendered images with ‘biporion-dorsum sellae’ plane, precision and reproducibility of (Brief Clinical Notes), 16:430–434
Monobloc nasal osteotomy for external nasal deviation (Technical Strategy), 5:61–65
Monobloc osteotomy, (Technical Strategy), 7:229–251
Monobloc procedure for midface deformity in craniofacial dysostosis syndromes (Symposium), 9:594–596
Monostotic fibrous dysplasia, cranioplasty for (Clinical Experience), 17:62–67
Morbidity
- after iliac crest bone harvesting, preemptive analgesia and (Clinical Study), 9:448–451
- in removal vs retention of rigid internal fixation devices, 9:40–44
Morbidity, donor site, of rib graft harvesting in primary
in fractured frontal sinus, delayed development of (Brief Clinical Notes), 19:1419–1422
frontal sinus, ectopic, delayed development of, after pediatric cranial trauma (Clinical Note), 6:327–331
paranasal sinus, diagnosis and treatment of, 8:391–397
Mucocle, giant, of frontal sinus (Special Section: Giant Congenital Nevus), 16:933–935
Mucoepidermoid carcinoma, from pleomorphic adenoma of soft palate, adjuvant neck radiotherapy for (Brief Clinical Notes), 17:1192–1194
Mucoepidermoid carcinoma, on upper lip vermilion (Brief Clinical Notes), 18:445–448
Mucoperiosteal hinge flap in palatal defect (Clinical Notes), 16:778–789
Mucoperiosteal and gingivoperiosteal flaps with Vicryl suture, 18:858
Mucoperiosteal flap, palatal, for palatal fracture (Clinical Note), 25:1
Mucoperiosteal flap, palatal, for palatal fracture (Clinical Note), 16:430
Mucoperiosteal flap, palatal, for palatal fracture (Clinical Note), 12:444
Mucoperiosteal flap, palatal, for palatal fracture (Clinical Note), 19:1419
Mucoperiosteal and gingivoperiosteal flaps with Vicryl sutures (Clinical Notes), 18:858
Mucoperiosteal hinge flap in palatal defect reconstruction, 12:561–563
(Discussion), 12:564
Mucopolysaccharidosis I H, murine knock-out model of, craniofacial abnormalities in: a computed tomography and anatomic study (Scientific Foundations), 15:392–398
Mucormycosis, lethal invasive, resulting in brain abscess in diabetes (Brief Clinical Notes), 17:578–583
Mucosa-associated lymphoid tissue (MALT), lymphoma of, arising in parotid gland (Brief Clinical Notes), 16:693–695
Mucosa-associated lymphoid tissue (MALT) lymphoma of hypopharynx, (Brief Clinical Notes), 18:1189–1192
Mucosal flap, for oronasal fistula repair from oral side (Technical Experiences), 18:1408–1409
Mucosa, palatal, collagen scaffolds implanted in, 19:599–608
Mucosal rotation advancement, nasal, central lip flap and, important aspects of composite correction of bilateral cleft lip nose deformity and (Surgical Strategies), 16:255–261
Mucositis, radiation-induced, radiation therapy effect in irradiated patients with oral cancer, (Brief Clinical Notes), 18:1157–1163
Multidetector computer tomography (MDCT) for direct visualization medpor implant (Clinical Note), 19:156–158
Multilayer upper midface lift (MUM-lift), video-assisted endoscopic transtemporal (Technical Strategies), 16:267–276
Mouth. See Oral cavity

Monobloc distraction with internal devices (Clinical Note), 10:244–251
Monobloc distraction osteogenesis, measurement and monitoring of, using three-dimensional computed tomography rendered images with ‘biporion-dorsum sellae’ plane, precision and reproducibility of (Brief Clinical Notes), 16:430–434
Monobloc nasal osteotomy for external nasal deviation (Technical Strategy), 5:61–65
Monobloc osteotomy, (Technical Strategy), 7:229–251
Monobloc procedure for midface deformity in craniofacial dysostosis syndromes (Symposium), 9:594–596
Monostotic fibrous dysplasia, cranioplasty for (Clinical Experience), 17:62–67
Morbidity
- after iliac crest bone harvesting, preemptive analgesia and (Clinical Study), 9:448–451
- in removal vs retention of rigid internal fixation devices, 9:40–44
Morbidity, donor site, of rib graft harvesting in primary
in fractured frontal sinus, delayed development of (Brief Clinical Notes), 19:1419–1422
frontal sinus, ectopic, delayed development of, after pediatric cranial trauma (Clinical Note), 6:327–331
paranasal sinus, diagnosis and treatment of, 8:391–397
Mucocle, giant, of frontal sinus (Special Section: Giant Congenital Nevus), 16:933–935
Mucoepidermoid carcinoma, from pleomorphic adenoma of soft palate, adjuvant neck radiotherapy for (Brief Clinical Notes), 17:1192–1194
Mucoepidermoid carcinoma, on upper lip vermilion (Brief Clinical Notes), 18:445–448
Mucoperiosteal flap, palatal, for palatal fracture (Clinical Experience), 10:49–57
Mucoperiosteal and gingivoperiosteal flaps with Vicryl sutures (Clinical Notes), 18:858
Mucoperiosteal hinge flap in palatal defect reconstruction, 12:561–563
(Discussion), 12:564
Mucopolysaccharidosis I H, murine knock-out model of, craniofacial abnormalities in: a computed tomography and anatomic study (Scientific Foundations), 15:392–398
Mucormycosis, lethal invasive, resulting in brain abscess in diabetes (Brief Clinical Notes), 17:578–583
Mucosa-associated lymphoid tissue (MALT), lymphoma of, arising in parotid gland (Brief Clinical Notes), 16:693–695
Mucosa-associated lymphoid tissue (MALT) lymphoma of hypopharynx, (Brief Clinical Notes), 18:1189–1192
Mucosal flap, for oronasal fistula repair from oral side (Technical Experiences), 18:1408–1409
Mucosa, palatal, collagen scaffolds implanted in, 19:599–608
Mucosal rotation advancement, nasal, central lip flap and, important aspects of composite correction of bilateral cleft lip nose deformity and (Surgical Strategies), 16:255–261
Mucositis, radiation-induced, radiation therapy effect in irradiated patients with oral cancer, (Brief Clinical Notes), 18:1157–1163
Multidetector computer tomography (MDCT) for direct visualization medpor implant (Clinical Note), 19:156–158
Multilayer upper midface lift (MUM-lift), video-assisted endoscopic transtemporal (Technical Strategies), 16:267–276
Mouth. See Oral cavity
Multimodality imaging, for precise localization of craniofacial osteomyelitis (Innovations and Techniques), 14:215–219

Multiplanar mandibular distraction, 9:322–329
controlled, 9:504–513

Multiple huge epidermal inclusion cysts, mistaken as neurofibromatosis (Brief Clinical Note), 19:1683–1686

Multislice computed tomography angiography (MCTA), before free flap surgery (Original Article), 18:1284–1289

Multivector distraction in shortening of mandibular linear distance (Basic Mechanical Research), 12:505–514

MUM-lift. See Multilayer upper midface lift (MUM-lift)

Munchausen’s syndrome, severe cervicofacial subcutaneous emphysema associated with (Brief Clinical Notes), 16:661–663

Muscle fiber types, immunohistochemical study of differences between (Anatomic Studies), 18:591–593

Muscle(s) buccinator, myotomy on, in dentoskeletal class II alterations, 12:409–425
(Discussion), 12:426
frontalis, insertion of, relating to blepharoptosis repair (Anatomic Studies), 16:965–967
inferior oblique, origin of, in blow-in orbital fracture (Scientific Foundation), 7:449–459
lateral rectus, in blow-in orbital fracture (Scientific Foundation), 7:449–459
masseter, resection of, hemorrhage in, deep middle masseteric artery in (Anatomical Landmarks), 12:381–385
(Discussion), 12:386
masseter, course of masseteric nerve in (Anatomic Strategies), 16:197–200
of mastication, underdevelopment of, in hemifacial microsoma, 12:31–40
masticatory, post-traumatic severe trismus caused by impairment of (Brief Clinical Notes), 16:277–279
oculomotor, levator and superior rectus, presence of CFS between, to be kept in mind in ptosis surgery (Anatomical Study), 19:241–245
platysma, anatomy and evaluation of, for reconstruction of facial defects (Brief Clinical Notes), 16:463–469
rectus abdominis, free flap of, for neurosurgical complications (Technical Strategy), 7:317–321
sternocleidomastoid (Anatomical Strategies), 16:201–204
temporal, orthodromic transportation of, for facial paralysis (Brief Clinical Notes), 16:306–308
temporalis anchoring, in craniofacial surgery (Technical Strategy), 7:168–169
innervation pattern of (Anatomic Study), 9:185–189
temporalis, fixation of, to transplanted hydroxyapatite implant using titanium plate (Technical Note), 12:292–298
zygomaticomandibularis (Anatomical Strategies), 16:655–657

Muscle(s), orbicularis oris arrangement of, in cleft lips, 11:232–235
in minimal clefting (Clinical Note), 11:270–294
in unilateral and bilateral clefts, functional matrix repair and, 11:437–469

Muscles, extracutaneous, innervation features of (Anatomic Studies), 18:1439–1446

Muscular torticollis, recalcitrant idiopathic, in infants with botulinum toxin type A (Brief Clinical Notes), 16:321–326

Musculocutaneous flaps in myelomeningocele repair (Clinical Note), 11:500–508

Musculoperiosteal flaps in pig, 6:466

Mutation, FGFR3 P250R, increased risk of reoperation in apparent ‘nonsyndromic’ coronal craniosynostosis from (Anatomic Studies), 16:347–354

Mutation analysis, FGFR2 mutations among Thai children with Crouzon and Apert syndromes (Scientific Foundations), 14:101–104

Mutations, of fibroblast growth factor receptor gene in craniosynostosis (Scientific Foundation), 12:580–584

Myasthenia gravis (MG), parotid gland mucoepidermoid carcinoma associated with, (Clinical Notes), 18:1055–1057

Mycobacterium tuberculosis infection, within parotid gland warthin tumor (Clinical Note), 19:1561–1565

Myelomeningocele, repair of (Clinical Note), 11:500–508

Mylohyoid nerve, cutaneous sensory branch of (Anatomic Studies), 16:343–346

Myoblastoma (Clinical Note), 12:78–81

Musculocutaneous flaps in myelomeningocele repair (Clinical Note), 11:500–508

Mylohyoid muscle, herniation of (Anatomical Studies), 16:343–346

Myocutaneous flap, with hard palate mucosa, for upper eyelid reconstruction (Brief Clinical Notes), 17:1011–1015

Myopeithelioma, malignant, of tongue base, 12:544–545

Myotomy, buccinator muscle, in dentoskeletal class II alterations, 12:409–425
(Discussion), 12:426

Nager syndrome, patients with, craniofacial structures and dental development in (Brief Clinical Notes), 17:1180–1187

Nanofiber (n-fiber)-based scaffolds, use in tissue engineering (Special Editorial), 18:3–17

Nanostructural and nanomechanical properties of synostosed postnatal human cranial sutures (Scientific Foundation), 17:91–97

Invited discussion, 17:98–99
Nanotechnology, potential for medical applications of (Special Editorial), 17:3–7
Narcotics, soft palate necrosis and velopharyngeal insufficiency resulting from intranasal inhalation of (Brief Clinical Notes), 18:1482–1486
Nasal alar deformity, reconstruction of (Brief Clinical Notes), 18:1477–1479
Nasal alar margin, retracted, reconstruction of (Brief Clinical Notes), 18:442–445
Nasal bone, re-injury of, facial protection masks for prevention of (Clinical Notes), 18:143–145
Nasal airways, effect of maxillary expansion on (Clinical Notes), 17:1045–1049
Nasal alveolar molding appliance, modified, for management of cleft lip defect, 14:700–703
Nasal augmentation, using calcium phosphate cement (Special Issue: Technical Strategies), 15:102–105
Nasal bone fractures, analysis of (Clinical Notes), 17:261–264
Nasal capsule, growth of, unilateral trigeminal nerve branch lesions at skull base and, in rabbits, 6:40–48
Nasal cartilaginous septal and vomeral bone reconstructed with costal cartilaginous graft (Surgical Strategies), 16:819–822
Nasal cavity site for EAF (Special Section: Vascular Anomalies), 17:812–814
unusual foreign body in (Brief Clinical Notes), 17:1176–1180
Nasal, cleft lip, deformity, secondary unilateral: functional and esthetic reconstruction (Clinical Note), 14:584–593
Nasal deformities associated with orthognathic surgery: analysis, prevention, and correction (Original Articles), 18:734–739
Nasal deformity
bilateral cleft, improved nasal tip projection in treatment of (Brief Clinical Notes), 16:834–839
bilateral cleft lip, new modified forked flap with subcutaneous pedicles for (Technical Strategy), 19:1374–1380
posttraumatic, corrective osteotomy technique for (Technical Experience), 19:476–481
Nasal dermoid, intracranial, frontonasal osteotomy to facilitate removal of (Brief Clinical Notes), 16:732–735
Nasal deviation, external, monobloc correction of (Technical Strategy), 5:61–65
Nasal dorsal defects, reconstruction of, use of fronto hairline island flap in (Technical Strategy), 19:1653–1657
Nasal dorsum, reconstruction with medpor implants (Correspondence), 18:1506–1508
Nasal fossa, primary malignancies of, UICC classification and new T-staging system for, 8:405–412
Nasal fracture, repositioning technique using little finger, 19:1512–1517
Nasal glioma (Case Report), 10:149–154
Nasal gliomas: identification and differentiation from hemangiomas (Clinical Notes), 14:736–738
Nasal hair matrix cyst, mimicking dermoid cyst (Brief Clinical Note), 19:1422–1424
Nasal laryngeal mask airway, nasolaryngeal ventilation with, in dental surgery (Clinical Note), 9:383–387
Nasal-maxillary complex in adolescents with cleft lip and palate, surgical treatment of (Original Articles), 18:748–755
Nasal mucosal rotation advancement, central lip flap and, important aspects of composite correction of bilateral cleft lip nose deformity and (Surgical Strategies), 16:255–261
Nasal osteotomies, (Surgical Techniques), 18:1098
Nasal packing fabrication, armed with ventilation tube (Technical Strategy), 19:1385–1386
Nasal pyogenic granuloma gravidarum, giant (Brief Clinical Notes), 16:319–320
Nasal reconstruction fixation of split calvarial graft in (Surgical Strategies), 17:131–138
overgrowth of costochondral graft in (Brief Clinical Notes), 16:736–740
EMSEN with medpor grafts for (Technical Strategy), 19:216–226
Nasal resonance, in German-speaking cleft patients (Clinical Notes), 15:158–164
Discussion, 15:164
Nasal shapes, and related differences in nostril forms (Anatomical Study), 19:1402–1408
Nasal tip plasty, experimental study of (Scientific Foundations), 18:551–558
Nasal tip projection, improved, in treatment of bilateral cleft nasal deformity (Brief Clinical Notes), 16:834–839
Nasal tip, reconstruction of (Technical Experiences), 18:1380–1384
Nasal turbinates, anatomical variations of (Anatomical Study), 19:1678–1682
Nasal valve, reconstruction of (Original Articles), 18:516–519
Nasalance, measures in German-speaking cleft patients (Clinical Notes), 15:158–164
Discussion, 15:164
Nasalance and speech aerodynamics in oral cancer patients treated with microvascular transfers (Clinical Studies), 16:990–996
Nasal-cheek flap for craniofacial fibrous dysplasia and Ollier’s disease (Clinical Note), 7:10–144
Nasion, soft tissue, 7:290–296
Nasoalveolar molding in infants with cleft lip and palate, nasal teeth as potential impediment to (Technical Experience), 16:262–266
Naso-ethmoidal osteotomy and costochondral bone grafting after Le Fort III osteotomy DO and mandibular/bimaxillary advancement for Peiffer syndrome with exorbitism and conjuectival ecchymosis (Clinical Notes), 17:44–49
Nasothemoidal type of frontothemoidal meningoencephalocele, 2:2
Nasofacial phymcosis, by Conidiobolus (Brief Clinical Notes), 18:448–450
SUBJECT INDEX

Nasofrontal disjunction, endoscopic (Technical Strategy), 6:510
Nasofrontal orbital complex, fractures of (Technical Strategies), 18:695
Nasofrontal type of frontoethmoidal meningoencephalocele, 2:2
Nasolabial aesthetics improvement, subnasal modified Le Fort I for (Technical Strategy), 7:399–402
Nasolabial aesthetics (Original Articles), 18:756–765
Nasolabial area of infants, anthropometric values in (Anatomic Studies), 17:57–59
Nasolacrimal apparatus, protection of, during elective orbital osteotomies, prophylactic lacrimal intubation for (Technical Note), 2:47–50
Nasolacrimal obstruction, in patients with epiphora, diagnosis with dacryoeyssography (Brief Clinical Notes), 17:184–189
Nasomaxillary reconstruction, in Binder syndrome, 58 consecutive, a
Nasopharynx
Nasopharyngeal airway, role for OSA in syndromic craniosynostosis, 19:659–663
Nasopharyngeal angiofibroma surgical approaches for (Clinical Notes), 17:15–20 spontaneous involution of (Brief Clinical Note), 19:1686–1689
Nasopharyngeal teratomas, (Clinical Notes), 18:1085
Nasopharynx and clivus, transoral approach to, using LeFort I osteotomy with midpalatal split, 2:159 meningoasias of anterior skull base expanding into, 4:124–127
Nasotracheal intubation, difficult, nasal laryngeal mask airway and (Clinical Note), 9:383–387
Natal teeth as potential impediment to nasoalveolar molding in infants with cleft lip and palate (Technical Experience), 16:262–266
National surgical quality improvement program (NSQIP) (Literature Scans), 18:1504
Nausea and vomiting, postoperative, prophylactic ondansetron for (Clinical Experience), 10:45–48
Navigational system, intraoperative, three-dimensional, in craniofacial surgery, 8:290–296
N-butyl-2-cyanoacrylate in facial bone fractures (Clinical Note), 8:229–235
neck dissection of, for unresectable primary head and neck tumor, 12:438–443
and head consecutive primary tumors in (Clinical Note), 12:464–468
reconstruction of, pectoralis major myocutaneous flap with metal plate for (Clinical Note), 12:326–336
reconstruction of, regional and free flaps for, atlas of (Book Review), 6:424
tumors of, pull-throgh operations for, intraoral reconstruction after, radial forearm flap in, 3:213–216
of, unresectable, 12:438–443
and head, surgery of, atlas of (Book Review), 11:409
hibroma of (Clinical Note), 12:284–286
lift, tympanoparotid fascia relating to, anatomy of, 19:648–651
microsurgery of, 3:119–120
pediatric, burn scar contractures of, 19:1010–1015
of, by ectopic salivary gland (Clinical Note), 11:394–397
Neomandible, costochondral, distraction osteogenesis of, fibrous ankylosis after (Clinical Note), 12:469–474
Neonatal cranial sutures, synostosed, structural and mechanical properties of (Scientific Foundation), 17:91–97
Neonatal respiratory distress, outcomes of tongue–lip adhesion for, caused by Pierre Robin sequence (Clinical Experience), 15:819–823
Neonatal tracheostomy, complications of (Literature Scans) 16:512
Neonate mandible of, imaging of, for accurate distraction osteogenesis, 12:26–30
melanotic neuroectodermal tumor of infancy in (Clinical Note), 12:349–354
Neonate, spontaneously infected cephalohematoma in (Clinical Note), 11:371–375
(Discussion), 11:376
Neonates, swallowing dysfunction and hyoid bone abnormalities in, association between (Anatomical Study), 19:259–263
Neonates with PRS, respiratory distress in, mandibular DO for, 19:1237–1243
Nerve(s)
facial. See Facial nerve
facial microsurgical anatomy of (Anatomical Study), 8:6–10
paralysis of, after intratemporal and extratemporal blunt trauma (Clinical Note), 8:431–436
infraorbital and supraorbital, location of, facial fracture approaches with landmark ratios to predict: anatomic study (Original Article), 14:473–477
inferior alveolar. See Inferior alveolar nerve
infraorbital, cutaneous sensibility on (Anatomic Studies), 16:953–956
injury to, sliding genioplasty and, 7:297–298
masseteric, course of, in masseter muscle (Anatomical Strategies), 16:197–200
mental, vulnerability of, during genioplasty (Anatomical Studies), 16:10–14
mylohyoid, cutaneous sensory branch of (Anatomical Studies), 16:343–346
occipital, neuromuscular hamartoma of (Brief Clinical Notes), 16:741–742
optic decompression of
in cranial base fibrous dysplasia, 6:5–14
excranial (Review), 10:454–459
injury to
direct, from wooden foreign body (Clinical Note), 7:311–314
supraorbital-pterion approach to, 7:224–227
supraorbital, horizontal branch of, and temporal branch of facial nerve (Anatomical Strategies), 16:647–650
of temporalis muscle (Anatomic Study), 9:185–189
Nerve grafting, use of sural nerve in, topographic and histologic characteristics of (Anatomic Studies), 18:1434–1438
Nerve growth factor (NGF), and brain-derived neurotrophic factor, role of, in inferior alveolar nerve regeneration in distraction osteogenesis (Clinical Review), 14:859–865
effects of, on craniofacial onlay bone graft survival, 2:174–180
Nerve palsy, position and shape of lingual nerve in mandibular third molar region as risk factors for (Anatomical Study), 19:264–270
Nerve regeneration, effect of laser welding on (Experimental Study), 17:687–691
Nerve regeneration, using three dimensionally cultured Schwann cell conduit (Original Articles), 18:475–487
Neural crest development, dysgenetic, in giant congenital nevocellular nevus (Clinical Note), 7:376–383
Neurilemmoma of parapharyngeal space (Clinical Note), 11:367–370
Neurilemmoma of tongue (Brief Clinical Notes), 16:859–860
Neurilemmomas, head and neck, massive pediatric, single-stage total and near-total resection of (Clinical Experiences), 17:506–510
Neurofibromatosis and neurofibroma, multicenter study of wound healing in, (Original Articles), 18:1008–1011
Neurofibromatosis Type I patients, role of Maxillofacial Surgery in (Original Articles), 18:489–496
Neurological deterioration after lumbar cerebrospinal fluid drainage, 3:145–148
Neuromuscular hamartoma of occipital nerve (Brief Clinical Notes), 16:741–742
Neuronavigator, endoscopic facial skeletal surgery using, 7:326–332
Neuronavigator, use of, in the orbital surgery of a rare case of Rosai-Dorfman disease (Clinical Notes), 15:651–654
Neuropathy, optic extracranial optic nerve decompression for (Review), 10:454–459
traumatic complicating facial fracture repair, 8:352–355
(Special Commentary), 8:356–359
Neuropathy, optic, anterior ischemic, complicating cranial vault reconstruction for sagittal synostosis in child (Clinical Notes), 16:559–562
Neuropasticity in cleft palate patient (Clinical Note), 11:66–70
Neuropsychologic outcome after craniofacial fracture, 1:163
Neurospheres, ASC-derived, as neural progenitors in vitro and in vivo (Scientific Foundations), 18:49–53
Neurosurgeon, craniosynostosis and, 5:148
Neurosurgery, preoperative planning in, application of rapid prototyping techniques in cranial reconstruction and preoperative planning in (Clinical Note), 14:899–914
Neurosurgical complications, free rectus abdominis muscle flap for (Technical Strategy), 7:317–321
Neurocutaneous melanosis (NCM), sudden development from congenital melanocytic nevus (Special Section: Cancer), 17:1216–1218
Neurocutaneous melanosis, clinical presentations of (Special Section: Giant Congenital Nevus), 16:921–925
Neurocutaneous syndrome, repeated tissue expansions on split-thickness skin graft in a patient with (Technical Strategies), 18:699–703
Neurocutaneous syndromes, neurofibromatosis as (Clinical Note), 9:280–284
Neuroectodermal tumor of infancy, melanotic (Clinical Note), 12:349–354
Neurofibromas, head and neck, massive pediatric, single-stage total and near-total resection of (Clinical Experiences), 17:506–510
Neurofibromatosis, multiple huge epidermal inclusion cysts mistaken as (Brief Clinical Note), 19:1683–1686
Neurofibromas of nose, teratomas of sphenoid sinus differentiated from, 2:141
Neurofibromatosis cranio-orbital-temporal (Clinical Note), 9:529–535
gigantic, of orbit (Clinical Note), 8:497–500
of orbit and skull base (Clinical Note), 9:280–284
Neurofibromatosis and neurofibroma, multicenter study of wound healing in, (Original Articles), 18:1008–1011
Neurofibromatosis Type I patients, role of Maxillofacial Surgery in (Original Articles), 18:489–496
Neurological deterioration after lumbar cerebrospinal fluid drainage, 3:145–148
Neuromuscular hamartoma of occipital nerve (Brief Clinical Notes), 16:741–742
Neuronavigator, endoscopic facial skeletal surgery using, 7:326–332
Neuronavigator, use of, in the orbital surgery of a rare case of Rosai-Dorfman disease (Clinical Notes), 15:651–654
Neuropathy, optic extracranial optic nerve decompression for (Review), 10:454–459
traumatic complicating facial fracture repair, 8:352–355
(Special Commentary), 8:356–359
Neuropathy, optic, anterior ischemic, complicating cranial vault reconstruction for sagittal synostosis in child (Clinical Notes), 16:559–562
Neuropasticity in cleft palate patient (Clinical Note), 11:66–70
Neuropsychologic outcome after craniofacial fracture, 1:163
Neurospheres, ASC-derived, as neural progenitors in vitro and in vivo (Scientific Foundations), 18:49–53
Neurosurgeon, craniosynostosis and, 5:148
Neurosurgery, preoperative planning in, application of rapid prototyping techniques in cranial reconstruction and preoperative planning in (Clinical Note), 14:899–914
Neurosurgical complications, free rectus abdominis muscle flap for (Technical Strategy), 7:317–321
Neurotrophic spread of both neuroblastoma and adenoid cystic carcinoma in maxillofacial district, pre- and postsurgical adjuvant treatment of (Brief Clinical Notes), 16:332–334
Neurotropism, unilateral trigeminal nerve branch lesions at skull base and nasal capsule growth in rabbits, 6:40–48
Neurovascular canal, inferior alveolar, course of, relative to sliding genioplasty, 3:20–24
Nevi

congenital. See Congenital nevi

congenital facial, treatment of (Special Section: Giant Congenital Nevus), 16:897–903
congenital melanocytic. See Congenital melanocytic nevi
giant congenital, management of, with artificial skin substitutes in children (Special Section: Giant Congenital Nevus), 16:904–907
giant congenital melanocytic, of trunk, algorithm for treatment of (Special Section: Giant Congenital Nevus), 16:888–893
large melanocytic, management of, in extremities (Special Section: Giant Congenital Nevus), 16:877–885
melanocytic, differentiation of congenital smooth muscle hamartoma from (Special Section: Giant Congenital Nevus), 16:16:926–929

Nevomelanocytes. See Giant nevi

Nevus, nevocellular, giant congenital, overlying encephalocoele (Clinical Note), 7:376–383

Nevus sebaceous of Jadassohn (NS), in children and excision, study of 757 cases, and literature review, 14:658–660

Newborn. See Neonate

New World cranial deformation practices (Literature Scan), 19:292

Nitinol spring, rapid lengthening of rabbit mandibular ramus by using: a preliminary study (Experimental Study), 15:725–729

Nitinol Spring, for transport distraction osteogenesis (Scientific Foundations), 17:943–949

Nodular fasciitis, with degeneration and regression (Brief Clinical Note), 19:1167–1170

Noma defects, of the lateral face associated with bony ankylosis, free flap transfer for closure and interposition-arthroplasty in (Surgical Strategies), 15:766–772

Discussion, 15:773

Noma sequelae, treatment of, follow-up after (Clinical Note), 12:273–283

Noncommittted zygoma fractures, treatment of, with percutaneous reduction and rigid external devices (Surgical Strategies), 16:829–833

Non-hodgkin lymphoma, primary extranodal, of oral cavity (Brief Clinical Note), 19:1183–1185

Nonfusing mouse cranial sutures, detection of apoptosis in fusing mouse cranial sutures versus (Basic Research), 16:572–578

Nonimmunosuppressed (NIS) rats, cranial defects in, hDPSC for reconstruction of (Scientific Foundation),

19:204–210

Nonmelanoma skin tumors involving craniofacial region, 18:1021–1033

Nose, crooked, medial iliac crest bone graft as supporting framework (Technical Strategy), 19:1631–1638

Nose deformity and bilateral cleft lip, reconstruction of (Technical Strategy), 19:1353–1358
cleft lip, posterior dome graft technique for (Technical Strategy), 19:1359–1363

Nonsyndromic cleft, recent developments in orofacial cleft genetics (Original Article), 14:130–143

Nonsyndromic coronal craniosynostosis, apparent, increased risk of reoperation in, from FGFR3 P250R mutation (Anatomic Studies), 16:347–354

Nonsyndromic craniosynostosis coronal suturectomy for, increased intracranial pressure after, 10:104–109

retrospective study of, 10:140–147

Nonsyndromic plagiocephaly, ophthalmologic findings in patients with (Clinical Note), 14:529–532

Norian, use of, and Novabone in cranioplasty: a comparative study (Technical Strategies), 15:483–489

Normal values for intracranial volume, 9:493–503

Normocalcemic hyperparathyroidism, brown tumor in children with, report of two cases (Clinical Notes), 14:69–73

Nose. See also Nasal cavity

alar deformity, reconstruction of (Brief Clinical Notes), 18:1475–1479

bleeding, after bimaxillary osteotomy (Brief Clinical Notes), 18:1491–1493
cleft lip (Surgical Strategies), 16:95–99
cleft lip deformity of, unilateral, surgical correction of, 9:20–28
cleft lip and, unilateral, repair of: 33-year experience (Clinical Note), 14:549–558
columellar defects, congenital and acquired, reconstruction of (Brief Clinical Notes), 18:1500–1503

DCL, and depressor septi nasi muscle, anatomical and functional relationship between (Anatomic Studies), 17:286–290
deformity of, unilateral cleft lip, sliding sulcus procedure for (Clinical Note), 10:346–364
depressed, use of calcium phosphate cement paste for correction of (Brief Clinical Notes), 16:327–331
growth of, in bilateral cleft lip and palate, 7:290–296

and jaw surgery, combination of, (Orthognathic Surgery Continued), 18:1204

length of, in Filipino children, normative data for, 12:427–432

(Discussion), 12:433

and lip, secondary deformity due to lack of soft and hard tissues in centrofacial region (Clinical Notes), 17:854–863
pinealocchio nasal deformity, secondary to lymphangioma circumscriptum (Brief Clinical Notes), 18:1473–1475
reconstruction of, in children, 9:522–528
reconstruction of, in frontothmoidal encephalcele, 12:6–18
retracted nasal alar margin, reconstruction of (Brief Clinical Notes), 18:442–445
shape, in Turkish young adults, statistical analysis of (Brief Clinical Notes), 18:219–224
Nostrils, z-plasty with composite graft to prevent asymmetry in (Brief Clinical Notes), 17:602–604
Novabone, use of, and Norian in cranioplasty: a comparative study (Technical Strategies), 15:483–489
Nude mouse critical-sized calvarial defect model, for human osteoprogenitor cells investigations (Scientific Foundation), 19:192–197
Numerical simulation, and mathematical modeling in maxillo-facial virtual surgery (Clinical Notes), 17:661–667
Nurser, Playtex, modified for cleft palate (Technical Notes), 9:438–439
Obliterated sutures, condition variables in children with craniofacial anomalies: descriptive study (Clinical Notes), 15:151–156
Discussion, 15:157
Obstructive sleep apnea (OSA)
distraction osteogenesis for (Symposium), 10:280
in growing patient (Clinical Note), 10:430–434
surgical flap division for, speech benefits of posterior pharyngeal flap are preserved after surgical flap division for: experience with division of 12 flaps, 14:630–636
in syndromal craniosynostoses, aggressive surgical management of, 3:8–11
apnomonitor for measurement of pre/postsurgical status (Clinical Notes), 17:44–49
clinical success of mandibular distraction (Brief Clinical Notes), 18:948–953
in syndromic craniosynostosis, nasopharyngeal airway role for, 19:659–663
Obstructive sleep apnea syndrome, maxillomandibular advancement with adjunctive procedures for (Clinical Studies), 16:770–777
Obstructive sleep apnea syndrome (OSAS), surgical orthognathic management (Clinical Experiences), 18:902–911
Obstructive sleep apnea syndrome, undiagnosed, in children with syndromal craniofacial synostosis (Clinical Notes), 15:670–674
Obturator, closed and hollow, screw cap for, (Surgical Techniques), 18:1138–1141
Obturator, zygomatic hollow, screw cap for, (Surgical Notes), 16:485–488
Obwegeser, atypical Frey syndrome complicating (Clinical Note), 9:543–547
Obwegeser osteotomy, atypical Frey syndrome complicating (Clinical Note), 9:543–547
Occipital and fronto-orbital advancement technique in total calvarial reconstruction (Literature Scan), 8:241
Occipital bar in treatment of lambdoidal synostosis (Technical Strategy), 4:118–122
Occipital bone, epidermoid cyst of (Clinical Note), 6:161–163
Occipital deformities (Guest Editorial), 7:4
Occipital encephalcele(s) craniofacial correction of, 4:215–222
large, surgical correction of, 2:162A
Occipital flap rotation for unilateral lambdoid synostosis, 3:12–17
Occipital nerve, neuromuscular hamartoma of (Brief Clinical Notes), 16:741–742
Occipital pedicle V-Y advancement flap, for reconstruction of scalp defect after Moyamoya disease surgery (Clinical Note), 19:1075–1079
Occipital plagiocephaly, unilateral lambdoidal synostosis differentiated from, 9:240–246
Occipitoparietal bone flap for mandibular reconstruction (Technical Strategy), 6:249–253
Occiput, flattening of, supine sleeping position and, 7:12–17
Occlusal forces, simulated, before and after vertical ramus elongation, three-dimensional finite element analysis of mandible and temporomandibular joint on, by distraction osteogenesis (Brief Clinical Notes), 16:421–429
Occlusal plane, leveling of, during model surgery (New Ideas and Innovations), 4:266–267
Oclusion, abnormal, and TMJ dislocation (Brief Clinical Notes), 18:1466–1470
Oclusion, class II, posterior airway space in, cephalometric study of (Clinical Note), 10:252–258
Oclusion, difficulties, after simultaneous mandibular and maxillary distraction in an adult case of hemifacial microsomia (Technical Strategies), 15:464–468
Oclusion splint therapy, for craniomandibular disorders (CMD) (Brief Clinical Notes), 17:572–578
Octyl-2-cyanoacrylate, for primary and revision cleft lip repair (Surgical Strategies), 17:340–343
Ocular injury, orbital foreign body, penetrating from cheek (Clinical Note), 19:439–440
Ocular staphyloma with facial clefting (Clinical Note), 8:326–327
Oculo-auriculo-vertebral syndrome, embryogenesis of (Clinical Note), 11:546
Oculomotor muscles, levator and superior rectus, presence of CFS between, to be kept in mind in ptosis surgery (Anatomical Study), 19:241–245
Oculopharyngeal dystrophy, myopathic form of chronic progressive external ophthalmoplegia (Clinical Notes), 17:247
Oculoplastic surgery (Book Review), 9:304
ODO. See Osteotomy distraction osteogenesis (ODO)
Odontogenic carcinoma, clear cell, genetic profile of (Scientific Foundations), 14:356–362
Odontogenic tumors, in childhood (Brief Clinical Note), 19:1173–1176
Odontomas, CXOs (complex) and CDOs (compound), in children and adolescents (Clinical Notes), 18:1338–1342
Odontoma type supernumerary teeth, tuberculate and (Brief Clinical Notes), 16:1098–1101
Oligodontia, treatment with endo-osseous fixtures (Original Article), 18:1327–1330
Ollier’s disease, nasal-cheek flap for (Clinical Note), 7:140–144
Oncology, surgical, pediatric (Book Review), 10:97
Ondansetron, prophylactic, for postoperative nausea and vomiting (Clinical Experience), 10:45–48
One-stage operation for frontoethmoidal encephalocele, 10:135–139
One-stage reconstruction with radial forearm free flap, of defects of oral commissure and cheek (Clinical Note), 19:1508–1511
One-stage zygomaticomandibular approach, for improved access to hemimaxilla and middle base of skull (Technical Experience), 19:528–533
Onlay bone graft survival, craniofacial, effects of nerve growth factor on, 2:174–180
Onlay bone grafting, biodegradable vs titanium fixation in, 7:54–59
Open bite deformity, severe, with bilateral congenital trigeminal sensorimotor neuropathy (Brief Clinical Notes), 17:998–1001
Open depressed skull fractures, primary reconstruction using titanium mesh (Technical Experience), 19:490–495
Open-tip approach: evolutions in rhinoplasty (Technical Strategy), 19:1326–1329
Open transnasal approach to midline skull base, 7:196–203
Operative surgery, quality of trials in (Literature Scan), 19:832
Ophthalmic artery (OA) intraorbital course of, (Surgical Techniques), 18:1126–1131
multiple takeoff vessels branching off, (Clinical Notes), 18:1091–1093
muscular branches of, (Surgical Techniques), 18:1127–1129
Ophthalmic plastic surgery (Book Review), 7:252
Ophthalmologic findings, in patients with nonsyndromic plagiocephaly (Clinical Note), 14:529–532
Ophthalmometer, orbitometer combined with (Scientific Foundation), 7:437–439
Opitz trigonocephaly syndrome, 3:86
Optic nerve decompression of
in cranial base fibrous dysplasia, 6:5–14
extracranial (Review), 10:454–459
injury to
direct, from wooden foreign body (Clinical Note), 7:311–314
supraorbital-pterion approach to, 7:224–227
Optic neuropathy, anterior ischemic, complicating cranial vault reconstruction for sagittal synostosis in child (Clinical Notes), 16:559–562
Optic neuropathy, traumatic. See Traumatic optic neuropathy (TON) complicating facial fracture repair, 8:352–355
(Special Commentary), 8:356–359
Optical surface imaging (3D) in medicine: review of working principles and implications for imaging unсeded child (Technical Experience), 19:517–524
Oral cancer patients tumor pH measurement of, intracellular and extracellular, (Clinical Notes), 18:1051–1053
Oral cancer patients treated with microvascular transfers, speech aerodynamics and nasalance in (Clinical Studies), 16:990–996
Oral cavity in Apert’s syndrome, 3:181
cancer of, site-dependent survival in, 8:399–404
of primary extranodal non-hodgkin lymphoma (Brief Clinical Note), 19:1183–1185
tumor of, temporary anterior mandibular osteotomy for, design of, 10:186–192
Oral commissure burns and pediatric eyelid, 19:960–969
defects in, one-stage reconstruction of (Clinical Note), 19:1508–1511
Oral mucosa, after cleft lip repair, for secondary correction of vermillion deformities (Technical Strategy), 19:1370–1373
Oral and craniofacial manifestations of fetal alcohol syndrome, 2:157
Oral clefts, visual, auditory, and tactile temporal processing in children in (Clinical Notes), 15:510–518
Oral imaging, current (Book Review), 7:323
Oral manifestations, unusual, and evolution in glycogen storage disease type Ib (Clinical Notes), 16:45–52
Oral injuries, due to high-risk sports (Clinical studies), 17:825–827
Oral melanoma, (Clinical Notes), 18:1059–1061
Oral sounds, selected, pressure flow measurements for, produced by normal children and adolescents: a basis for clinical testing (Clinical Notes), 15:247–254
Discussion, 15:254
Oral squamous cell carcinoma (OSCC) maspin expression in, immunohistochemical evaluation of, (Scientific Foundations), 18:1040–1042
Oral squamous cell carcinoma, effect of induction chemotherapy on changes of laminin and syndecan expression in, prospective, randomized, clinicopathologic and immunohistochemical study of (Scientific Study), 16:205–212
Oral surgery, biomaterials used in, surface analysis methods of: literature review (Clinical Materials), 16:31–36
Oral surgery, importance of knowledge on course of mandibular canal and its anatomic variations for (Clinical Studies), 17:487–491
Oral-acral syndrome, maxillary bone distraction osteogenesis for, 9:123–126
Orbicularis oculi muscle, innervation of, in upper eyelid defect (Brief Clinical Notes), 17:1011–1015
Orbicularis oculi muscle, upper, facial nerve in, pattern of the temporal branch of (Original Articles), 15:373–376
Orbicularis oris muscle
arrangement of, in cleft lips, 11:232–235
in minimal clefing (Clinical Note), 11:270–294
in unilateral and bilateral clefts, functional matrix repair
and, 11:437–469
Orbit. See also Eye(s); Globe
anophthalmic, superior sulcus depression in, pericranial flap correction of, 10:487
contents of, sparing, radial forearm free flap with palmaris longus tendon in reconstruction of total maxillectomy with (Technical Strategies), 14:220–227
in cranio-orbital-temporal neurofibromatosis (Clinical Note), 9:529–535
defect of, reconstruction of, after tumor resection (Technical Strategy), 5:275
distraction of(Symposium), 10:281
expansion of
distraction osteogenesis from, 6:368–374
for microphthalmos, 2:160A (Symposium), 10:281
explorations of, techniques for improved visibility and lid protection in, 1:69
floor of
exploration of, indications for, 1:187
posttraumatic defects of, bone grafting for, 3:175–180
reconstruction of
alloplastic implants in, natural history of (Scientific Foundation), 5:26–33
materials for (Literature Scan), 10:170–171
in zygomatic complex and midface fractures, selective management criteria for (Literature Scan), 8:522
floor of, fractures of, resorbable mesh in treatment of (Clinical Note), 12:242–246
foreign body in, retained (Clinical Note), 12:82–86
fracture(s) of
acute, extended open reduction and internal fixation of, soft-tissue alterations with, 3:134–140
blow-in (Scientific Foundation), 7:449–459
blowout, Silastic implantation for, complication of, 9:452–455 (Clinical Note), 9:452–455
community on, 9:456–458 (Book Review), 7:82
complex, zygoma-lateral, treatment of, 3:48
extensive traumatic, 10:284–299
maxillary antral bone grafts for repair of, 2:18–21
Silastic implantation for, complication of (Clinical Note), 9:452–455
statistical data on (Correspondence), 2:110–111
fractures of, management of (Clinical Note), 11:100–101
gigantic neurofibromatosis of (Clinical Note), 8:497–500
hemangiopericytoma of, recurrence of, 9:55–59
hypoplasia of, in craniosynostosis, distraction osteogenesis for, 9:100–112, 9:119–122
injury to, supraorbital-pterion approach to, 7:224–227
intrasosseous hemangioma of (Clinical Note), 11:386–387
meningiomas of anterior skull base expanding into, 4:124–127
osteoma of, surgical strategy for (Clinical Note), 9:464–467
reconstruction of, in frontoethmoidal encephalocele, 12:6–18
reconstruction of, for sphenoid wing defects, split calvarial bone graft in (Clinical Note), 7:133–139
rehabilitation of, with osseointegrated implants (Technical Strategy), 9:388–393
rim of, in zygomatic complex and midface fractures, selective management criteria for (Literature Scan), 8:522
roof of, fracture of, surgical techniques in (Literature Scan), 7:173
rotation of (Literature Scan), 10:526
squamous epithelial cyst in, complicating Silastic implantation
(Clinical Note), 9:452–455
commentary on, 9:456–458
tsurgery on
in craniofacial malformations, 7:207–223
orbitometer-ophthalmometer in (Scientific Foundation), 7:437–439
surgical anatomy of, 10:129–134
epatoma of, surgical treatment approach for, 1:8
transcranial approach to, microsurgical anatomy for (Literature Scan), 6:85
transnasal approach to, (Technical Strategy), 5:130–135
tumor resection around, immediate bone reconstruction after (Technical Strategy), 5:275
tumors of
(Book Review), 7:83
huge ossifying, reconstruction for (Technical Strategy), 7:156–159
volumetric analysis of (Literature Scan), 8:242
wall of, fractures of, titanium mesh screen implant in, 12:555–559
Orbit
after Converse: seeing what is not there (Special Presentation), 15:363–367
and temporal area, zygomaticotenporal nerve passage in (Anatomical Studies), 15:209–214
Orbit, anophthalmic, reconstruction of, by orbital osteotomy and free flap transfer (Brief Clinical Notes), 16:1091–1097
Orbit exenteration, complete mobilization of cheek zone for (Surgical Strategies), 16:823–828
Orbit posttraumatic subperiosteal hemorrhage in child associated with subdural intracranial hemorrhage,
diagnosis and treatment of (Brief Clinical Notes), 16:407–410
Orbital arteriovenous malformation, management of, in child
(Special Section: Vascular Anomalies), 17:779–782
blowout fractures, buckling and hydraulic mechanisms
in (Clinical Notes), 17:438–441
disorders, diagnosis and treatment of, importance of
anatomic landmarks of ethmoidal arteries in
(Anatomic Studies), 17:280–285
fractures (OF)
new classification and staging system for (Clinical Notes), 17:1040–1044
granular cell tumor of, locally advanced, surgical
resection of (Brief Clinical Notes), 17:594–598
injury, traumatic, leading to contracted eye socket, full
thickness and thick split thickness skin graft
for reconstruction of (Clinical Notes), 17:224–230
posttraumatic cerebrospinal fluid cyst of (Brief Clinical Notes), 17:189–191
reconstruction by extraoral bone-anchored implants technique
(Clinical Notes), 17:848–853
titanium cranial implants with prosthetic
reconstruction an excellent techniques for
(Clinical Notes), 17:889–897
septum of lower eyelid, CPF relationship with
(Anatomic Studies), 17:1118–1120
support, RAM flap with anterior rectus sheath for
(Technical Strategies), 17:986–991
tissue, augmentation of, costal cartilage grafts for
(Clinical Notes), 17:673–679
tumor resection, surgical displacement into maxillary
cavity as novel approach for (Special Section: Cancer), 17:1251–1258
vascular malformations of, in child (Special Section: Vascular Anomalies), 17:779–782
Orbital advancement for craniosynostosis syndromes
involving midface and orbit, 9:100–112, 9:119–122
Orbital anthropomorphometric evaluation, of the Khmer
subpopulation of Cambodia (Clinical Note), 19:137–147
Orbital approaches, importance of anatomic features of
lacrimal artery for (Anatomic Studies), 16:957–964
Orbital and bipartition shift, how to choose between, when
correcting teleorbitism, 2:164A
Orbital blow-out fractures, strangulated trapdoor type, in
children, fracture pattern and clinical outcome in
(Literature Scans), 16:513
Orbital bony surgery, transconjunctival approach for: in
which cases should it be used? (Surgical Strategies), 15:454–457
Orbital cancer in Iraq, management and reconstruction of
(Clinical Notes), 18:1370–1375
Orbital decompression, three-wall, in Graves
ophthalmopathy for improvement of vision
(Technical Strategy), 14:500–503
Orbital deformities, surgical correction of, using lamella and
complex osteotomies in both orbital rim and
wall (Technical Strategies), 16:144–149
Orbital deformity, acquired, reconstruction of (Clinical Note), 19:1092–1097
Orbital dystopia in craniofacial malformation, surgical
treatment of, 8:17–22
Orbital enlargement, and maxillary sinus hypoplasia,
correlation between (Clinical Note), 19:159–164
Orbital evisceration in study of role of pressure on
craniofacial bone growth regulation, 5:2–10
Orbital fissure syndrome (Clinical Note), 12:82–86
Orbital floor blow-out fracture of, in early childhood, 14:666–671
and maxillary sinus, endoscopic anatomy of (Anatomical Study), 19:271–276
Orbital floor defects, reconstruction of, ultra-thin porous
implants used for, long-term outcomes of (Clinical Notes), 16:973–977
Orbital floor fractures enophthalmos in, rounding of inferior rectus muscle as
predictor in (Clinical Notes), 18:127–132
reconstruction of surgical procedures (Technical Experiences), 18:599–600
Orbital floor osteotomies performed by intraoral approach, new instrument design for (Technical Strategy), 6:454
Orbital floor restoration (Clinical Notes), 16:968–972
Orbital foreign body, penetrating from cheek (Clinical Note), 19:439–440
Orbital fracture, treatment, surgical timing in: experience
with 108 consecutive cases (Clinical Notes), 15:145–150
Orbital hemangiopericytoma, recurrent, surgical treatment of
(Special Issue: Technical Strategies), 15:106–113
Orbital hypertelorism, (Literature Scan), 10:526
Orbital implants, alloplastic, in orbital floor reconstruction
(Scientific Foundation), 5:26–33
Orbital mass, recurrent, surgical treatment of (Special Issue: Technical Strategies), 15:106–113
Orbital osteotomy(ies)
elective, prophylactic lacrimal intubation for protection
of nasolacrimal apparatus during (Technical Note), 2:47–50
for huge ossifying tumors involving orbit (Technical Strategy), 7:156–159
Orbital osteotomy, reconstruction of anophthalmic orbit by
(Brief Clinical Notes), 16:1091–1097
Orbital pseudotumor (OPT), diagnosis of, (Brief Clinical Notes), 18:1148–1152
Orbital reconstruction cranial bone grafting for (Brief Clinical Notes), 16:181–184
in combination with bone grafts for treatment of
enophthalmos, 19:351–359
Orbit, craniofacial fibrous dysplasia of, 19:1532–1537
Orbital rim fixation, inferior, treatment of zygomatic fractures without (Brief Clinical Notes), 16:481–484
Orbital rim and wall, surgical correction of orbital and periocular deformities using lamella and complex osteotomies in (Technical Strategies), 16:144–149
Orbital roof, congenital abnormalities of, and vertical orbital dystopia, autogenous orbital reconstruction in child with (Surgical Strategies), 15:930–933
Orbital trauma, silent sinus syndrome secondary to, late enophthalmos mimicking (Brief Clinical Notes), 16:840–842
Orbitocranial surgery (Book Review), 12:200
Orbitofacial rehabilitation, total, 8:194–199
Orbito-fronto-temporal reconstruction, use of computer-designed PEEK implants in (Brief Clinical Notes), 18:224–228
Orbitomalar malformations in Treacher Collins syndrome, surgical treatment of, 6:211–216
Orbitometer-ophthalmometer (Scientific Foundation), 7:437–439
Orbitopalpebral expansion (Symposium), 10:281
Orbitostenosis, extreme, cloverleaf skull anomaly with (Clinical Note), 8:75–77
Orbitozygomatic complex (OZC) biomechanical analysis of, 10:400–403 (Clinical Note), 10:237–242 injuries of, orbital volumetric analysis in (Literature Scan), 8:242
Orbitozygomatic hypoplasia correction of, 10:11–17 radiation-induced, DO of, 19:678–683
Orbitozygomatic fractures, computer-assisted surgical treatment of (Clinical Notes), 17:837–842
Orbitozygomaticomaxillary deformities, traumatic, treatment of (Technical Strategy), 12:603–607
Order behind reverse logic (Editorial), 18:463–464
Oroantral fistula, recurrent, use of serratus anterior free flap to treat (Technical Strategies), 15:335–340
Oroendotracheal intubation, transmylohyoid, 3:39–40
Orofacial cleft genetics, recent developments in (Original Article), 14:130–143
Orofacial clefts (OFC) reduced recurrence of, folic acid/multivitamins and (Literature Scan), 7:255 repaired, preschoolers with, maternal discourse features used with, 2:190–192 nonsyndromic, preschool children with, QoL and family functioning in, 19:580–587
Orofacial region, posttraumatic missile injuries to, 19:300–305
Oromandibular limb hypogenesis syndrome (Clinical Note), 11:398–404
Oromandibular reconstruction, pectoralis major mycutaneous flap with metal plate for (Clinical Note), 12:326–336
Oromaxillofacial area, osteohypertrophy of, angiodysplasia with (Clinical Note), 12:485–489
Oro-nasal fistulas, use of decellularized dermal grafting in, after cleft palate repair (Clinical Notes), 17:636–641
Oronasal fistula in irradiated palate, closure of (Discussion), 12:500 (Technical Strategies, Ideas, and Innovations), 12:495–499
Oronasal fistula, repair with STSG on nasal side and mucosal flap on oral side (Technical Experiences), 18:1408–1409
Oronasal fistula, residual, after cleft palate surgery, staged repair of, 6:375–381
Oropharyngeal carcinoma, treatment modalities for (Clinical Notes), 18:133–136
Oropharyngeal cavity, teratoma of, congenital (Clinical Note), 11:106–112
Oropharyngeal teratoma, management of, in newborn: patient with epignathus (Original Article), 14:468–472
Oropharynx cancer of, stage grouping of (Clinical Experience), 10:73–77 incompetence of, in otocephaly (Clinical Note), 7:372–375 meningiomas of anterior skull base expanding into, 4:124–127
Orthodontic management of facial deformities in cleidocranial dysplasia, 6:49–54 of midfacial distraction (Symposium), 10:278–279
Orthodontic models, for prediction of transverse maxillary dimension, 19:1465–1471
Orthodontic-surgical treatment, after posttraumatic bilateral condylectomy of mandible in adult patient (Clinical Notes), 14:55–62
Orthodontic tooth movement, distraction osteogenesis and (Scientific Foundation), 9:564–571
Orthodontic treatment versus anterior segment osteotomy, determinants of successful treatment of bimaxillary protrusion and (Clinical Study), 16:234–246
Orthodontic treatment, cranial base angulation in, 19:334–338
Orthodontic transportation of temporal muscle for facial paralysis (Brief Clinical Notes), 16:306–308
Orthognathic deformities in adulthood, management of (Symposium), 9:298–299
Orthognathic and nasal surgery, indications for, (Orthognathic Surgery Continued), 18:1198–1199
Orthognathic surgery arthrogyposis: diagnosis and therapeutic planning for patients seeking orthodontic treatment or (Clinical Notes), 18:838–843
audit on (Clinical Note), 19:184–186 bioabsorbable plate and screw fixation in (Scientific Foundations), 18:818–825 cephalometric tracings in (Clinical Notes), 18:829
for class II occlusion, posterior airway space in (Clinical Note), 10:252–258
for complex facial disproportion, 10:214–220
complications of (Continuing Medical Education), 18:975–985
computer-assisted 3D virtual osteotomy system for (Clinical Notes), 18:830
condylar displacement in (Clinical Note), 2:146–147
for correction of maxillomandibular malformations, and TMDs, relations between, 19:687–692
in craniomaxillofacial fibrous dysplasia (Clinical Note), 10:155–159
discipline within specialty (Special Editorial), 18:715–716
effect on nasal morphology (Original Articles), 18:735–738
for facial deformities in cleidocranial dysplasia, 6:49–54
follow-up form for patients undergoing (Communication), 16:190–192
functional and aesthetic endpoints in (Original Articles), 18:725–733
mandibular osteotomies in (Technical Experiences), 18:931–938
medial surface of mandible as alternative source of bone grafts in (Technical Strategies), 16:123–128
modern practice in (Book Review), 8:153
for post-traumatic anomalies and dentoskeletal malocclusions (Clinical Notes), 17:661–667
resorbable screw fixation in (Clinical Report), 10:230–236
rigid and wire fixation in, comparison of complication rates between, 2:161–162A
rigid fixation in, 3:2
role of rhinoplasty in combination with (Original Articles), 18:738–739
semirigid bone fixation in (Clinical Note), 2:146–151
signs of obstructive sleep apnea in (Clinical Notes), 17:44–49
silicone thermoplastic glue in (Technical Strategy), 7:315–316
three-dimensional imaging system to quantitatively assess nasal changes after (Original Articles), 18:737
three-dimensional medical modeling methods for precise planning of (Original Articles), 18:740–747
traditional, combining single- and double-tooth osteotomies with (Clinical Note), 10:447–453
vertical symphyseal osteotomy as, 9:338–343
Orthognathic surgery for facial skeletal deformity with malocclusion (Clinical Note), 11:128–136
Orthognathic surgery: an informed consent model (Brief Clinical Notes), 15:858–862
Orthopedic treatment of hemimandibular hyperplasia (Clinical Strategy), 11:46–53
Orthotic cranioplasty for deforming craniofacial deformities (Literature Scan), 10:380
Orthotic device for positional plagioccephaly, 12:308–313
Oromandibular limb hypogenesis syndrome (Clinical Note), 11:398–404
Oropharyngeal cavity, teratoma of, congenital (Clinical Note), 11:106–112
Osmidrosis, axillary, in Apert syndrome: management with arthroscopic shaver technique (Clinical Note), 19:1126–1130
Osseointegrated craniofacial implants, facial reha-bilitation with (Technical Strategy), 9:388–393
Osseointegrated dental implants in mandibular reconstruction (Technical Strategy), 8:512–521
Osseointegrated denture in mandibular reconstruction after hemimandibulectomy, 8:58–64
Osseointegrated implant(s) for cranial bone grafts for mandibular reconstruction (Technical Strategy), 4:51–57
in distraction osteogenesis in maxillofacial region, 8:187–193
placement of, ultrasound in, 8:187–193
titanium, for facial prostheses attachment, 7:254
Osseointegration, craniofacial (Invited Editorial), 8:246–251
Osseointegration, and guided bone regeneration in ectodermal dysplasia patients (Original Article), 18:1296–1304
Osseointegration, recombinant human transforming growth factor Igb-I effects of, on (Special Issue: Regenerative Medicine), 14:268–277
Osseointegration of titanium miniplate/screw (Scientific Foundation), 11:184–188
Osseous fixation, rigid appliances for, “false” migration of, in pediatric craniofacial surgery, 6:309–313
Osseous regeneration, demineralized bone matrix and, 5:172–177
Osseous repair and delivery factors for (Scientific Foundation), 4:102–107, 4:135–139
systems for, 4:135–138
Ossification in distraction osteogenesis, distraction rate and (Discussion), 11:308–311, 11:509–510
(Scientific Foundation), 11:303–307
Ossification lack of, after cranioplasty for craniosynostosis (Clinical Note), 4:247–254
active center of, scintigraphy for evaluation of, 19:406–410
heterotopic, in maxillary sinus, 19:684–686
Ossified cephalohematoma, surgical treatment of (Surgical Strategies), 15:774–779
Ossified cephalohematoma, surgical treatment of (Technical Strategies), 17:970–979
Ossifying fibroma, of the skull: interactive image-guided minimally invasive localization and resection (Brief Clinical Notes), 15:854–858
Ossifying tumor, huge, of orbit, reconstruction for (Technical Strategy), 7:156–159
Osteotomies, body, changes in pharyngeal airway space and hyoid bone positions after (Clinical Study), 16:23–30
Osteoclastic resorption, proton pump inhibitors control of, (Scientific Foundations), 18:1045–1049
discussion on, 19:626–627
cytokine secretion from (Scientific Foundation), 11:189–193
exposed to porous polyethylene (Special Section: Cancer), 17:1243–1250
Osteoblast gene expression, regional dura mater differential regulation of (Scientific Foundations), 14:363–370
Osteoblast-like cells from infant rabbit orbitozygomatic complex (OZC), (Scientific Foundations), 18:1045–1049
in vitro studies of radiation effects on, (Original Articles), 18:1005–1006
Osteoblast-like phenotype. See Osteoblast-like cells
Osteoblast-related gene expression, role of bovine bone morphogenetic proteins in bone matrix protein and, during rat bone marrow stromal cell differentiation (Experimental Study), 16:1006–1014
Osteoblastoma, benign, rare location of: review of literature and report of a case (Clinical Notes), 15:222–225
Osteoblasts, gene expression of, transforming growth factor beta in regulation of (Scientific Foundation), 12:183–190
Osteoclastic resorption, proton pump inhibitors control of, in calcium phosphate implants, stimulate increased local reparative bone growth (Special Issue: Regenerative Medicine), 14:301–307
Osteoconduction in cranial incorporation of porous hydroxyapatite in calvarial reconstruction, 3:157, 3:158
fibrillar polyactic acid homopolymer in shear cranial defects and, 7:32–35
Osteoconductive drug-releasing hard tissue fixation devices, bioabsorbable, multifunctional, innovation in (Literature Scan), 19:545–546
Osteocutaneous flap, vascularized, distraction osteogenesis and, simultaneous, for facial asymmetry (Scientific Foundation), 7:469–472
Osteodistraction, mandibular, effect of, on temporomandibular joint
canine study on, 6:358–362
clinical study on, 6:364–367
Osteofascial flap
parietal, for mandibular and maxillary reconstruction, 3:183
temporalis muscle, use mandibular reconstruction in Goldenhar syndrome (Clinical Note), 19:165–170
Osteofixation, biodegradable intraosseous plating in, 9:247
(Scientific Foundation), 9:171–176
Osteofixation devices, naturally absorbable (Overview Section), 14:247–259
Osteogenesis of bone substitutes, comparing: hydroxyapatite, high-density porous polyethylene, and bone collagen: a biochemical and histological analysis (Experimental Studies), 15:585–593
Discussion, 15:594
BMP gene therapy in, 11:24–30
calvarial, in adult primates, tissue segregation enhancing (Scientific Foundation), 5:34–43
in calvarial reconstruction in baboons with porous hydroxyapatite, 3:152, 3:158
dissecting distraction, in vitro method for (Scientific Studies), 16:71–79
distraction. See Distraction osteogenesis
distraction. See Distraction osteogenesis (DO) distraction
consolidation after, determining optimal time for, 11:430–436
craniofacial, en bloc (Clinical Note), 11:246–251
craniofacial, en bloc (Commentary), 11:252–253
external maxillary, anesthetic concerns of (Special Issue: Technical Strategies), 15:78–81
Le Fort III osteotomies and (Anatomical Study), 11:197–202
(Discussion), 11:406
mandibular bone-grafted, 11:350–353
multiplanar, 11:83–95
maxillary
(Commentary), 11:295
with skeletal anchorage (Clinical Note), 11:120–127
two-dimensional mathematical model of (Scientific Foundation), 11:312–317
submerged distractor in (New Ideas and Innovations), 11:59–61
in vitro analysis of (Discussion), 11:308–311, 11:509–510
(Scientific Foundation), 11:303–307
distraction-assisted in situ, reconstruction of #7 facial cleft with (Original Articles), 16:1023–1032
experimental mandibular distraction, custom-made distraction device for (Brief Clinical Notes)16:675–682
intraoral distraction, unilateral mandibular ramus elongation by (Surgical Strategies), 16:247–254
heterotopic, in demineralized bone, age and (Scientific Foundation), 9:142–146
Osteoradionecrosis (ORN), HBO therapy for treatment of (Scientific Foundation), 19:757–765
Osteosarcoma, fronto-orbital sphenoidal and facial, management of (Brief Clinical Notes), 16:470–472
Osteosarcoma, of lower extremity, role of pediatric plastic surgeon in limb salvage surgery for, 14:680–686
Osteospectocutaneous free flap, fibular, mandibular reconstruction with (Technical Strategy), 8:512–521
Osteoset pellets. See Calcium sulfate pellets
Osteosynthesis
LactoSorb resorbable, after sagittal split osteotomy of mandible (Clinical Note), 10:519
lag screw, in malar fracture, 10:193–197
maxillomandibular, simple intermaxillary fixation for (Technical Strategy), 7:170–172
steel wire, delayed complication with (Clinical Note), 8:323–324
three-dimensional, in craniofacial surgery, 2:161
wire, techniques of, in craniofacial surgery, biomechanical comparison of (Scientific Foundation), 5:44–48
Osteosynthesis plates, miniplate, infraorbital nerve disturbance with cellular phone use and (Clinical Note), 12:475–478
Osteosynthesis plates, passive and active intracranial translocation effect of, in adolescent minipigs, 6:292–300
(Commentary), 6:487
Osteosynthesis plates, titanium, effect of human organism on oxide layer formed on (Scientific Studies), 17:1144–1149
Osteosynthetic wires, osseous wound healing and, 7:46–52
Osteotomy(ies)
access, for tumor surgery (Discussion), 11:326
(Scientific Foundation), 11:318–325
anterior segment, versus orthodontic treatment, determinants of successful treatment of bimaxillary protrusion and (Clinical Study), 16:234–246
bimaxillary, for facial skeletal deformity with malocclusion (Clinical Note), 11:128–136
bimaxillary, repeated nose bleeding after (Brief Clinical Notes), 18:1491–1493
calvarial bone harvesting with piezoelectric device (Technical Experiences), 18:1395–1396
complex, surgical correction of orbital and periorbital deformities using, in both orbital rim and wall (Technical Strategies), 16:144–149
controlled depth, refinements in (Surgical Techniques and Equipment), 11:62–64
cranial, with high-speed drill, bone formation after, analysis of, 8:466–470
cranio-orbital, with advancement, resorbable plates and bone glue for stabilization of, 6:477
dentoalveolar, bone fixation at, polyethylene ribbon for, 11:537
early, for scaphocephaly, roentgenccephalometry after, 7:96–101
facial bipartition (Technical Strategy), 7:229–251
early, maxillary growth in children after (Scientific Foundation), 7:440–448
frontofacial, by distraction (Technical Strategy), 8:308–317
frontonasal, to facilitate removal of intracranial nasal dermoid (Brief Clinical Notes), 16:732–735
fronto-naso-orbital, for Apert’s syndrome (Clinical Note), 7:79–81
fronto-orbital, bilateral, frontal sinus development following (Literature Scan), 10:169
holmium YAG laser-assisted, 8:14–16
horizontal maxillary, with interpositional fibula flap (Clinical Note), 19:1260–1262
internal, in treatment of lambdoidal synostosis (Technical Strategy), 4:112–118
lamellar split, malar augmentation using, 5:116–123
Le Fort I in cleft lip and palate patients, speech changes after commentary on, 9:183–184
(Scientific Foundation), 9:177–182
endoscopic pterygomaxillary disjunction for, 7:111–116
pharyngoplasty in cleft lip and palate after, 9:330–335
commentary on, 9:336–337
resorbable fixation of, 9:210–214
subnasal modified, for nasolabial aesthetics improvement (Technical Strategy), 7:399–402
technique, for correction of posttraumatic nasal deformities (Technical Experience), 19:476–481
Le Fort I, with sparing fracture of lateral pterygoid plate (Anatomic Study), 12:48–52
Le Fort III advancement, in growing child affected by Crouzon’s and Apert’s syndromes, presurgical and postsurgical growth and (Clinical Notes), 16:369–377
Le Fort III in craniosynostosis syndromes, airway changes after (Clinical Note), 7:363–369
distraction osteogenesis in internal, with biodegradable devices (Clinical Note), 12:264–272
midface, sleep apnea and (Clinical Note), 12:73–77
detectoscop (Symposium), 9:287
for midface deficiency in cleft palate, 5:295
(Correspondence), 6:256–257
for obstructive sleep apnea (Clinical Note), 10:430–434
rigid external device for, fall on, injury from (Clinical Note), 12:237–241
Le Fort III, tension forces and (Anatomical Study), 11:197–202
mandibular sagittal split ramus fixation of (Clinical Report), 10:230–236
LactoSorb resorbable osteosynthesis after (Clinical Note), 10:519
mandibular foramen and, 10:475
single- and double-tooth, traditional orthognathic surgery combined with (Clinical Note), 10:447–453
temporary anterior, design of, 10:186–192
for tumor extirpation, 3:47, 3:121
mandibular, healing of, mouse model of, 12:444–450
mandibular, sagittal-split, for micrognathia with edentulous maxilla (Clinical Note), 11:113–119
mandibular sagittal, transient facial nerve paralysis after (Brief Clinical Notes), 16:1091–1097
midfacial, “wing”-shaped, 7:341–345
monobloc, (Technical Strategy), 7:229–251 (May)
nasal, monobloc, for external nasal deviation (Technical Strategy), 5:61–65
orbital, for huge ossifying tumors involving orbit (Technical Strategy), 7:156–159
orbital floor, performed by intraoral approach, new instrument design for (Technical Strategy), 6:454
orbital, reconstruction of anophthalmic orbit by (Brief Clinical Notes), 16:1091–1097
"piggyback," in craniomaxillofacial surgery, 6:199–209
power-oriented, depth-controlled (Technical Strategy), 5:67
sagittal ramus, modified channel retractor for (Technical Strategy), 9:401–403
sagittal split, of mandibular ramus, unusual late complications of (Brief Clinical Notes), 16:664–667
sagittal split ramus, changes in pharyngeal airway space and hyoid bone positions after (Clinical Study), 16:23–30
setback, sliding, reduction malarplasty using (Technical Strategy), 9:275–279
sovaorbital, for frontoethmoidal meningoencephalocele, 2:7
three-dimensional planning of, in maxillofacial surgery including soft tissue prediction (Surgical Strategies), 16:100–104
of traumatic orbitozygomaticomaxillary deformities (Technical Strategy), 12:603–607
tripartite, for Johanson-Blizzard syndrome facial anomaly correction (Clinical Note), 6:382–385
vertical symphyseal, 9:338–343
zygomatic polyglyconate plates and screws to stabilize, in rabbit (Scientific Foundation), 4:228–233
in primate, polyglyconate fixation stabilizing, 6:459
Osteotomy distraction osteogenesis (ODO) for midfacial advancement, sutural distraction osteogenesis (SDO) versus (Clinical Notes), 16:537–548
Osteotomy for genioplasty, horizontal, unusual traumatic fracture of mandibular symphysis resembling (Clinical Notes), 15:229–231
Discussion, 15:232
Osteotomy(ies) Le Fort I single-piece and segmental, maxillary advancements, comparison of stability of, 14:3–9
(Discussion), 14:599, 14:600
bimaxillary, in patient with hemophilia A (Brief Clinical Notes), 17:705–707
Le Fort III, intracranial hemorrhage resulting from skull base fracture as complication of (Clinical Note), 14:545–548
for midface advancement in patients with Crouzon syndrome (Surgical Strategy), 17:957–961
for orbital tumor resection, novel approach in (Special Section: Cancer), 17:1251–1258
pre-maxillary, and bone grafting in bilateral clefts (Clinical Studies), 17:291–296
and repositioning of malar complex, reduction malarplasty using: clinical review and comparison of two techniques (Clinical Notes), 14:383–392
OsteoVation hydroxyapatite cement, for craniofacial repairs (Brief Clinical Note), 19:283–286
Ostrich eggshell, resorption kinetics of (Scientific Foundation), 12:53–58
Otalgia, mandibular joint dysfunction with, from bomb explosion wave, 3:223–2225
Otocephaly, nonlethal (Clinical Note), 10:447
Otolaryngology, atlas of head and neck surgery and (Book Review), 7:487
Otoplasty evaluation, technique, and review, 14:643–653
Otoplasty, HRQOL outcome of adult patients, after (Clinical Notes), 14:521–525
Otoplasty, HRQOL outcome of adult patients, after (Original Articles), 17:629–635
Outpatient management of, pediatric burns, 19:1007–1009
Overdistraction, in growing infant, for completion of growth, 19:113–120
Overgrowth of costochondral graft in nasal reconstruction (Brief Clinical Notes), 16:736–740
Oxidative stress, premature suture fusion and, 8:263–264
Oxidized regenerated cellulose (ORC), use in tissue regeneration (Scientific Studies), 17:1137–1143
Oxycephaly, 10:145
three-dimensional cranial expansion using distraction osteogenesis for, 14:29–36 (Clinical Notes)
OZC. See Orbitozygomatic complex (OZC)
Ozone therapy
avascular osteonecrosis of the jaw (ONJ) treatment, (Clinical Notes), 18:1071–1074
role in extractive surgery for patient with avascular
bisphosphonate-related jaw osteonecrosis,
(Clinical Notes), 18:1068–1070

Palatoplasty, alveolar extension, in sequential cleft
management, 10:503

Palatoplasty, pushback, in palatal defect reconstruction,
12:561–563 (Discussion), 12:564

Palatoplasty, primary, technical strategies for (Technical
Strategy), 19:1343–1347

Palmaris longus, morphological assessment of (Anatomical
study), 19:246–250

Palmaris longus tendon, in reconstruction of total
maxillectomy with sparing of orbital contents, use
of radial forearm free flap with (Technical
Strategies), 14:220–227

Palpebral fissure, changes in after monobloc frontofacial
advancement in faciocraniosynostosis, 19:106–109

Palpebral ptosis: clinical classification, differential
diagnosis, and surgical guidelines (Clinical
Notes), 17:246–254

Palsy, of lingual nerve, position and shape in the third
tooth area as potential risk factors for (Anatomical
Study), 19:264–270

Pancraniosynostosis, 10:145

Panfacial fracture
comminuted, treatment of, 9:514–521
Severe, with facial explosion: integrated and multistaged reconstructive procedures (Clinical Note), 14:893–898
Treatment organization for, 1:168
Panoramic imaging of craniosynostosis, three-dimensional, 2:165A
Panorex tomography, identification of mandible fractures by (Brief Clinical Notes), 16:394–398
Papilledema
Visual loss in syndromic craniosynostosis with, but without other symptoms of intracranial hypertension (Clinical Notes), 15:1019–1022
Discussion, 15:1023–1024
as indicator of raised intracranial pressure in children with craniosynostosis (Literature Scan), 8:81
in patients with Apert, Crouzon, and Pfeiffer syndrome: prevalence, efficacy of treatment, and risk factors, 19:121–127
Paralysis
Facial, orthodromic transportation of temporal muscle for (Brief Clinical Notes), 16:306–308
Intratemporal facial, as complication of condylectomy (Brief Clinical Notes), 16:185–189
Transit facial nerve, after mandibular sagittal osteotomy (Brief Clinical Notes), 16:1110–1114
Paralysis, facial, new classification system for, in clinical setting, 14:672–679
Paralyzed eyelid, immediate, reversible rehabilitation of, 3:181
Paramedian cleft, of lower lip (Brief Clinical Notes), 18:704–706
Paramedian facial cleft, 7:408–411
Paranasal flap, for total lower eyelid reconstruction (Brief Clinical Notes), 17:1020–1026
Paranasal sinus
Meningiomas of anterior skull base expanding into, 4:124–127
Mucocele of, diagnosis and treatment of, 8:391–397
Primary malignancies of, UICC classification and new T-staging system for, 8:405–412
Paranasal sinuses, endoscopic transglabellar approach to, 11:412–417
Parapharyngeal cyst, embryology, clinical evaluation, and surgical management, 19:1487–1490
Parapharyngeal space, schwannoma of (Clinical Note), 11:367–370
Parathyroid hormone treatment, intermittent, enhances guided bone regeneration in rat calvarial bone defects (Scientific Foundations), 15:424–427
Discussion, 15:428–430
Parents, psychological evaluation of efficiency of presence of, anaesthesia induction in children and (Literature Scans), 16:512
Parental satisfaction, in children undergone MTH for positional plagiocephaly, 19:56–58
Parental stress, craniosynostosis procedures, open vs. minimally invasive, comparison from parent perspective, 19:128–131
Parietal bone, TIMP 1 of bone graft healing on,
Parotid gland, tumor in deep lobe of, role of transoral digital pressure in removal of (Brief Clinical Notes), 17:358–360
Parry-Romberg syndrome (Brief Clinical Notes), 16:1132–1134
Parry-Romberg syndrome (PRS), clinical feature of (Surgical Strategies), 17:696–701
Parry-Romberg Syndrome, interdisciplinary treatment and ophthalmological findings in (Brief Clinical Notes), 17:1175–1176
Pars marginalis, of upper orbicularis oris muscle, musculature of (Anatomic Studies), 18:151–154
Partial flap necrosis and ectropion, complications in SCC and BCC, (Original Articles), 18:1025
Partial maxilllectomy defect, redundant fibular bone as template for reconstruction of (Brief Clinical Notes), 17:145–146
Passive and active intracranial translocation (PAIT effect) of osteosynthesis plates in adolescent minipigs, 6:292–300
Passive intracranial translocation of microplates and screws, 6:487
Passive intraosseous translocation (PIT effect), avoidance of, biodegradable microplates in (Commentary), 11:244–245
(Original Scientific Foundation), 11:239–243
Patient safety, future of (Editorial), 12:307
Patient-controlled analgesia (PCA) for pediatric patients (Clinical Note), 12:129–133
Patient with cleft lip and palate, maxillary advancement and transpalatal expansion by internal distraction in (Brief Clinical Note), 19:1415–1419
Patents for surgical procedures, 7:1
Pectoralis major myocutaneous flap in oromandibular reconstruction (Clinical Note), 12:326–336
Pectoralis muscle flap reconstruction, of pediatric sternal wound infections (Clinical Notes), 14:512–516
Pediatric breast deformity (Clinical Notes), 17:454–467
orbital arteriovenous malformation in, management of (Special Section: Vascular Anomalies), 17:779–782
population oral manifestations of LC H in (Brief Clinical Notes), 17:552–556
wound management in, vacuum-assisted closure for (Literature Scan), 17:1263–1264
Pediatric burn economics of, 19:888–890
injuries, nonoperative management of, 19:877–881
outpatient, prevention and management of, 19:1034–1039
wound management, topical antimicrobials in, 19:913–922
Pediatric burn patient critical care and monitoring of, 19:929–932
nutritional and metabolic consequences in, 19:891–894
psychological rehabilitation of, 19:882–887
Pediatric craniofacial reconstruction, hydroxyapatite cement in (Technical Strategies), 16:129–133
Pediatric craniosynostosis patients, resorbable plates in, experience with, outcomes and complications based on (velopharyngeal insufficiency), 19:855–860
Pediatric cranioplasty, new method of, for skull defect utilizing poly(lactic acid) absorbable plates and carbonatedapatite bone cement (Technical Strategies), 15:469–472
Pediatric facial burns, 19:951–959
management of, 19:960–969
Pediatric facial fractures, 19:339–349
current national incidence, distribution, and health care resource utilization (Discussion), 19:350
Pediatric fluid resuscitation, after thermal injury, 19:910–912
Pediatric hand, burned, early management of, 19:942–950
Pediatric neck, burn scar contractures of, 19:1010–1015
Pediatric patient(s) with abnormally shaped head, evaluation of (Symposium), 9:574
access to care for (Editorial), 8:157
condylar fractures in, nonsurgical management of (Literature Scan), 12:100
cranial vault remodeling in, temporal hollowing following, hydroxyapatite cement paste cranioplasty for (Clinical Note), 8:506–511
craniofacial and maxillofacial surgery in (Book Review), 11:407–408
craniofacial surgery in bioabsorbable fixation devices in, 8:97–102, 8:121–126
early experience with, 8:110–114
bioabsorbable plates and screws in, 8:97–102
bioabsorbable plating systems in, outcomes of, 9:441–444
commentary on, 9:445–447
complications of, in Orient, 8:340–350
“false” migration of rigid fixation appliances in, 6:309–313
microfixation in, critical review of, 6:301–308
nausea and vomiting after, ondansetron for (Clinical Experience), 10:45–48
resorbable membranes in, for guided bone regeneration and bone graft fixation, 8:127–128
with craniosynostosis, raised intracranial pressure in, papilledema as indicator of (Literature Scan), 8:81
with deformational plagiocephaly, intracranial volume in, computed tomography assessment of, 9:493–503
endoscopically assisted plastic surgical procedures in, 8:164–169
Filipino, orbital and nasal soft-tissue measurements in, normative data for, 12:427–432
(Discussion), 12:433
mandibular fractures in, facial growth and, 10:323–328
mandibular fractures in, maxillomandibular fixation in (Technical Note), 11:236–238
nasal reconstruction in, 9:522–528
patient-controlled analgesia for (Clinical Note), 12:129–133
plastic surgery in, manpower needs in, 10:3–10
postburn sequelae in, 19:1047–1052
severe maxillary deficiency in, distraction osteogenesis for, 8:181–186
skull fracture in
 after cranial vault reshaping in infancy (Clinical Note), 9:73–75
 repair and reconstruction of, 9:65–73
split–oncology for (Book Review), 10:97
unilateral cleft lip and palate in, alveolar cleft bone grafting for, 10:58–72
arch dimensions at age 8 in (Clinical Experience), 10:58–67
craniofacial form at age 8 in (Clinical Experience), 10:68–72
Pediatric patient(s) airway management in, with isolated Pierre Robin sequence during first year of life (Original Article), 14:462–467
airway obstruction, upper, correction of, in newborn with internal mandibular distraction osteogenesis (Technical Strategy), 14:493–499
blow-out fracture of orbital floor in, 14:666–671
brown tumor in, with normocalcemic hyperparathyroidism: report of two cases (Clinical Notes), 14:69–73
cleft palate and toe malformations in, with fetal methotrexate exposure (Clinical Notes), 14:747–748
effects of, with craniofacial anomaly on stability of parental relationship, 14:704–708
effects of gracilis muscle transplantation on speech in, with Moebius syndrome, 14:687–690
with epignathus: management of large oropharyngeal teratoma in newborn (Original Article), 14:468–472
FGFR2 mutations among Thai, with Crouzon and Apert syndromes (Scientific Foundations), 14:101–104
(Discussion), 14:105–107
foot and ankle trauma, reconstruction of (Clinical Note), 14:559–565
hand treadmill injuries (Original Article), 14:487–490
(Discussion), 14:491–492
hemangioendothelioma of frontal bone in (Clinical Notes), 14:724–728
management of, burns (Clinical Experience), 14:713–718
mandibular distraction osteogenesis in: present and future (Case Reports), 14:803–808
nevis sebaceus of Jadassohn (NS) in, and excision, study of 757 cases, and literature review, 14:658–660
normal palatal sutures in: critical fact for successful palatal distraction (Original Article), 14:457–461
plastic surgeon, role of, in limb salvage surgery for osteosarcoma of lower extremity, 14:680–686
plastic surgery as superspecialty of plastic surgery (Editorial), 14:427–428
proportion indices in craniofacial regions of 284 healthy north American white, between 1 and 5 years of age, 14:13–28
ster nal wound infections of, pectoral muscle flap reconstruction of (Clinical Notes), 14:512–516
tissue expansion: indications and complications (Clinical Overview), 14:866–872
use of skin substitutes in (Clinical Note), 14:517–520
vascular lesions of (Clinical Note), 14:566–583
Pediatric plastic surgery, introduction to special edition of (Special Issue: Pediatric Plastic Surgery), 14:429
Pediatric plastic surgery of Journal of Craniofacial Surgery
(Special Section: Giant Congenital Nevus), 16:869–870
Pediatric population etiology and patterns of mandibular fractures in Portugal: a retrospective study of 10 years (Original Articles), 15:384–391
electrical burns of upper extremity in (Clinical Note), 19:1040–1046
Pediatric upper extremity and hand burns, management of, special considerations in, 19:933–941
Pedicled mandibular osteomuscular flap, for zygomatic reconstruction (Technical Strategies), 19:235–240
PEEK (polyetheretherketones)-patient specific implant (PSI), computer–designed, complex orbito–fronto–temporal reconstruction using (Brief Clinical Notes), 18:224–228
Peer review process (Editorial), 6:439
Peptide surface modification, of expanded poly(tetrafluoroethylene) fibers for guided neurite outgrowth in vitro, spinal cord injury strategies (Special Issue: Regenerative Medicine), 14:308–316
Percutaneous iliac bone grafting of secondary alveolar clefts, 2:135–138
Percutaneous reduction, treatment of noncomminuted zygoma fractures with (Surgical Strategies), 16:829–833
Percutaneous screw reduction, and fixation, in treatment of noncomminuted zygomatic fractures (Clinical Notes), 18:67–73
Perforating artery, submental, bleeding during facelift and (Anatomic Studies), 16:3–5
Perforator flap, anterolateral thigh, reconstruction of face after resection of arteriovenous malformations using (Brief Clinical Notes), 16:851–854
Perfusion bioreactor, for vascular tissue engineering with (Technical Strategies), 16:829–833
Pericranial dural inlay graft for growing skull fractures, 9:65–73
SUBJECT INDEX

123
Pericranial flap
 in correction of superior sulcus depression in
 anophthalmic orbit, 10:487
 in porcine model, design and development of (Clinical
 Note), 8:501–505
Pericranial flap, for dura mater reconstruction (Brief Clinical
 Notes), 17:584–590
Perineural invasion, basal cell carcinomas (BCC) and
 squamous cell carcinomas (SCC), (Original
 Articles), 18:1026–1032
Periodontal evaluation in maxillary expansion (Clinical
 Note), 11:491–494
 (Discussion), 12:95
Periods of adulthood: age-related changes in eight age
categories in 600 healthy white North Americans
 of European ancestry from 16 to 90 years of age
 (Scientific Foundations), 15:288–298
Periodic steal flaps, prefabricated, periost grafts, and periost
 flaps, osteogenic capacities of (Experimental
 Studies), 16:594–600
Periorbital wrinkles, treatment by manual dermasanding
 (Anatomical Study), 18:1114–1119
Periorbital deformities, surgical correction of, using lamella
 and complex osteotomies in both orbital rim and
 wall (Technical Strategies), 16:144–149
Periorbital wrinkles, treatment by manual demasanding
 (Brief Clinical Note), 19:812–816
Periost flaps, periost grafts, and prefabricated periosteal
 flaps, osteogenic capacities of (Experimental
 Studies), 16:594–600
Periost grafts, periost flaps, and prefabricated periosteal
 flaps, osteogenic capacities of (Experimental
 Studies), 16:594–600
Periosteal flaps in pig, 6:466
Periosteal free flaps, bone graft survival utilizing, complex
 midfacial reconstruction: maximizing contour and
 (Original Articles) (Surgical Strategies), 14:413–
 416, 14:779–782
Periosteum
 absence of, transplanted fetal and neonatal rat coronal
 sutures and (Scientific Foundation), 5:318
 dura, and adjacent bone on healing of cranial
 osteonecrosis, roles of (Scientific Foundations),
 14:371–379
 (Discussion), 14:380–382
 in onlay craniofacial augmentation (Scientific
 Foundation), 9:260–266
 preservation of, osteogenesis in canine rib autograft
 model and, 5:161–171
tibial and cranial, osteogenic capacities of (Scientific
 Foundation), 19:453–458
Peripheral osteoma of alveolar ridge of maxilla, (Brief
 Clinical Notes), 18:1169–1172
PET. See Positron emission tomography (PET)
Petrosectomy, temporomandibular joint function after,
 8:383–390
Petrous temporal bone, with middle ear, GCT of (Special
 Section: Vascular Anomalies), 17:797–800
Pfeiffer’s syndrome, 8:279, 8:281. See also
 Craniofaciostenosis; Craniosynostosis
 cervical spine in; 7:275–279
 elbow in, 9:201–205
 exorbitism and conjunctival ecchymosis in, treatment of
 (Clinical Notes), 17:44–49
 feet in (Clinical Report), 9:83–87
 FGFR2 mutation in, clinical outcome (Brief Clinical
 Notes), 17:166–172
 fibroblast growth factor receptor 2 gene mutations and
 (Scientific Foundation), 9:162–170
 from fibroblast growth factor receptor-2 gene mutation,
 9:207–209
 infant skull in, 6:483
 (Literature Scan), 7:3:84
 monobloc and facial bipartition osteotomies for
 (Technical Strategy), 7:229–251
 patients with, prevalence of papilledema in, 19:121–127
 sleep apnea syndrome in, aggressive surgical
 management of, 3:9, 3:10
 type II
 with kleeblattschädel deformity at birth, midface
 distraction osteogenesis for (Clinical Notes),
 17:28–39
 with tracheal cartilaginous sleeve and cricoid
 cartilage involvement, airway management during
 tracheostomy in (Clinical Notes), 17:272–274
 Pfeiffer syndrome, morphology and growth of mandible in
 (Anatomical Studies), 18:146–150
 Phakomatoses, neurofibromatosis as (Clinical Notes)
 of European ancestry from 16 to 90 years of age
 (Clinical Notes), 18:1169–1172
 (Original Articles), 18:1026
 Pharmacologic therapy, for minimizing radiation injury to
 normal tissues (Original Articles), 18:995–996
 Pharyngeal airway space, changes in, after body osteotomies
 and sagittal split ramus osteotomies (Clinical
 Study), 16:23–30
 Pharyngeal atresia, congenital, surgical treatment of
 (Technical Strategies), 18:208–211
 Pharyngeal flap, posterior, speech benefits of, are preserved
 after surgical flap division for obstructive sleep
 apnea: experience with division of 12 flaps,
 14:630–636
 Pharyngoesophageal reconstruction, methods for,
 comparison of (Brief Clinical Notes), 17:386
 Pharyngoplasty in cleft lip and palate after maxillary
 advancement, 9:330–335
 commentary on, 9:336–337
 Phenol, intoxication in child (Clinical Notes), 15:1010–
 1013
Philtrum dimple, skin defect of, auricular composite graft for
 (Technical Strategies), 14:228–234
Philtrum, functional reconstruction of (Clinical Notes),
 18:1343–1348
Philtrum in sliding sulcus technique for bilateral cleft
 (Clinical Note), 11:137–167
pHi and pHe, tumors, relationship between, (Clinical
 Notes), 18:1051–1053
Phonation, VPI during, use of dynamic MRI in diagnosis
 and treatment of, 19:566–572
Phone, cellular, infraorbital nerve disturbance with, after
 miniplant osteosynthesis (Clinical Note), 12:475–478
Photodynamic therapy (PDT), potential applications of, in
 regenerative medicine (Special Issue: Regenerative
 Medicine), 14:278–283
Photogrammetry, digital 3D, anthropometric precision and
 accuracy of (Anatomic Studies), 17:477–483
Photometry, tetracycline fluorescence incident, 5:77–80
to study effect of periosteal preservation on
 osteogenesis, 5:161–171
Physical deformities, stigma of, increased suicidal thoughts
due to, need for treatment to reduce attempts on
 (Clinical Notes), 17:1072–1075
Physician shortages, problem of (Literature Scan), 19:547
Physician workforce challenge (Literature Scan), 19:547
Pi procedure for sagittal craniosynostosis, 6:98–102
Pierre Robin patients, hyoid bone abnormalities in
 (Anatomical Study), 19:259–263
Pierre Robin sequence isolated, during first year of life,
 airway management in patients with (Original
 Article), 14:462–467
 severe, outcome of tongue-lip plication in patients with
 (Original Article), 14:603–608
Pierre-Robin syndrome, glossoptosis with micrognathia in,
 mandibular distraction for, 9:127–129
Pierre Robin sequence (PRS)
 airway management in, subperiosteal release of floor of
 the mouth in, 19:609–615
 neonates with, respiratory distress in, mandibular DO
 for, 19:1237–1243
 outcomes of tongue-lip adhesion for neonatal respiratory
distress caused by (Clinical Experience),
 15:819–823
 swallowing disorders in: its correction by distraction
 (Surgical Strategies), 15:934–941
 transmandibular K-wire in the management of airway
 obstruction in (Surgical Strategies), 15:447–450
Pierre Robins sequence, early skeletal surgery in
 (Symposium), 9:293–295
Piezoelectric device for bone harvesting (Technical
 Experiences), 18:1395–1396
Piezosurgery, for osteotomies in rhinoplasty, (Surgical
 Techniques), 18:1098–1100
Piezosurgery™medical device for cutting bone with
 micrometric ultrasonic piezoelectric vibrations,
 (Surgical Techniques), 18:1098–1099
Pig
 experimental cranial surgery in, fascioperiosteal flap in,
 design and development of (Clinical Note),
 8:501–505
temporal facial periosteal and musculoperiosteal flaps
 in, 6:466
Pig model, miniature. See Minipig model
 “Piggyback” osteotomies in craniomaxillofacial surgery,
 6:199–209
Pigmented villonodular synovitis of temporomandibular
 joint (Brief Clinical Notes), 16:712–715
Pilomatrixoma, perforating, on upper eyelid (Brief Clinical
 Notes), 17:372–373
Pindborg tumor, in children (Brief Clinical Notes), 17:365–368
Pin, cannulated, as delivery device in distraction
 osteogenesis, 12:19–25
Pin migration, preventing, stoppers in RED II distraction
 device (Original Articles), 15:377–383
Pinna, chondrodermatitis nodularis helicis of, pediatric
 (Brief Clinical Notes), 18:228–231
Pinocchio nasal deformity, secondary to lymphangioma
circumscriptum (Brief Clinical Notes), 18:1473–1475
Pi-plasty, for sagittal synostosis, compared with spring
 assisted strip craniectomy, 19:59–64
Pi-plasty procedure, modified, for sagittal synostosis
 (Clinical Note), 12:218–224
 (Discussion), 12:225–226
Pituitary adenoma, transnasal transseptal endoscopic
 approach to, 8:159–163
Pituitary gland, accessory, infantile hemangioma of (Clinical
 Note), 9:468–471
Pituitary surgery, application of craniofacial techniques and
 intracranial endoscopy to (Surgical Strategies),
 16:812–818
PLA. See Polylactic acid (PLA)
Plagiocephalometry (PCM), validation of, 19:15–21
Plagiocephaly
 cranial distraction for, quantitative morphologic
 analyses of cranium using three-dimensional
 computed tomography and life-size model (Brief
 Clinical Notes), 16:688–692
defomational (DP) and primary care (Clinical Notes),
 18:85–92
discussion on, 18:93–94
defomational, craniosynostosis as misdiagnosis of,
 19:132–136
defomational (DP), clinical classification according to
 Argenta, 19:664–668
defomational, treatment of, cranial growth during
 (Literature Scan), 11:204
and FGFR mutations (Brief Clinical Note), 19:290–291
positional, torticollis associated with (Brief Clinical
 Notes), 16:411–417
positional
 assistive device for treatment of (Technical Strategy),
 11:177–183
Plaster of Paris as bone void filler
(Discussion), 11:334
(Scientific Foundation), 11:327–333
Plastic surgery, pediatric, role of, in limb salvage surgery
for osteosarcoma of lower extremity, 14:680–686
Plastic surgery
bone anchors in (Technical Strategy), 7:164–167
crossing barriers in (Editorial), 17:621–622
of facial skeleton, 3:119
dynamization of processes in (Editorial), 16:947–948
international family of plastic surgery; journey around
the world (Editorial), 17:213–214
mastery of (Book Review), 6:424
maxillofacial surgery within (Guest Editorial), 6:264–
268
pediatric, of Journal of Craniofacial Surgery (Special
Section: Giant Congenital Nevus), 16:869–870
pediatric, manpower needs in, 10:3–10
pediatric, as superspecialty of plastic surgery (Editorial),
14:427–428
procedures in, for pediatric patient, endoscopically
assisted, 8:164–169
Plastic surgery, considerations for holoprosencephaly
patients (Clinical Notes), 15:675–677
Platelet counts, accurate, for platelet rich plasma, validation
of hematologic analyzer and preparation techniques
for counting and (Scientific Foundation), 16:749–
759
Platelet-derived growth factor (PDGF) in osseous repair
(Scientific Foundation), 4:103, 4:105
Platelet releaseate, effect of, on bone cell migration and
recruitment in vitro (Special Issue: Regenerative
Medicine), 14:292–300
Platelet-rich plasma
accurate platelet counts for, validation of hematologic
analyzer and preparation techniques for
counting and (Scientific Foundation), 16:749–
759
autogenous, in combination with bovine-derived
hydroxyapatite xenograft for treatment of cystic
lesion of jaw (Clinical Notes), 16:978–980
autogenous, for calvarial reconstruction, 19:383–392
biology and new technology and (Scientific
Foundations), 16:1043–1054
evaluation of adjunctive benefits of, in subcranial sinus
augmentation (Brief Clinical Notes), 16:280–286
histomorphometric and densitometric evaluation of
effects of, on remodeling of b-tricalcium
phosphate in beagle dogs (Experimental
Design), 16:150–154
Platelet-rich and platelet-poor plasma, development of an
animal model to evaluate hemostatic efficacy
(Scientific Foundation), 18:559–567
Platelet rich plasma, in rabbits, basic studies on the bone
formation ability by (Scientific Foundations),
15:439–446
Plates

Plagiocephaly
posterior, nonsynostotic, helmet vs. nonhelmet treatment
of (Clinical Note), 11:571
 positional, MHT for, QOL and parental satisfaction in,
19:56–58
Plagiocephaly, 10:142–143, 10:146. See also
Deformational plagiocephaly
anterior (Symposium), 9:580–582
deformational, 10:143–144, 10:146
 controversies on management of (Special
Commentary), 8:4–5
early recognition and treatment of (Literature Scan),
10:380
metopic synostosis and, 10:473
(Position Paper), 8:3
unilateral lambdoid synostosis differentiated from,
9:240–246
in lambdoidal synostosis, 4:114
occipital, unilateral lambdoid synostosis differentiated
from, 9:240–246
positional
 dynamic orthotic cranioplasty for, 9:150–160, 9:11–
19
 (Guest Editorial), 7:3
 pneumatic orthotic cranial molding helmet for
correction of (Original Article), 17:139–144
reliability and validity of anthropometric
measurements for quantification of (Clinical
Notes), 17:413–419
posterior, 9:576–580
diagnosis, treatment and outcome assessment of
(Symposium), 9:577–580
differential diagnosis of (Symposium), 9:576–577
supine sleeping position and, 7:5–11, 7:12–17
synostotic frontal
 cranial base abnormalities in (Scientific Foundation),
7:426–428
 internal forehead distraction for, 10:467
 team approach to (Special Editorial), 8:2
 and torticollis, variable co-diagnosis in Texas health
care facilities (Clinical Notes), 17:236–240
unilateral vs bilateral correction of, 7:284–289
vascularized fronto-orbital advancement for, 7:107–110
Plagiocephaly
deformalizational, treatment of, objective outcome analysis of
soft shell helmet therapy in (Clinical Notes),
15:643–650
positional, clinical classification of (Original Articles),
15:368–372
Plagiocephaly, positional
 active counterpositioning or orthotic device for,
12:308–313
 posterior, nonsynostotic, helmet vs. nonhelmet treatment
of (Discussion), 12:97
Plantaris, morphological assessment of (Anatomical study),
19:246–250
Plasma, platelet-rich. See Platelet-rich plasma
Plasmacytoma, calvarial, solitary, 3:108–112
Plasmacytoma of hard palate (Brief Clinical Notes), 16:164–
168

THE JOURNAL OF CRANIOFACIAL SURGERY
biodegradable, and cyanoacrylate adhesive in craniofacial skeletal fixation, 6:477
in fixation of premaxillary maxillary suture, compensatory midfacial growth changes in rabbit and, 3:197–202
resorbable, and bone glue for stabilization of cranio-orbital osteotomies with advancement, 6:477
and screws
biodegradable
DL-polylactic acid, use of, in rabbits, experimental studies of (Scientific Foundation), 4:223–227
use of, in rabbit model, 2:168–172
fixation with biodegradable polyglyconate, histological evaluation in rabbit model, 6:282–286
in cranio-orbital surgery for metopic and sagittal synostosis in childhood, 6:487
in craniosynostosis, 6:487
inion fast-absorbing, biodegradation of (Scientific Foundation), 19:748–756
polyglyconate, to stabilize zygomatic osteotomies in rabbit (Scientific Foundation), 4:228–233
Plate(s), metal, in oromandibular reconstruction (Clinical Note), 12:326–336
Plating absorbable, for fixation, 7:325
intraosseous, commentary on, 9:247
Plating system bioabsorbable
for craniofacial skeleton, 8:121–126
(Editorial), 8:83
in pediatric craniofacial surgery, outcomes with, 9:441–444
commentary on, 9:445–447
intraosseous (Scientific Foundation), 9:171–176
Platysma muscle, anatomy and evaluation of, for reconstruction of facial defects (Brief Clinical Notes), 16:463–469
Playtex Nurser modified for cleft palate commentary on, 9:438–439
(Technical Strategy), 9:271–274
PLDLA. See Polymers, bioabsorbable
PLDLA implant, on three-dimensional displacement (mm) of temporomandibular joint components, effects of using (Original Article), 18:785
Plomorphic adenoma resection through peroral approach with facial nerve monitoring (Technical Experiences), 18:1419–1421
of soft palate leading to obstruction of nasopharyngeal port (Brief Clinical Notes), 17:1001–1004
mucoepidermoid carcinoma from, adjuvant neck radiotherapy for (Brief Clinical Notes), 17:1192–1194
superficial parotidectomy for, development of ACC after (Brief Clinical Notes), 18:231–235
Pleomorphic adenoma, of palate (Brief Clinical Notes), 15:1026–1029
PLGA80/20. See Polymers, bioabsorbable
PLGA (Poly-lactic-co-glycolic acid) and chitosan scaffolds, effects on human cartilage tissue engineering (Original Article), 18:1249–1258
Plight of children (Literature Scan), 19:292–293
PLLA/PGA. See Polymers, bioabsorbable
Pluripotential stem cells, from mature human somatic cells (Literature Scan), 19:1713
Pluronic F127, and BMP, in hydroxyapatite and BCP involved bone repair (Original Article), 18:1264–1275
PMMA cranioplasty materials, alloplastic, biomechanical testing of (Technical Strategies), 16:140–143
Pneumatic orthotic cranial molding helmet, for correcting positional plagiocephaly (Original Article), 17:139–144
Pneumocephalus extradural tension, after posterior cranial vault remodeling (Brief Clinical Notes), 16:504–507
intracerebral, traumatic frontal bone fracture resulting in (Brief Clinical Notes), 16:461–462
Pneumocephalus from fistulas of mastoid air cells treated in rabbit (Scientific Foundation), 4:228–233
Pneumomediatinum, severe subcutaneous emphysema and, associated with minor maxillofacial trauma (Clinical Note), 14:880–883
Pneumosinus dilatans multiplex (Clinical Note), 11:487–490
Pogonion, soft tissue, 7:290–296
Poland’s syndrome (Clinical Notes), 17:465–466
Politics (Editorial), 9:97
Pollution, cyber (Editorial), 12:103–104
Poly (tetrafluoroethylene) fibers, expanded, for guided neurite outgrowth in vitro, peptide surface modification of, spinal cord injury strategies (Special Issue: Regenerative Medicine), 14:308–316
Poly-glycolic acid (PGA) polymers. See Polymers, bioabsorbable
Polylactic acid (PLA). See Polymers, bioabsorbable
Polylactide-co-glycolide (PLGA). See Polymers, bioabsorbable
Poly (L/DL) lactide (PLDLA). See Polymers, bioabsorbable
Poly-L-lactic acid (PLLA) polymers. See Polymers, bioabsorbable
Poly-L-lactic acid (PLLA)-polyglycolic acid (PGA) bone fixation devices for cranial defects, 8:127–128
degradation characteristics of, 8:116–120
for maxillofacial trauma, computed tomographic follow-up of, 8:135–140
Polyacrylate/polyglycolide 80/20 screw resorption, self-reinforced, in rabbit cranial bone (Literature Scan), 16:339
Polydioxanone, demineralized bone matrix fenestrated with,
for cranial defect repair, 5:172–177
Polysters, aliphatic, in delivery systems of osseous repair,
4:137–138
Polyethylene, porous
demineralized bone matrix fenestrated with, for cranial
defect repair, 5:172–177
for facial implants (Symposium), 10:409
Polyethylene implant, contour restoration of secondary
defformities of zygomatico-orbital fractures with
(Original Articles), 18:520–525
Polyethylene implants
Flexblock, Medpor, craniofacial applications of, 3:101–107
high-density (Symposium), 7:481–482
Medpor porous, for facial fractures (Clinical Note),
4:142–146
porous high-density, in temporal contour
reconstruction, 4:74–78
Polyethylene implants, ultra-thin porous, used for
reconstruction of orbital floor defects, long-term
outcomes of (Clinical Notes), 16:973–977
Polyethylene ribbon for bone fixation at dentoalveolar
osteotomy (Scientific Foundation), 11:537
Polyglycolic acid (PGA)-poly-L-lactic acid bone fixation
devices
for cranial defects, 8:127–128
degradation characteristics of, 8:116–120
for maxillofacial trauma, computed tomographic follow-
up of, 8:135–140
Polyglycolide in delivery systems of osseous repair, 4:137
Polyglyconate fixation stabilizing zygomatic osteotomies
in primate, 6:459
Polyglyconate plates and screws
biodegradable, histological evaluation in rabbit model,
6:282–286
to stabilize zygomatic osteotomies in rabbit (Scientific
Foundation), 4:228–233
Poly-L-DL-lactide laminate (Original Article), 18:781
Poly(L-lactic-co-glycolic acid) (PLGA) osteofixation, for
jaw segmental stability (Orthognathic Surgery
Continued), 18:1216–1228
Polylactic acid
biodegradable craniofacial distraction device of (Clinical
Note), 11:354–366
plates and screws of, in zygomaticomaxillary fracture
repair (Clinical Note), 11:377–385
Polylactic acid (PLA)
fibrillar, in cranial defects, 7:32–35
plates and screws of, in rabbit model, 2:168–172
Polylactide in delivery systems of osseous repair, 4:137
Polylactide (PLA) miniscrews, in human cadaver bone,
holding power of bioabsorbable reinforced
(Scientific Foundations), 14:171–175
Polylactide (PLA) tacks, in human cadaver bone, holding
power of bioabsorbable self-reinforced (Scientific
Foundations), 14:171–175
Polymastia. See Pediatric breast deformity
Polymerization of polymethylmethacrylate applied to
calvarium, preventing thermal tissue injury from,
7:192–195
Polymers
bioabsorbable. See also under Bioabsorbable science of,
8:87–91
biodegradable
matrix recombinant human bone morphogenetic
protein-2 carriers in calvarial defects (Scientific
Foundation), 9:147–153
for rigid fixation in craniofacial surgery, processing
of, 6:459
resorbable
in craniomaxillofacial surgery, application difficulties
with, 6:477
fixation with, effects of, on craniofacial skeletal
growth, 3:190–196
fixation with craniofacial growth and, 5:110–115
in maxillary fracture fixation, 9:317–321
Polymers, absorbable
in fixation for craniomaxillofacial surgery (Clinical
Note), 11:575
for internal fixation implants, critical concepts of
(Scientific Foundation), 11:335–341
Polymers, bioabsorbable
in drug delivery systems for pain management (Scientific
Foundation), 17:302–313
LactoSorb
bioabsorbable screws, stability of (Scientific
Foundation), 17:331–336
effects of hot-tip cautery on, in vitro hydrolysis
(Scientific Studies), 17:920–925
for use with resorbable plates for bone fixation in
pediatric craniofacial surgery (Clinical Notes),
17:11–14
PLDLA
96/4 fibrous implants: histological evaluation in
subcutis of experimental design (Anatomic
Studies), 17:1121–1128
for fixation device material for bone fractures and
osteotomies (Scientific Foundations), 17:935–942
PLGA80/20, ciprofloxacin-releasing, efficiency in
preventing Staphylococcus epidemidis
attachment and biofilm formation (Scientific
Foundations), 17:950–956
PILLA-PGA, for craniofacial fixation, effect of high
temperature intraoperative molding on
(Scientific Studies), 17:920–925
Polylactic acid (PLA), and polyglycolic acid suture
material for orthopedic/craniofacial applications
(Clinical Notes), 17:40–43
Polymers in operating room (Editorial), 12:407–408
Polymethylmethacrylate applied to calvarium, preventing
thermal tissue injury from, 7:192–195
Polymethylmethacrylate external retention bolsters, molded,
for soft-tissue support following medial
canthopexy (Technical Strategy), 4:48–50
Polymethyl-methacrylate (PMMA) implant, intraoperative

128
technique for assembling of (Technical Experience), 19:777–781
Polyotia, goldenhar syndrome with accessory aurica (Clinical Notes), 17:669–672
Polyoxymethylene implant, total temporomandibular joint reconstruction with, 3:160–169
Polythelia, pediatric breast deformity (Clinical Notes), 17:456
Porcine model, mandibular defect in (Original Articles), 16:1033–1042
Porous hydroxyapatite implant geometry, osteogenesis and (Scientific Foundation), 7:71–78
Porous polyethylene (PP). See also Medpor® high-density (HDPPE) implants, exposed, evaluation and management of (Scientific Foundation), 17:1129–1136
implant, for linear scleroderma (Surgical Strategies), 17:696–701
Porous polyethylene implants for augmentation of posterior pharynx in young adults with VPI, 19:573–579
facial (Symposium), 10:409
imaging by multidetector spiral CT (Clinical Note), 19:156–158
in orbital floor reconstruction, natural history (Scientific Foundation), 5:26–33
Porous polyethylene implants, ultra-thin, used for reconstruction of orbital floor defects, long-term outcomes of (Clinical Notes), 16:973–977
Porous polyethyleneactylate, as bone substitute in craniofacial area (Clinical Notes), 14:63–68 (Discussion), 14:596–598
Porous polymer templates, tissue segregation by, (Scientific Foundation), 5:34–43
Port-wine stain (PWS)
diagnostic features of SWS (Special Section: Vascular Anomalies), 17:724–728
and hemangiomas, laser treatment for (Special Section: Vascular Anomalies), 17:720–723
Positional brachycephaly, and plagiocephaly, treatment of, molding helmet therapy in (Special Issue: Technical Strategies), 15:118–123
Positional plagiocephaly (PP)
active counterpositioning or orthotic device for, 12:308–313
assistive device for treatment of (Technical Strategy), 11:177–183
dynamic orthotic cranioplasty for, 5:150–160, 9:11–19 (Guest Editorial), 7:3
effect of folic acid on, 19:37–39
MHT for, QOL and parental satisfaction in, 19:56–58 posterior, nonsynostotic, helmet vs. nonhelmet treatment of (Clinical Note), 11:571 (Discussion), 12:97
Positional plagiocephaly, torticollis associated with (Brief Clinical Notes), 16:411–417
Positron emission tomography (PET) of single-suture craniosynostosis, 10:38–42
Postauricular skin flap for contracted eye socket and orbitozygomatic hypoplasia correction, 10:11–17
Postburn sequelae, in pediatric patient, 19:1047–1052
Post-enucleation socket syndrome, pathophysiology of (Clinical Notes), 17:224–230
Posterior airway space, cephalometric study of (Clinical Note), 10:252–258
Posterior cranial vault remodeling, extradural tension pneuonephalus after (Brief Clinical Notes), 16:504–507
Posterior dome graft technique, for cleft lip nose deformity (Technical Strategy), 19:1359–1363
Posterior ethmoidal artery (PEA). See Ethmoidal arteries
Posterior Lamellar Reconstruction of upper eyelid, hard palate mucoperiosteal graft for (Technical Strategies), 18:684–690
Posterior maxillary vertical plane in diagnosis and therapeutic planning for dentoskeletal malformations, 11:31–38
Posterior neck radiation-induced leiomyosarcoma in (Original Articles), 18:1018–1020
spindle cell lipoma (SCL) and ordinary lipoma in, (Original Articles), 18:1193–1195
Posterior pharynx, in young adults with VPI, use of porous polyethylene implant for augmentation of, 19:573–579
Posterior plagiocephaly, and brachycephaly, treatment of, molding helmet therapy in (Special Issue: Technical Strategies), 15:118–123
Postextractive bone resorption, effect of systemic alendronate on (Clinical Note), 19:1061–1066
Postinflammatory facial hyperpigmentation, effects of craniofacial birth defects on, 2:195
Postnally expressed subtype, phenotypic signs and symptoms of, Crouton syndrome (Clinical Notes), 15:233–240
Discussion, 15:241–242
Postnatal mandibular growth, review of studies in (Experimental Study), 18:919
Postoperative exercise regimen, miniplate fixation of high condylar fracture and (Technical Strategies), 16:113–116
Posttraumatic and tumor ablation, untransnasal canthopexy technique for (Technical Strategy), 19:1154–1158
Posttraumatic enophthalmos etiology, principles of reconstruction, and correction, 19:351–359
surgical treatment with diced medpor implants through mini-lateral canthoplasty incision (Brief Clinical Note), 19:539–541
Posttraumatic mandibular deformities (Clinical Experiences), 18:912–916
Posttraumatic maxillary sinusitis, primary cutaneous lymphoma ALCL of face presenting as (Clinical Note), 19:1597–1599
Posttraumatic missile injuries, to orofacial region, 19:300–305
Posttraumatic foreign body in facial region, use of 3D CT for early diagnosis of (Brief Clinical Notes), 17:191–194
Post-traumatic carotid-cavernous fistula (Brief Clinical Notes), 16:1130–1131
Post-traumatic nasal deviation, monobloc correction of (Technical Strategy), 5:61–65
Posttraumatic nasal deformities, corrective osteotomy technique for (Technical Experience), 19:476–481
Posttraumatic reconstruction, of fractured anterior sinus wall, importance of (Technical Experience), 19:500–504
Post-traumatic severe trismus caused by impairment of the masticatory muscle (Brief Clinical Notes), 16:277–279
Post-traumatic stress disorder, psychiatric sequelae of maxillofacial trauma and (Clinical Experience), 16:355–360
Post-traumatic subperiosteal hemorrhage, orbit, in child associated with subdural intracranial hemorrhage, diagnosis and treatment of (Brief Clinical Notes), 16:407–410
Postural blood flow regulation, cranioplasty and (Literature Scan), 12:101
Posture, relationships of, with maxillomandibular denture complex and soft-tissue profile of aesthetic adult
Korean woman (Scientific Foundation), 11:586
Potassium, titanium phosphate (KTP) laser, for deep hemangiomas (Special Section: Vascular Anomalies), 17:756–760
Pott puffy tumor characterized by subperiosteal abscess, associated with osteomyelitis (Brief Clinical Note), 19:1694–1697
multidetector computed tomography findings (Brief Clinical Note), 19:1697–1699

PPF. See Pterygopalatine Fossa
Preemptive analgesia in iliac crest bone harvesting (Clinical Study), 9:448–451
Prefabricated periallografts, evaluation of osteogenic and chondrogenic allografts of (Original Articles), 16:1015–1022
Prefabricated periosteal flaps, periost grafts, and periost segments produced by normal children and adolescents: a basis for clinical testing (Clinical Notes), 15:247–254

Discussion, 15:254
Primary alveolar bone grafting, surgical technique for (Brief Clinical Notes), 16:706–711
Primary alveolar cleft bone grafting, donor site morbidity of rib graft harvesting in (Brief Clinical Notes), 16:335–338
Primary cancer occurrence, on forehead flap after reconstruction of nasal carcinoma (Clinical Note), 19:1549–1551
Primary human epidermal cells, growth of, impact of microenvironment on, 19:1523–1525
Primary hypopharynx mucosa-associated lymphoid tissue lymphoma, (Brief Clinical Notes), 18:1189–1192
Primary malignant tumors, of orofacial origin in southern Iran (Original Article), 19:1538–1541
Primary oral malignant melanoma, (Clinical Notes), 18:1059–1061
Primary osteogenic cell culture, from infant rabbit orbitalzygomatic complex (OZC), (Scientific Foundations), 18:1045–1049
Primary osteoma cutis. See Osteoma cutis

Primates
calvarial defect in, osteogenesis in, porous hydroxyapatite implant geometry and (Scientific Foundation), 7:71–78
calvarial osteogenesis in, tissue segregation enhancing (Scientific Foundation), 5:34–43
calvarial reconstruction in, with porous hydroxyapatite, 3:149–159
Proboscis, heminasal, with associated microphthalmos and encephalocele (Brief Clinical Notes), 16:301–305
Proboscis lateralis or cystic teratoma: unusual case of heminasal aplasia (Clinical Notes), 14:41–45
reconstruction and long-term evaluation (Clinical Note), 19:1107–1113
Proceedings from the 10th International Congress of the International Society of Craniofacial Surgery, highlights of (Special Note), 15:533–537
Procerus muscle, innervation of (Anatomic Studies), 17:484–486
Procris, for craniosynostotic correction with dual therapy, blood conservation during, 19:101–105
Procrustes-based morphometric analysis of skull images, 9:348–358

Prenatal ultrasonic diagnosis of coronal suture synostosis, 8:252–261
Preschool children with nonsyndromic OFC, quality of life in, 19:580–587
Preschoolers, language-normal, with facial deformities, maternal discourse features used with, 2:190–192
Pressure, craniofacial bone growth regulation and, 5:2–10
Pressure, external, brachycephaly and, 11:39–41
Pressure-flow measurements, for selected oral sound segments produced by normal children and adolescents: a basis for clinical testing (Clinical Notes), 15:247–254

THE JOURNAL OF CRANIOFACIAL SURGERY
Prosthetic reconstruction, free iliac crest graft for, tooth autotransplantation in (Clinical Note), 19:1281–1286
Prosthetic rehabilitation, maxillofacial, using extraoral implants, 19:398–405

Protein(s)
bone matrix, role of bovine bone morphogenetic proteins in, and osteoblast-related gene expression during rat bone marrow stromal cell differentiation (Experimental Study), 16:1006–1014
bone morphogenetic in bone repair/regeneration (Scientific Foundation), 5:34–43
bovine bone morphogenetic, role of, in bone matrix protein and osteoblast-related gene expression during rat bone marrow stromal cell differentiation (Experimental Study), 16:1006–1014
human recombinant lyophilized carriers for, in calvarial defects (Scientific Foundation), 9:147–153
for radiation-induced bone healing impairment (Scientific Foundation), 9:131–137
recombinant osteogenic activity of, basic fibroblast growth factor and (Scientific Foundation), 7:418–424
tooth eruption and (Research Foundation), 10:338–341
bone morphogenic, porous hydroxyapatite implants and, osteogenesis and (Scientific Foundation), 7:71–78
purified bone morphogenic, in cranio-maxillofacial surgery (Literature Scan), 6:260
recombinant human bone morphogenetic, hydroxyapatite ceramic as carrier for (Scientific Foundation), 6:238–243
recombinant human bone morphogenetic, repair of alveolar clefts in patients with clefts with (Clinical Notes), 16:778–789
Protein(s), bone morphogenetic in craniofacial bone repair, 11:24–30
in osteoinduction, 11:189–193
Protein-2, recombinant human bone morphogenetic, with Helistat-activated collagen implant (Original Articles), 16:1023–1032
Proteus syndrome (Clinical Note), 6:151–159
Proteus syndrome, surgical treatment of (Brief Clinical Notes), 17:175–178
Proton pump inhibitors, control osteoclastic resorption of calcium phosphate implants and stimulate increased local reparative bone growth (Special Issue: Regenerative Medicine), 14:301–307
Proton therapy for cranial base tumors, 6:24–25
Proliferation, bimaxillary, determinants of successful treatment of, orthodontic treatment versus anterior segmental osteotomy (Clinical Study), 16:234–246
Psammomatoid ossifying fibroma, extensive neglected, with craniofacial deformity (Brief Clinical Notes), 15:1033–1039
Pseudoaneurysm, of maxillary artery, after LeFort I and bilateral sagittal split osteotomies for maxillary advancement and mandibular setback (Brief Clinical Notes), 18:1491–1493
Pseudocamptodactyly syndrome, characteristics of trismus (Clinical Notes), 18:850
Pseudo-hair formation, uni-and bilateral scars in combination with, after craniosurgery, dermatoglyphics as adjunctive treatment of (Clinical Strategies), 15:270–273
Pseudomeningocele complicating teratoma resection and aseptic meningitis following craniofacial reconstruction, 1:179
Pseudotumor, inflammatory, in mandible (Clinical Note), 19:1552–1553
Psychiatric sequelae of maxillofacial trauma, post-traumatic stress disorder and (Clinical Experience), 16:355–360
Psychological aspects of parents of children with craniofacial anomalies, 2:9–16
analysis in, 2:12
procedures for, 2:11
results of, 2:12–15
subjects in, 2:10–11
Pteroylmonoglutamine (PMG), in addition to FA supplement, for periconceptional women, 19:37–39
Pterygoid plate, lateral, sparing fracture of, Le Fort I osteotomy with (Anatomical Study), 12:48–52
Pterygoid region, bone formation in, after maxillary distraction (Clinical Note), 12:109–117
(Discussion), 12:118
Pterygomaxillary disjunction, endoscopic, for Le Fort type I osteotomy, 7:111–116
Pterygomaxillary separation
Le Fort III osteotomies and (Anatomical Study), 11:197–202
Le Fort osteotomies and (Discussion), 11:406
Pterygopalatine Fossa (PPF) (Anatomical Studies), 18:586–590
Ptosis
and pseudoptosis, differential diagnosis between (Clinical Notes), 17:246–254
congenital, poor function, lacrimal gland prolapse in craniosynostosis syndromes and, 2:158
new correction technique: modification of levator aponeurosis advancement, 19:669–674
surgery, presence of CFS between levator and superior rectus, to be kept in mind in (Anatomical Study), 19:241–245
treatment of, knowledge on measurements of tensor fascia lata for better clinical results in (Anatomical study), 19:246–250
Pubic bone graft (Scientific Strategy), 17:1150–1152
Publication process, of Journal, editorial manager’s impact on (Editorial), 18:1–2
Publications, accuracy important than punctuality (Editorial note), 18:462
Pull-through operation, intraoral reconstruction after, radial forearm flap in, 3:213–216
Pulsatile forces, measurement of, on human cranium (Technical Strategies), 16:134–139
Pulsatililty index (PI) in intracranial pressure monitoring (Clinical Note), 10:260–262
Pulsed dye laser (PDL)
for hemangiomas and telangiectasias (Special Section: Vascular Anomalies), 17:783–789
for treatment of birthmarks (Special Section: Vascular Anomalies), 17:720–723
Pyogenic granuloma gravidarum, giant nasal (Brief Clinical Notes), 16:319–320
Pyrexia, after transcranial surgery (Brief Clinical Notes), 17:202–204
Quadrantotomy for exophthalmos in Graves disease commentary on, 9:400 (Technical Strategy), 9:394–399
Qualitative assessment of outcome data (Editorial), 10:101–102
Quality of life (QoL) in children undergone MTH for positional plagiocephaly, 19:56–58
and family functioning, in preschool children with nonsyndromic OFC, 19:580–587
Quantitative morphologic analyses of cranium using three-dimensional computed tomography and life-size model, cranial distraction for plagiocephaly and (Brief Clinical Notes), 16:688–692
Quantum dots (QDs) (Special Editorial), 17:3–7
Questionnaire. See also Psychological aspects of parents of children with craniofacial anomalies on Resources and Stress (QRS) for evaluating families of children with craniofacial anomalies, 2:9–16
Quick-setting hydroxyapatite cement (Mimix), and absorbable plates, in reconstruction of cranial bone defects (Scientific Foundation), 19:1131–1135
Rabbit femur, in vivo bone engineering in (Special Issue: Regenerative Medicine), 14:324–332
Rabbit model
bacterial exposure required to induce calvarial bone graft infection in, by superficial contamination (Scientific Foundation), 5:247–253
biodegradable polyglyconate plates and screws in, histological evaluation of, 6:282–286
bone healing in, spontaneous, 11:346–349
calvarial defects in, by using various allogeneic and alloplastic bone substitutes (Scientific Studies), 17:926–934
calvarial defects in, lyophilized polymer recombinant human bone morphogenetic protein-2 carriers in (Scientific Foundation), 9:147–153
complex cranial wound reconstruction in (Scientific Foundation), 11:224–231
coronal suture in, direct current stimulation of, 8:360–365
cranial bone healing in, substituted dextran polymers and, 7:19–22
cranial vs iliac bone grafts in facial skeleton in, 6:113–119
craniosynostotic coronal suturoectomy in, increased intracranial pressure after, 10:104–109
intraparital bone grafts in, 9:234–238
with delayed-onset craniosynostosis, distraction osteogenesis in, 10:27–37
effect of carbon dioxide laser on viability of ear cartilage in (Scientific Foundation), 6:147–150
effect of rigid microfixation on craniomaxillofacial skeleton in, 6:132–137
with experimental coronal suture immobilization, frontal bone advancement and compensatory craniomaxillofacial growth changes, 2:86–94
experimental craniofacial synostosis syndrome in, cranial base in facial growth and, 2:163–164A
experimental studies in
on DL-polyactic acid biodegradable plates and screws in (Scientific Foundation), 4:223–227
on frontal bone advancement stability with or without microplate fixation in, 2:22–26
hydroxyapatite ceramic as carrier for recombinant human bone morphogenetic protein in, 6:238–243
internal calvarial bone distraction in, with experimental coronal suture immobilization (Scientific Foundation), 5:318
mandibular lengthening by distraction osteogenesis in, 5:313
permanence of diced cartilage, bone dust and diced cartilage/bone dust mixture in (Experimental Study), 17:905–908
plate fixation of premaxillary suture and compensatory midfacial growth changes in, 3:197–202
polyglyconate plates and screws to stabilize zygomatic osteotomies on (Scientific Foundation), 4:228–233
repair of experimental calvarial defects with Bio-Oss particles and collagen sponges in (Scientific Foundation), 5:242–245
skull graft in, histological and radioisotopical analysis of, 3:2032–06
submerged distractor for distraction osteogenesis in (New Ideas and Innovations), 11:59–61
tibia of, uncritical cephalic suture defect of (Correspondence), 5:201–203
unilateral trigeminal nerve branch lesions at skull base and nasal capsule growth in, 6:40–48
use of biodegradable plates and screws in, 2:168–172
young, craniofacial behavior of sutures postimmobilization, 8:483–489, 8:490
Rabbit model, bone regeneration of cranial defects with biodegradable barriers in, 12:41–47
Rabbits cranial bone of, self-reinforced polyactide/polyglycolide 80/20 screw resorption in (Literature Scan), 16:339
critical size calvarial defects in, 45S5 bioactive glass combined as bone substitute in reconstruction of (Scientific Foundations), 16:63–70
evaluation of solvent dehydrated costal cartilage in (Scientific Studies), 16:89–94
Race, parietal bone thickness and, 11:17–23
Races, International Anthropometric Study of facial morphology in (Original Article), 16:615–646
Radial forearm flap, alternative or replacement of (Technical Strategy), 19:1148–1153
Radial forearm flap, sensate composite, total lower lip reconstruction using (Clinical Notes), 14:393–405
Radial forearm flap in intraoral reconstruction after pull-through operation, 3:213–216
Radial forearm free flap, role in one-stage reconstruction of defects of oral commissure and cheek (Clinical Note), 19:1508–1511
Radial forearm free flap, use of, with palmaris longus tendon in reconstruction of total maxillectomy with sparing of orbital contents (Technical Strategies), 14:220–227
Radiation dose to eye lens from three-dimensional computed tomography (Clinical Note), 12:136–140
Radiation-induced craniofacial bone growth inhibition animal model of (Original Articles), 18:997
in vitro model of, (Scientific Foundations), 18:1044–1049
Radiation-induced leiomyosarcoma of neck region (Original Articles), 18:1018–1020
Radiation-induced mandibular osteogenic sarcoma (Brief Clinical Notes), 16:452–456
Radiation-induced sarcoma of head and neck region (RISHN), 18:1019
Radiation-induced sarcomas, of head and neck (Clinical Note), 19:1287–1291
Radiation-induced tumors, head and neck (Original Articles), 18:1004
Radical resection for craniofacial tumors (Discussion), 11:326
(Scientific Foundation), 11:318–325
Radiation, gamma, tumorous calvarial bone treated with, reuse of, for reconstruction (Clinical Note), 9:459–463
Radiation therapy
for cranial base malignancies, 6:70–72
in craniofacial treatment of giant-cell tumors of sphenoid bone (Clinical Note), 5:254–255
Radiography in follow-up of biodegradable and titanium plating in experimental craniotomies, 8:446–451, 8:452
Radioisotopical analysis of skull graft in rabbits, 3:203–206
Radionecrosis of bone, recombinant human bone morphogenetic protein-2 for (Scientific Foundation), 9:131–137
Radiosurgery in management of cerebral arteriovenous malformations in pediatric age group (Literature Scan), 18:989

Radiotherapy

craniofacial bone growth inhibition induced by, 12:533–543

for head and neck adenoid cystic carcinoma (Brief Clinical Notes), 17:1026–1029

for multi-centric skin malignancies of craniofacial region, basal and squamous cell (Clinical Notes), 17:265–271

for unresectable primary head and neck tumor, 12:438–443

Radium needle therapy, SCC of auricle arising from keloid after (Brief Clinical Notes), 17:360–364

Ramus, mandibular

reliability of distraction vector transfer in unilateral vertical distraction of (Clinical Experience), 16:15–22

stereolithographic models for simulation and transfer of vector in (Technical Strategies), 16:608–614

unusual late complications of sagittal split osteotomy of (Brief Clinical Notes), 16:664–667

Ramus distraction, vertical mandibular, microsurgical and strength evaluation of regenerate tissue during consolidation period after vertical mandibular ramus distraction (Experimental Study), 16:805–811

Ramus elongation

unilateral mandibula, by intraoral distraction osteogenesis (Surgical Strategies), 16:247–254

vertical, three-dimensional finite element analysis of mandible and temporomandibular joint during, by distraction osteogenesis (Scientific Studies), 16:586–593

vertical, three-dimensional finite element analysis of mandible and temporomandibular joint on simulated occlusal forces before and after, by distraction osteogenensis (Brief Clinical Notes), 16:421–429

Ramus osteotomies, sagittal split, changes in pharyngeal airway space and hyoid bone positions after (Clinical Study), 16:23–30

Ramus osteotomy, sagittal, modified channel retractor for (Technical Strategy), 9:401–403

Randomized study on effect of induction chemotherapy on changes in laminin and syndecan expression in oral squamous cell carcinoma (Scientific Study), 16:205–212

Ranula, sublingual, recurrence rate after excision (Brief Clinical Notes), 19:286–290

Rapid maxillary expansion (RME)

surgically assisted (SARME)
in midpalatal suture, transverse effects after, use of CT in (Clinical Note), 19:433–438

transverse effects of, comparative study using Haas and Hyrax (Clinical Note), 19:718–725

using haas and Hyrax expanders, sagittal and vertical maxillary effects after (Original Article), 18:1322–1326

Rapid palatal expansion (RPE), surgically assisted (SARPE), reliable, by maxillary widening device (velopharyngeal insufficiency), 19:846–849

Rapid prototyping techniques, application of, in cranial reconstruction and preoperative planning in neurosurgery (Clinical Note), 14:899–914

Rapid prototyping using binder jet method (Scientific Foundation), 11:526

Rapid prototyping (RP), and virtual reality, for surgical planning in maxillofacial surgery (Technical Experience), 19:482–489

Rare craniofacial clefts

a surgical classification, 19:110–112

treatment of (Brief Clinical Note), 19:1411–1415

Rat model

craniothyomy defects in, recombinant human bone morphogenetic protein-2 in repair of (Literature Scan), 6:261

critical size mandibular defect in, repair of, with allogenic type I collagen, 12:573–579
demineralized bone in, osteoinductive potential of, ethylene oxide gas sterilization and, 6:195–197
diabetic, critical-size defects in, insulin-like growth factor type 1 and, 6:218–222

deficit of gingivoperiosteoplasty (Surgical Technique), 11:54–58

deficit iron-induced coronal suture fusion in vitro in, redox regulation in, 8:262–272

mandibular distraction osteogenesis in (Scientific Foundation), 12:175–182

membranous bone healing in, gene expression during (Scientific Foundation), 11:520

in vitro analysis of distraction osteogenesis in (Discussion), 11:308–311, 11:509–510

(Scientific Foundation), 11:303–307

Rats

bone marrow stromal cell differentiation and, role of bovine bone morphogenetic proteins in bone matrix protein and osteoblast-related gene expression during (Experimental Study), 16:1006–1014

cranial suture of, gene expression profiling in (Experimental Design), 16:378–390

facial nerve of, laser welding of (Brief Clinical Notes), 16:1102–1105

Reactive oxygen species (ROS), excessive, premature suture fusion and, 8:263–264

Real-time digital imaging system, 11:10–16

Recalcitrant idiopathic muscular torticollis in infants with botulinum toxin type A (Brief Clinical Notes), 16:321–326

Recombinant bone morphogenetic protein, in search of ideal bone morphogenetic demineralized bone matrix, purified, and (Special Issue: Regenerative Medicine), 14:284–291

Recombinant human bone morphogenetic protein-2
SUBJECT INDEX

(rhBMP-2) See also Bone morphogenetic proteins (BMPs)
for calvarial reconstruction, 19:383–392
combined with chitosan-coated pressed calcium sulfate pellet, on restoration of segmental bone defect (Scientific Foundation), 19:459–465
with Helistat-activated collagen implant (Original Articles), 16:1023–1032
(Original Articles), 16:1033–1042
repair of alveolar clefts in patients with clefts with (Clinical Notes), 16:778–789
Recombinant human bone morphogenetic protein hydroxyapatite ceramic as carrier for (Scientific Foundation), 6:238–243
in repair of craniotomy defects in rats (Literature Scan), 6:261
Recombinant human erythropoietin (RHE), for craniosynostotic correction with dual therapy, blood conservation during, 19:101–105
Recombinant human transforming growth factor-1, effects of, on osseointegration (Special Issue: Regenerative Medicine), 14:268–277
Reconstruction. See also Bone reconstruction of acquired orbital deformity characterized by volume change (Clinical Note), 19:1092–1097
aesthetical and functional, in intraosseous hemangiomatous of zygoma (Clinical Note), 6:506
after skull base tumor removal, free composite graft in (Clinical Note), 9:76–78
of alar nose (Brief Clinical Notes), 18:1477–1479
of alveolar cleft, reduction of bone resorption by application of fibrin glue in (Technical Strategies), 16:105–112
of anophthalmic orbit by orbital osteotomy and free flap transfer (Brief Clinical Notes), 16:1091–1097
auricular, in mild cases of conchal type microtia (Brief Clinical Notes), 16:1115–1119
of bilateral cleft lip and nose deformity (Technical Strategy), 19:1353–1358
bone, after tumor resection using irradiated bone (Clinical Note), 9:459–463
of columella, transverse forked flap for (Surgical Strategies), 17:692–695
of complex orbito-fronto-temporal, use of computer-designed PEEK implants in (Brief Clinical Notes), 18:224–228
of congenital absent columella (Special Issue: Technical Strategies), 15:60–63
of congenital and acquired columellar defects (Brief Clinical Notes), 18:1500–1503
cranial, bone grafting for, 1:135
of cranial bone defects, use of Mimix and absorbable plates in (Scientific Foundation), 19:1131–1135
of cranial bone defect with hydroxyapatite and free flap transfer (Clinical Note), 8:141–145
cranial, use of mixtures of bioglass and autologous bone in (Original Article), 18:1290–1295
cranial vault, anterior ischemic optic neuropathy complicating, for sagittal synostosis in child (Clinical Notes), 16:559–562
cranial-orbital, brain decompression in (Symposium), 9:592–594
craniofacial after tumor resection using irradiated bone (Clinical Note), 9:459–463
bone resorption and (Scientific Foundation), 9:254–259
clinical outcome of Medpor grafts for (Clinical Notes), 16:526–530
commentary on, 9:359
computerized modeling in (Technical Strategy), 9:548–556
cranial bone expansion in (Technical Strategy), 7:151–155
ethnicity and sex and, 9:348–358
of giant cystlike temporal encephalocele (Clinical Note), 10:435–438
implication of different lyophilized bones and cartilage for, long-term results of, 2:166A
metallic alloplasts for (Scientific Foundation), 7:460–464
microsystem in, 5:95–104
of moustache, in patients with cleft lip (Clinical Notes), 17:833–836
of scalp, free tissue transfer for (Special Section: Vascular Anomalies), 17:805–809
of skull base, microvascular free flaps for (Special Section: Vascular Anomalies), 17:790–796
split-thickness calvarial grafts in young children in, 8:43–47
synthetic bone-repair materials for, 1:150
teratoma resection and aseptic meningitis following, pseudomeningocele complicating, 1:179
craniomaxillofacial, microsurgical tissue transfer in, 1:77
of critical size calvarial defect, bone generation in, 19:383–392
of critical size calvarial defects in rabbits, 4S55 bioactive glass combined as bone substitute in (Scientific Foundations), 16:63–70
of depressed forehead region with galeal frontalis flap in PHA (Clinical Note), 19:1104–1106
dura mater using anterolateral thigh flap with fascia lata (Original Article), 18:1305–1308
endoscopic and distraction techniques in (Correspondence), 10:99
endoscopy and distraction in (Symposium), 9:285–299
external auditory canal, ultrathin fibroscopic evaluation of, 9:228–233
on face (Book Review), 10:528
of face after resection of arteriovenous malformations using anterolateral thigh perforator flap (Brief Clinical Notes), 16:851–854
of facial defects, anatomy and evaluation of platysma muscle for (Brief Clinical Notes), 16:463–469
of facial defects, supraorbital region for, anatomy and evaluation of (Clinical Notes), 18:104–112
of facial fractures
cyanoacrylate in (Clinical Note), 8:229–235
Medpor porous polyethylene implants in (Clinical Note), 4:142–146
for firearms injuries in maxillo-facial area, 6:473
forehead defect, supraorbital artery myocutaneous island flap for (Technical Experience), 19:513–516
of frontonasal encephalomeningeal, new approach assisted with medpor (Brief Clinical Note), 19:537–539
of full-thickness cheek defect with large lip and oral commissure defect, opened pocket method for (Technical Strategies), 18:198–202
functional, of philtral ridge and dimple in repaired cleft lip (Clinical Notes), 18:1343–1348
functional, procedure for facial rehabilitation after peripheral facial palsy (Clinical Reports), 18:169–176
for giant cystlike temporal encephalocele (Clinical Note), 10:435–438
for Hallemann-Streiff syndrome (Clinical Experience), 10:160–167
hand, for acrocephalosyndactyly syndromes, 8:279–283
head and neck, use of free tissue transfers in (Clinical Note), 19:1577–1582
intraoral, after pull-through operation, radial forearm flap in, 3:213–216
intraosseous hemangiomia of maxillofacial district: clinical analysis and surgical treatment in 10 consecutive patients (Clinical Studies), 15:980–985
for juvenile ossifying fibroma of midface (Clinical Note), 10:442–446
of large cranial defects in NIS rats with hDPSC (Scientific Foundation), 19:204–210
of large mandibular defect utilizing temporary zygomatic-ramal fixation and bilateral risdon incisions (Special Issue: Technical Strategies), 15:16–19
lower-extremity burn, in the child, 19:976–988
of lower lip defect with CRFPL (Brief Clinical Notes), 18:237–241
of major forehead soft tissue defects with adjacent tissue and minimal scar formation (Brief Clinical Notes), 16:1126–1129
of mandible, with fibula flap containing fibrous dysplasia (Brief Clinical Notes), 18:1479–1482
mandibular. See Mandibular reconstruction
mandibular, autografts for, DBM and cancellous allograft in (Clinical Notes), 18:95–100
mandibular
in Goldenhar syndrome using temporalis muscle osteofacial flap (Clinical Note), 19:165–170
in previously irradiated areas, efficacy of DO for (Clinical Note), 19:1571–1576
of mandibular bone and soft-tissue defect using bone transport DO (Technical Experiences), 18:1397–1402
of mandibular condyle with costochondral grafts (CCGs) in children (Brief Clinical Notes), 18:1488–1491
of mandibular condyle using transport distraction osteogenesis, 8:48–53
of mandibular defect with fibula free flap, surgical planning in (Experimental Studies), 16:601–607
mandibular, with fibular osteoseptocutaneous free flap and simultaneous placement of osseointegrated dental implants (Technical Strategy), 8:512–521
of mandibular defect of locally invasive benign lesions (Technical Experiences), 18:1422–1428
of mandibular symphysal defects, distraction osteogenesis for (Literature Scan), 6:260
mastery of (Book Review), 6:424
maxillary, after radical maxillectomy using combined free flap and secondary dynamic suspension (Clinical Note), 18:65–72, 8:74
of medial canthal and nasal dorsal defects, use of frontal hairline island flap in (Technical Strategy), 19:1653–1657
of medial canthal defects, superthinned inferior pedicled glabellar flap in (Technical Experience), 19:500–504
microvascular, of mandible, in irradiated patients (Clinical Notes), 18:1359–1369
for missing maxilla, 2:95–100
modern practice in (Book Review), 8:153
of nasal alar (Brief Clinical Notes), 18:1475–1479
of nasal carcinoma, second primary cancer occurrence on forehead flap after (Clinical Note), 19:1549–1551
of nasal dorsum with medpor implants (Correspondence), 18:1506–1508
nasal, overgrowth of costochondral graft in (Brief Clinical Notes), 16:736–740
of nasal tip (Technical Experiences), 18:1380–1384
nasomaxillary, in Binder syndrome, 19:1225–1236
necessitated by severe hypoplasia or columella defect (Brief Clinical Notes), 16:672–674
of #7 facial cleft with distraction-assisted in situ osteogenesis (DISO) (Original Articles), 16:1023–1032
one-stage, with radial forearm free flap, of defects of oral commissure and cheek (Clinical Note), 19:1508–1511
for osteoma of frontoethmoidal sinuses, 2:75–81
of premaxilla with fibula free flap (Technical Experiences), 18:1385–1394
primary, of open depressed skull fractures, use of titanium mesh in (Technical Experience), 19:490–495
of proboscis lateralis (Clinical Note), 19:1107–1113
prosthetic, free iliac crest graft for, tooth autotransplantation in (Clinical Note), 19:1281–1286
of retracted nasal alar margin (Brief Clinical Notes), 18:442–445
of saddle nose deformities with alloplasts and autografts, comparison between (Technical Experience), 19:466–475
of scalp defect after Moyamoya disease surgery using occipital pedicle V-Y advancement flap (Clinical Note), 19:1075–1079
skull base
(Book Review), 10:528
in neurofibromatosis (Clinical Note), 9:280–284
temporomandibular joint, after ankylosis (Clinical Note), 9:539–542
temporomandibular joint function after, 8:383–390
for total facial rehabilitation, 8:194–199
of velopharyngeal competence for composite palatomaxillary defect with fibula osteocutaneous free flap (velopharyngeal insufficiency), 19:866–868
of zygoma, through modified Weber Ferguson incision, pedicled mandibular osteomuscular flap for (Technical Strategies), 19:235–240
Reconstruction cranial, and preoperative planning in neurosurgery, application of rapid prototyping techniques in (Clinical Note), 14:899–914
functional and esthetic, secondary unilateral cleft lip nasal deformity (Clinical Note), 14:584–593
iliac crest osteocutaneous flap, for ameloblastoma of mandible in patient with bilateral peronea artery magna: case report, 14:809–814
orbital, cranial bone grafting for (Brief Clinical Notes), 16:181–184
of orbital floor defects, ultra-thin porous implants used for, long-term outcomes of (Clinical Notes), 16:973–977
pectoralis muscle flap, of pediatric sternal wound infections (Clinical Notes), 14:512–516
pediatric craniofacial, hydroxyapatite cement in (Technical Strategies), 16:129–133
of pediatric foot and ankle trauma (Clinical Note), panfacial fracture with facial explosion (Clinical Note), 14:893–898
of total maxillectomy defect with zygomatic implant-retained obturator (Brief Clinical Notes), 16:485–488
Reconstruction, facial
SFG in complex reconstructive surgery (Clinical Note), 19:187–191
structural fat grafting in complex reconstructive surgery (Clinical Note), 19:187–191
Reconstruction of head and neck defects, anterolateral thigh flap for (Technical Strategy), 19:1148–1153
Reconstructive surgery
head and neck, with free flaps, diabetes as main risk factor in (Technical Strategy), 19:1080–1084
for nonmelanoma skin tumors involving craniofacial bone, (Original Articles), 18:1021–1033
of periorbital defects, (Surgical Techniques), 18:1114
Rectus abdominis muscle, free flap of, for neurosurgical complications (Technical Strategy), 7:317–321
Rectus muscle, of ophthalmic artery, (Surgical Techniques), 18:1127–1129
Rectus Abdominis Myocutaneous (RAM) flap with anterior rectus sheath for orbital support in globe-sparing total maxillectomy (Technical Strategies), 17:986–991
Rectus abdominus myocutaneous free flap, vascularized fat from, to seal basicranial tumor resections (Literature Scan), 5:70
Recurrent dislocation, chronic, temporomandibular joint, inappropriate treatments in (Brief Clinical Notes), 16:449–451
Recurrent laryngeal nerve, invasion by tracheal tumor (Brief Clinical Note), 19:1707–1710
RED II distraction device, stoppers in: is it possible to prevent pin migration? (Original Articles), 15:377–383
Reduction
of bone resorption by application of fibrin glue in reconstruction of alveolar cleft (Technical Strategies), 16:105–112
closed, of fractured anterior wall of frontal bone (Technical Strategies), 16:120–122
glabellar width, improved soft tissue correction for, K stitch for hypertelorbitism and (Brief Clinical Notes), 16:855–858
percutaneous, treatment of noncomminuted zygoma fractures with (Surgical Strategies), 16:829–833
Reduction malarplasty, using osteotomy and repositioning of malar complex: clinical review and comparison of two techniques (Clinical Notes), 14:383–392
Reduction mandibuloplasty (Clinical Note), 12:314–325
Reengineering in craniofacial surgery, 7:403
Reference planes in diagnosis and therapeutic planning for dentooskeletal malformations, 11:31–38
Reference system, 3-D cephalometric, for hard and soft tissue analysis (Scientific Foundation), 17:314–325
Regeneration
bone, materials enhancing, 9:310–316
bone graft, bone-ceramic composite for enhancement of, 2:27–32. See also Bone-ceramic composite for enhancement of bone graft regeneration (Editorial), 8:243
inferior alveolar nerve, in distraction osteogenesis, role of nerve growth factor and brain-derived neurotropic factor in (Clinical Review), 14:859–865
Regeneration, and degeneration of perivascular innervation in arterial grafts (Basic Sciences), 15:570–581
Discussion, 15:582–583, 15:584
Regenerative medicine, potential applications of photodynamic therapy (PDT) in (Special Issue: Regenerative Medicine), 14:278–283
Regenerative surgery, in cranioplasty (Scientific Foundation), 19:1315–1322
Regenerative surgical treatment, new, of cystic diseases of the jaw by utilizing grafting of cancellous iliac bone and replanting of patient’s teeth (Technical Strategies), 15:792–796
Regenerate tissue, microstructural; and strength evaluation of, during consolidation period after vertical mandibular ramus distraction (Experimental Study), 16:805–811

Regional flaps for head and neck reconstruction, atlas of (Book Review), 6:424

Regrowth of sutures, and gross growth: reflections on personal research (Original Articles), 14:438–444

Regulations, control of clinical judgment, medical errors, and medical conduct to avoid mishaps (Editorial), 15:183–184

Rehabilitation
 aural, with osseointegrated implants (Technical Strategy), 9:388–393
 facial
 with osseointegrated craniofacial implants
 (Technical Strategy), 9:388–393
 total, 8:194–199
 maxillocraniotinic prosthetic, using extraoral implants, 19:398–405
 orbital, with osseointegrated implants (Technical Strategy), 9:388–393
 of paralyzed eyelid, immediate, reversible, 3:181

Reinforced laryngeal mask airway, nasolaryngeal ventilation with, in dental surgery (Clinical Note), 9:383–387

Relapse, following frontofacial advancement using rigid external distractor, 19:113–120

Relationship, doctor-patient, ethics and (Special Editorial), 11:8–9

Remodeling, of bony defect with combination bio-materials (Special Issue: Technical Strategies), 15:11–15

Rendu-Osler-Weber syndrome, gingival overgrowth associated with, use of electrosurgical scalpel in (Technical Strategy), 19:1648–1649

Reoperation, increased risk of, in apparent ‘nonsyndromic’ coronal craniosynostosis from FGFR3 P250R mutation (Anatomic Studies), 16:347–354

Reossification, cranial, after surgical cranietectomy, prevention of, 3:170–172

Repair
 of alveolar clefts with recombinant human bone morphogenetic protein (rhBMP-2) in patients with clefts (Clinical Notes), 16:778–789
 automatic hole, for cranioplasty using Bézier surface approximation (Technical Strategies), 16:1076–1084
 blepharoptosis, insertion of frontalis muscle relating to (Anatomic Studies), 16:965–967
 of craniofacial deformities, blood loss and transfusion rates during (Clinical Notes), 16:59–62
 Microform cleft lip (Brief Clinical Notes), 16:1106–1109

Reparative bone growth, local, stimulation of increased, by proton pump inhibitors control osteoclastic resorption of calcium phosphate implants (Special Issue: Regenerative Medicine), 14:301–307

Repeated tissue expansions, on split-thickness skin graft in patient with Neurocutaneous Syndrome (Technical Strategies), 18:699–703

Repositioning of malar complex, reduction malarplasty using osteotomy and: clinical review and comparison of two techniques (Clinical Notes), 14:383–392

Repositioning technique, for nasal fracture using little finger, 19:1512–1517

Research
 biomedical (Editorial), 6:183
 on craniofacial surgery, 3:3–7
 future of, 3:5–7

Research (Editorial), 11:2

Resection
 of arteriovenous malformations using anterolateral thigh perforator flap, reconstruction of face after (Brief Clinical Notes), 16:851–854
 total, emolization and double cross lip flap and, following huge arteriovenous malformation extending from lower lip to chin (Brief Clinical Notes), 16:443–448

Reshaping, supraorbital, in correction of unilateral coronal synostosis, hybrid of distraction osteogenesis unilateral frontal distraction and (Technical Strategies), 15:953–959

Resins, acetylic/acrylic, in conjunction with silicon for maxillofacial rehabilitation (Brief Clinical Notes), 17:152–162

Resonance after maxillary advancement in cleft lip and palate patients commentary on, 9:183–184
 (Scientific Foundation), 9:177–182

Resorbable. See under Bioabsorbable

Resorbable copolymers, with DBM, promoted complete bone bridging of calvarial defect (Scientific Studies), 17:926–934

Resorbable distraction, of mandible, 19:637–643

Resorbable fixation
 craniofacial growth and, 5:110–115
 in craniofacial surgery, tacks in (Technical Strategy), 12:596–602
 in craniosynostosis surgery, 6:477
 devices for (Symposium), 7:478–479
 internal, materials for, 6:477
 of Le Fort I osteotomies, 9:210–214
 single suture craniosynostosis correction with (Clinical Note), 12:451–455
 (Discussion), 12:456–457

Resorbable fixation. See Absorbable fixation

Resorbable foot plates, spring-mediated, for treatment of metopic suture abnormalities, efficacy and safety of (Scientific Foundations), 18:54–59
discussion on, 18:60–61

Resorbable mesh in orbital floor fracture treatment (Clinical Note), 12:242–246

Resorbable plates
 and bone glue for stabilization of cranio-orbital osteotomies with advancement, 6:477
 long-spanning, in cranial vault reconstruction (Innovations and Techniques), 14:89–91
in pediatric craniosynostosis patients, experience with, outcomes and complications based on (velopharyngeal insufficiency), 19:855–860 and screws, intraosseous (Scientific Foundation), 9:171–176
Resorbable plating for fixation, 7:325
Resorbable plating system, delayed degradation in (Brief Clinical Notes), 17:194–197
Discussion, 17:197–198
Resorbable polymers in craniomaxillofacial surgery, application difficulties with, 6:477 in maxillary fracture fixation, 9:317–321
Resorption bone, reduction of, by application of fibrin glue in reconstruction of alveolar cleft (Technical Strategies), 16:105–112 self-reinforced polylactide/polyglycolide 80/20 screw, in rabbit cranial bone (Literature Scan), 16:339
Resorption, bone intracranial migration of microplates vs wires and, 9:60–64 mechanisms of (Scientific Foundation), 9:254–259
Resorption, due to bone dust used alone (Experimental Study), 17:905–908
Resorption kinetics of eggshell (Scientific Foundation), 12:53–58
Restoration orbital floor (Clinical Notes), 16:968–972
Resurfacing, facial skin (Book Review), 9:410
Retaining ligaments in periorbital area, surgical anatomy of (Anatomical Study), 19:800–804
Retardation, mental, pneumesinus dilatans multiplex and (Clinical Note), 11:487–490
Retinoblastoma in maxillofacial region, leiomyosarcoma and choriocarcinoma following (Clinical Note), 12:464–468
Retrusion, severe, of upper maxilla, transmaxillary osteogenesis distraction combined with orthopedics and orthodontics in the correction of (Technical Strategies), 15:785–791
Reverse Pi procedure, for scaphocephaly correction, compared with endoscopic repair followed by helmet therapy, 19:1453–1458
Reverse-U incision in unilateral cleft lip nasal deformity repair, 9:20–28
Rhabdomyomatous mesenchymal hamartoma (Brief Clinical Notes), 16:1135–1136
rhBMP-2. See Recombinant human bone morphogenetic protein-2 (rhBMP-2)
rhBMP-2, presence of, bone formation potential of cryopreserved human bone marrow mesenchymal cell/hydroxyapatite complex in, experimental study on, 14:108–116
Rhinomanometry maxillary expansion on nasal airway size in TMD (Clinical Notes), 17:1045–1049 for measured value of nasal flow in nasal deformity patient (Clinical Notes), 17:854–863
for treatment of complex maxillofacial fractures, 19:306–312
Rigid fixation absorbable
of craniofacial skeleton, system applications for (Technical Strategy), 7:394–398
in growing skull fracture repair, 9:65–73
after temporary anterior mandibular osteotomy, 10:186–192
appliances in, in pediatric craniofacial surgery, “false” migration of, 6:309–313
bioabsorbable devices for, in pediatric craniofacial surgery, 8:100–102
bone healing and, fetal model for, 6:483
craniofacial growth and in rhesus monkey, 6:459
(Scientific Foundation), 4:234–244
in craniofacial surgery, processing biodegradable polymers for, 6:477
of craniomaxillofacial skeleton, alternative techniques in (Scientific Foundation), 9:249–253
external, for condylar fractures during growth (Clinical Note), 10:87–92
foam-fitting (Technical Strategy), 5:195–200
internal biodegradable plates and screws for, in rabbit model, 2:168–170, 2:168–172
of complex cranio-orbital fractures, 4:9, 4:18
in craniomaxillofacial surgery, 5:95–102
displaces mandibular coronoid fracture, 3:226–229
removal of, reasons for, 9:40–44
long-term effects of, on growing craniomaxillofacial skeleton, 2:63–70
of mandibular fracture, teeth retained in fracture line, 5:16–21
in mandibular osteotomies for tumor extirpation, 3:47, 3:121
mesh, for alloplastic cranioplasty (Technical Strategy), 5:265–268
modern techniques of, dental splints and (Technical Strategy), 5:136–142
in orthognathic surgery, 3:2
resorbable, for maxillary fractures, 9:317–321
skeletal, biomaterials for (Symposium), 10:407–409
in supraorbital bar advancement, 10:198–200
in treatment of orbital dystopia, 8:17
with Vitallium micromesh in midface bone defect reconstruction, 3:125–133
and wire, in orthognathic surgery, comparison of complication rates between, 2:161–162A
wire fixation and, in orthognathic surgery, comparison of complication rates between, 2:161–162A
Rigid fixation, biomechanical analysis of, of zygoma fractures: an experimental study (Experimental studies), 15:595–602
Rigid fixation at dentoalveolar osteotomy, plasma-treated lenowoven polyethylene ribbon for (Scientific Foundation), 11:537
Rigid microfixation, effect of, on craniomaxillofacial skeleton, 6:132–137
Rim, orbital, surgical correction of orbital and periorbital deformities using lamella and complex osteotomies in (Technical Strategies), 16:144–149
Risk factors for visual-motor integration and intelligence in children with craniofacial anomalies (Clinical Notes), 16:517–525
Roentgencephalometry after osteotomies for scaphocephaly, 7:96–101
Romberg syndrome, lipostructure technique in (Clinical Note), 19:1092–1097
Ropivacaine infiltration, preoperative local, on postoperative pain scores in infants and children undergoing elective cleft palate repair, 19:1221–1224
Rosai-Dorfman disease, rare case of, use of the neuronavigator in the orbital surgery of a rare case (Clinical Notes), 15:651–654
Rotation advancement technique, for unilateral cleft lip repair (Technical Strategy), 19:1330–1342
Rotation flap method, surgical correction of cryptotia combined with intraoperative distention using (Brief Clinical Notes), 16:473–475
Rotation flap, for nasal alar reconstruction (Brief Clinical Notes), 18:1475–1477
Saddle nose deformity correction with costochondral cartilage graft, (Brief Clinical Notes), 18:1179–1182
reconstruction with three-dimensional costal cartilage graft (Original Articles), 18:511–515
treatment of, autogenous calvarial bone graft vs. reconstruction with alloplastic material in (Technical Experience), 19:466–475
Saddle nose, fixation of split calvarial graft in nasal reconstruction (Surgical Strategies), 17:131–138
Saethre-Chotzen syndrome, 8:279, 8:282
(Clinical Note), 11:480–486
Saethre-Chotzen syndrome, TWIST mutations in, clinical outcome (Brief Clinical Notes), 17:166–172
Safe distances in surgical anatomy of orbit, 10:129–134
Safety, patient, future of (Editorial), 12:307
Safety, surgical (Editorial), 11:209–210
endoscopic craniectomy for surgical correction of (Literature Scan), 9:411–412
multiple skeletal anomalies and (Clinical Note), 7:358–362
SAS vs. pi-plasty for, 19:59–64
surgical correction of, 6:98–102
Sagittal mandibular osteotomies, semirigid bone fixation in (Clinical Note), 2:147–149, 2:151
Sagittal osteotomy, mandibular, transient facial nerve paralysis after (Brief Clinical Notes), 16:1110–1114
Sagittal synostotic twins, 19:1453–1458
Sagittal ramus osteotomy, modified channel retractor for (Technical Strategy), 9:401–403
Sagittal split osteotomy of mandibular ramus, unusual late complications of (Brief Clinical Notes), 16:664–667
Sagittal split osteotomy (SSO) of the ramus (Continuing Medical Education), 18:981
Sagittal split ramus osteotomies, changes in pharyngeal airway space and hyoid bone positions after (Clinical Study), 16:23–30
Sagittal split ramus osteotomy, mandibular fixation of (Clinical Report), 10:230–236
LactoSorb resorbable osteosynthesis after (Clinical Note), 10:519
mandibular foramen and, 10:475
Sagittal-split mandibular osteotomy for micrognathia with edentulous maxilla (Clinical Note), 11:113–119
Sagittal suture, regeneration of, by guided tissue regeneration (Discussion), 12:197–199
Sagittal synostosis, 10:142, 10:145–146
indications for surgery and outcome assessment in (Symposium), 9:587–591
scaphocephalic deformities from, surgical correction of, 5:228–236
Sagittal synostosis, distraction technique for (Clinical Review), 11:172–176
Sagittal synostosis, modified pi-plasty procedure for (Clinical Note), 12:218–224
(Discussion), 12:225–226
Saline, isotonic, surgical correction of cryptotia combined with intraoperative distention using (Brief Clinical Notes), 16:473–475
Salivary gland carcinomas. See Salivary gland tumors
Salivary gland, ectopic, cervical tumor by (Clinical Note), 11:394–397
Salivary gland lipomas: ultrasonographic and magnetic resonance imaging (Brief Clinical Notes), 18:1464–1466
Salivary gland, minor, of hard palate, EMC in (Brief Clinical Note), 19:1689–1691
Salivary gland, synchronous multiple BCAs in, parotid gland involvement with (Brief Clinical Notes), 18:1470–1473
Salivary gland tumors, (Clinical Notes), 18:1055, 18:1057
Salivary gland tumor, malignant myoepithelioma as, 12:544–545
Salivary stone, in submandibular duct (Brief Clinical Notes), 17:549–552
Sandpaper (manual dermasanding), in treatment of peri-orbital wrinkles (Brief Clinical Note), 19:812–816
Sarcoma
Ewing, of mandible in child (Brief Clinical Notes), 16:1140–1145
of head and neck, radiation-induced (Clinical Note), 19:1287–1291
radiation-induced mandibular osteogenic (Brief Clinical Notes), 16:452–456
Sarcoma, osteogenic, in differential diagnosis of unilateral mandibular swelling, 8:32, 8:34–37
Say-Meyer syndrome, trigonocephaly in, 3:86
Scaffolds, collagen, biocompatibility of, 19:599–608
Scaffolds, tissue engineering, three-dimensional, precise, cylindrical, for in vitro and in vivo bone engineering applications, fabrication of (Special Issue: Regenerative Medicine), 14:317–323
Scalp
defect, after Moyamoya disease surgery, reconstruction using occipital pedicle V-Y advancement flap (Clinical Note), 19:1075–1079
flap, bipedicled, in management of class IV skull burns, 19:970–975
intraoperative management of, in craniofacial surgery, 6:337–338
hair, interference during craniofacial surgery, use of dental elastics to control (Technical Strategies), 17:1161–1162
malignant eccrine spiradenoma, of (Clinical Note), 19:1608–1612
malignant fibrous histiocytoma of, with intracranial invasion 20 years after postoperative irradiation (Clinical Notes), 14:74–77
Marjolin ulcer of intruder of a burn scar, 19:1020–1025
invasive outer calvarial bone, treatment with medpor, 19:1026–1029
occipital, mature teratoma in, in newborn (Brief Clinical Notes), 17:1009–1011
reconstruction, free tissue transfer for (Special Section: Vascular Anomalies), 17:805–809
SCC on, surgical treatment of (Brief Clinical Notes), 17:1015–1020
Scalp closing tension in frontal bone advancement for coronal craniosynostosis, 2:25
Scalp expansion, 1:103
Scalp, expansion, alopecia, treatment with: some surgical fine points and a simple modification to improve the results (Surgical Strategies), 15:758–765
Scalp graft, for nevus sebaceus of Jadassohn (Special Section: Cancer), 17:1234–1239
Scalp, cold, in bicornoral incisions, 9:344–347
Scanning Electron Microscope(SEM), and micro-CT scan evaluation of cranial sutures, in health and disease (Scientific Studies), 17:909–919
Scanning electron microscope (SEM) in craniosynostosis evaluation, 9:30–39
Scaphocephalic deformities, severe, surgical correction of, 5:228–236
Scaphocephaly
early osteotomy for, roentgencephalometry after, 7:96–101
surgical correction of, 6:98–102
treatment of, by dynamic skull shortening, 2:164A
Scaphocephaly, correction of, reverse Pi procedure compared with endoscopic repair followed by helmet therapy, 19:1453–1458
Scaphocelephaly, distraction technique for (Clinical Review), 11:172–176
Scaphocelephaly, modeling using superelastic titanium-nickel rings (Original Articles), 18:504–510
Scaphocelephaly, neurocognitive sequelae of (Literature Scan), 12:102
Scaphomaxilla in medial craniofacial cleft (Clinical Note), 8:318–321
Scar flap, for extension of nasal and lip soft tissue shell in secondary cleft deformities (Clinical Notes), 17:854–863
Scar relocation with endoscopically assisted plastic surgical procedures in pediatric patients, 8:164–169
Scarring, minimizing "ripple effect" of, in utero surgery for cleft lip/palate (Scientific Foundation), 14:504–511
Schoberger incision, extended approach for head and neck tumors, (Surgical Techniques), 18:1101–1107
School performance, association between breast milk intake, fatty acid profile of serum lipids in ten-year-old cleft children, and (Clinical Studies), 16:764–769
Schwann cell conduit, peripheral nerve regeneration using a three dimensionally cultured (Original Articles), 18:475–487
Schwannoma(s)
extracranial cephalic, 10:389–394
malignant epithelioid, of mandible and skull base, 8:417–420
of mandible, 8:413–416
Schwannoma of parapharyngeal space (Clinical Note), 11:367–370
Schwann’s cell, schwannoma originating in, 8:413–416
Schwartz-Jampel syndrome (SJS), blefarospasm in, treatment with BTX-A (Clinical Notes), 17:656–660
Scientific explosion, impact of, on craniofacial surgery in future (Editorial), 12:203–204
Science, new advances in (Editorial), 11:301–302
Science and vision in craniofacial surgery (Editorial), 16:341–342
Scintigraphy in evaluating consolidation after distraction osteogenesis, 11:430–436
Scintigraphy
for evaluation of active center of ossification, 19:406–410
in evaluation of fixation methods for mandibular fractures, 8:270–272
in evaluation of osteointegration in intraoral and extraoral implantology, 8:379–382
Sclerotherapy, for localized venous malformation (Special Section: Vascular Anomalies), 17:729–735
Scoring systems for craniofacial deformities, 7:336–339
Screw cap for hollow obturator, (Surgical Techniques), 18:1138–1141
Screw, self-reinforced polyactide/polyglycolide 80/20, resorption of, in rabbit cranial bone (Literature Scan), 16:339
Screw fixation, resorbable, of mandibular sagittal split osteotomies (Clinical Report), 10:230–236
Screws and plates biodegradable
DL-polyactic acid, use of, in rabbits, experimental studies of (Scientific Foundation), 4:223–227
use of, in rabbit model, 2:168–172
polyglyconate, to stabilize zygomatic osteotomies in rabbit (Scientific Foundation), 4:228–233
Screws, bioabsorbable, and suture system for endoscopic brow lift surgery, in vitro characteristics of (Brief Clinical Notes), 18:429–436
SDO. See Sutural distraction osteogenesis (SDO)
Secondary alveolar bone grafting (SABG), outcome before and after eruption of canine in patients with cleft lip/palate (Clinical Notes), 18:1331–1337
Secondary alveolar cleft grafts using iliac bone or chin bone (Brief Clinical Notes), 16:864–868
Secondary ion mass spectroscopy (SIMS), to study surface oxide layers formed on osteosynthesis titanium plates used in maxillofacial surgeries (Scientific Studies), 17:1144–1149
Secondary reconstruction of Maxilla, combination of costal cartilage graft and Rib-Latissimus Dorsi flap (Technical Strategies), 18:639–642
Security hi-tech individual extra-light device (SHIELD) mask, new protection for [soccer] players (Technical Experience), 19:772–776
Segmental bone defect, rhBMP-2 combined with chitosan-coated pressed calcium sulfate pellet on restoration of (Scientific Foundation), 19:459–465
Segmental mandible defects using tissue engineered bone combined bone marrow stromal cells, reconstruction of (Scientific Foundations), 18:800–805
Segmental vs single-piece Le Fort I maxillary advancements, comparison of stability of, (Discussion), 14:599, 14:600
Segment stability in bimaxillary orthognathic surgery, poly(Lactide-co-glycolide) and titanium osteofixation, (Orthognathic Surgery Continued), 18:1216–1228
Seizure, as cause of orocutaneous fistula (Brief Clinical Notes), 15:1060–1062
Self-reinforced polyactide/polyglycolide 80/20 screw resorption in rabbit cranial bone (Literature Scan), 16:339
Self-reinforced poly-L-lactide (SR-PLLA) plates in experimental craniotomies, 8:446–451, 8:452
Sella-Nasion line, and Frankfort horizontal plane, angle between (Technical Strategies), 19:211–215
Sellar compartment, lateral, history and anatomy of, 6:55–67
Semirigid bone fixation (Clinical Note), 2:146–151
concept of, 2:146
in Le Fort I osteotomies, 2:146–149, 2:151
preliminary results of, 2:148
in sagittal mandibular osteotomies, 2:147–149, 2:151
Senior visiting surgeon program, and trauma care (Literature Scan), 19:542
Serine protease inhibitors (serpins), role in tumor invasion and metastasis, (Scientific Foundations), 18:1039
Serum lipids, fatty acid profile of, in ten-year-old cleft children, school performance, and breast milk intake, association between (Clinical Studies), 16:764–769
Sensate composite radial forearm flap, total lower lip reconstruction using (Clinical Notes), 14:393–405
Sensibility, cutaneous, on infraorbital nerve area, evaluation of (Anatomic Studies), 16:953–956
Sensory branch, cutaneous, of mylohyoid nerve (Anatomic Studies), 16:343–346
Septal bone, nasal cartilaginous, reconstructed with costal cartilaginous graft (Surgical Strategies) 16:819–822
Septopremaxillary ligament resection, midfacial growth and, in chimpanzee, 1:182
Sequela, associated with deformational plagiocephaly, avoiding (Original Articles), 14:430–437
Serratus anterior free flap, use of, to treat a recurrent oroantral fistula (Technical Strategies), 15:335–340
Serratus anterior free tissue transfer for craniofacial reconstruction, 3:207–212
Setback osteotomy, sliding, reduction malarplasty using (Technical Strategy), 9:275–279
Severe cervicofacial subcutaneous emphysema associated with Munchausen’s syndrome (Brief Clinical Notes), 16:661–663
Severe hypoplasia, reconstruction necessitated by (Brief Clinical Notes), 16:672–674
Severely protruding premaxilla with bilateral clefts, clinical presentation (Brief Clinical Notes), 18:971–974
Severe maxillary hypoplasia, in CLP patients, DO for management of, 19:1119–1214
Severe secondary cleft lip deformities, Abbe’ Island flap for reconstruction of (Original Articles), 18:766–772
Severe syndromic craniosynostosis, lateral orbital expansion and gradual fronto-orbital advancement (Technical Strategy), 19:1622–1627
Severe traumatic brain injury (STBI) (Original Articles), 18:526–532
Severe thyroid ophthalmopathy, patients with, exophthalmos and eyelid deformities in, correction of, 19:628–636
Severe trismus, post-traumatic, caused by impairment of the masticatory muscle (Brief Clinical Notes), 16:277–279

intrauterine cleft lip repair in, with microclip, 6:126–131
Sheep model, cranial defects in, repair of (Discussion), 12:594–595 (Frontiers in Surgery), 12:586–593
Shotgun, maxillo-facial injuries from, reconstructive surgery for, 6:473
Shotgun wounds to face, management of (Clinical Notes), 16:794–804
Shunt, direct high-flow (Brief Clinical Notes), 16:1130–1131
Shunt, ventricular, in posterior deformities of skull in craniosynostosis, 8:38–42
Sialolith, asymptomatic, of submandibular gland (Brief Clinical Notes), 17:549–552
Signaling, sonic hedgehog, craniofacial anomalies of cultured mouse embryo induced by inhibition of amphibian model of holoprosencephaly (Scientific Studies), 16:80–88
Signaling cascade, sonic hedgehog, gene expression changes of, in mouse embryonic model of fetal alcohol syndrome (Scientific Foundations), 16:1055–1063
Silastic facial implants (Symposium), 7:481
Silastic implantation for orbital blowout fracture, complication of (Clinical Note), 9:452–455 commentary on, 9:456–458
Silent sinus syndrome (SSS), microsurgical enophthalmos correction after (Brief Clinical Notes), 18:454–456
Silent sinus syndrome secondary to orbital trauma, late enophthalmos mimicking (Brief Clinical Notes), 16:840–842
Silicon, in temporomandibular joint ankylosis surgery (Clinical Note), 12:232–236
Silicon, substitute for or in conjunction with resins for maxillofacial rehabilitation (Brief Clinical Notes), 17:152–162
Silicone episthesis, in orbital floor reconstruction (Clinical Notes), 17:848–853
Silicone facial implants (Symposium), 7:481
Silicone glue, thermoplastic, in model surgery (Technical Strategy), 7:315–316
Silicone implant(s) in orbital floor reconstruction, natural history (Scientific Foundation), 5:26–33
T-shaped, for temporomandibular joint ankylosis, 9:539–542
Simulated occlusal forces before and after vertical ramus elongation, three-dimensional finite element analysis of mandible and temporomandibular joint on, by distraction osteogenesis (Brief Clinical Notes), 16:421–429
Sincipital encephalocele, management of, 10:135–139
Single payer system, on the practice of craniofacial surgery (Editorial), 19:561–562
Single photon emission computed tomography (SPECT) in long-term evaluation of osteointegration in intraoral and extraoral implantology, 8:379–382
Sinonasal tumors, modified midfacial degloving approach for, 19:1518–1522

Sinus(es)
(Book Review), 9:304
cavernous, 6:55–67
discharging, of fronto-orbital suture, dermoid cyst with (Clinical Note), 9:536–538

Skeleton, craniofacial. See Craniofacial skeleton

Skeleton, facial deformity(ies) of bioceramics in correction of (Clinical Note), 11:470–479 with malocclusion, one-stage approach to (Clinical Note), 11:128–136 dismantling and reassembling of, cranio-maxillofacial tumor surgery (Discussion), 11:326 (Scientific Foundation), 11:318–325

Skin in Apert syndrome (Symposium), 9:600
SUBJECT INDEX

closure, of primary and revision cleft lip repair, use of octyl-2-cyanoacrylate for (Surgical Strategies), 17:340–343
graft, full thickness and thick split thickness, for reconstruction of enucleated contracted eye socket (Clinical Notes), 17:224–230
and its adnexa, hamartomatous disorder of, SNJ (Special Section: Cancer), 17:1234–1239
malignancies, basal and squamous cell, of craniofacial region, multi-centric (Clinical Notes), 17:265–271
upper eyelid thickness
effect of aging (Anatomic Studies), 17:474–476
in Koreans (Anatomic Studies), 17:54–56
Skin, artificial, in complex cranial wound reconstruction (Scientific Foundation), 11:224–231
Skin, grafting of, for aplasia cutis in Adams-Oliver syndrome, 12:569–572
Skin cancer. See also Basal cell carcinoma; Squamous cell carcinoma
Skin defect of, auricular composite graft for, of philtrum dimple (Technical Strategies), 14:228–234
substitutes, in pediatric patients, use of (Clinical Note), 14:517–520
Skin expansion, 1:103
Skin flap, postauricular, for contracted eye socket and orbitozygomatic hypoplasia correction, 10:11–17
Skin flaps, forehead, for skin defects reconstruction, (Surgical Techniques), 18:1114, 18:1117
Skin grafts, intraratal, dynamic method for stabilizing, that is simple, inexpensive, and effective (Special Issue: Technical Strategies), 15:20–22
Discussion, 15:22
Skin graft, in a patient with neurocutaneous syndrome (Technical strategies), 18:699–703
Skin grafting, one-stage, of exposed skull with alloderm (Technical Experience), 19:1660–1662
Skin, involvement in Pinocchio nasal deformity secondary to lymphangioma circumscriptum (Brief Clinical Notes), 18:1473–1475
Skin retraction incision over iliac crest (Anatomic Studies), 18:1447–1450
Skin substitutes, artificial, in children, management of giant congenital nevi with (Special Section: Giant Congenital Nevus), 16:904–907
Skin tumor, locally aggressive growing, microcystic adnexal carcinoma (Clinical Notes), 16:53–58
Skull(s)
cranioplasty for, (Technical Strategies), 5:188–194
cloverleaf anomaly of, with extreme orbitostenosis (Clinical Note), 8:75–77
cranial reconstruction using bioglass and autologous bone in (Original Article), 18:1290–1295
defects in acquired, in children, cranioplasty for, autogenous material vs methylmethacrylate for, 3:48–49
full-thickness, critical size of (Correspondence), 4:119
full-thickness, reconstruction of, inorganic bovine bone mineral compared to porous hydroxyapatite granules and cranial bone dust for, 3:25–29
nonossifying, repair of (Technical Strategy), 4:182–186
repair of delivery systems for demineralized bone matrix in, 5:172–177
by split cranial bone graft, 3:230–235
defects in, BoneSource solidification for (Clinical Note), 11:495–497
(Discussion), 11:498–499
deformities, PCM for analysis of, 19:15–21
deformities of positional, dynamic orthotic cranioplasty for, 9:11–19
posterior, in craniostenosis, ventricular shunt management in, 8:38–42

anteriordefect in, free composite graft for (Clinical Note), 9:76–78
extradural endoscopic dissection of, 8:454–459
injuries to, surgery for (Literature Scan), 10:527
meningiomas of, 4:124–127
lateral, vascular perspective with clinical implications of, 2:157
malignant epithelioid schwannoma of, 8:417–420
midline tumor of, open transnasal approach to, 7:196–203
reconstruction of, in neurofibromatosis (Clinical Note), 9:280–284
sphenoid, dysplasia of, in neurofibromatosis (Clinical Note), 9:529–536
surgery on (Book Review), 10:264–265
surgical reconstruction of (Book Review), 10:528
thickness of, in Korean adults, 10:395–399
unilateral trigeminal nerve branch lesion at, nasal capsule growth in rabbits and, 6:40–48
base fracture of, intracranial hemorrhage resulting from, as complication of Le Fort III osteotomy (Clinical Note), 14:545–548
bone defect of in vertex without scalp defect (Clinical Report), 8:146–150
burns, class IV, management with bipedicled superficial temporal artery scalp flap, 19:970–975
cartographic mapping of, from computed tomography scans (Scientific Foundation), 5:188–194
cloverleaf anomaly of, with extreme orbitostenosis (Clinical Note), 8:75–77
cranial reconstruction using bioglass and autologous bone in (Original Article), 18:1290–1295
defects in acquired, in children, cranioplasty for, autogenous material vs methylmethacrylate for, 3:48–49
full-thickness, critical size of (Correspondence), 4:119
full-thickness, reconstruction of, inorganic bovine bone mineral compared to porous hydroxyapatite granules and cranial bone dust for, 3:25–29
nonossifying, repair of (Technical Strategy), 4:182–186
repair of delivery systems for demineralized bone matrix in, 5:172–177
by split cranial bone graft, 3:230–235
defects in, BoneSource solidification for (Clinical Note), 11:495–497
(Discussion), 11:498–499
deformities, PCM for analysis of, 19:15–21
deformities of positional, dynamic orthotic cranioplasty for, 9:11–19
posterior, in craniostenosis, ventricular shunt management in, 8:38–42
exposed with allograft, one-stage skin grafting of
(Technical Experience), 19:1660–1662
external pressure on, brachycephaly from, 11:39–41
fractures of
growing
after cranial vault reshaping in infancy (Clinical Note), 9:73–75
craniofacial equivalents of, 6:103–112
repair and reconstruction of, 9:65–73
in growing children, repair and reconstruction of, 9:65–73
in giant-cell tumors of sphenoid bone of, craniofacial treatment of (Clinical Note), 5:254–255
infant, in Pfeiffer syndrome, 6:483
malformations of, cloverleaf, Crouzon twins with, 2:56–62
middle base of, and hemimaxilla, one-stage
zygomaticomandibular approach for improved access to (Technical Experience), 19:528–533
molding of craniosynostosis and (Symposium), 9:572–600
postural, late effects of (Symposium), 9:591–592
Mozart’s, craniosynostosis in? (Literature Scan), 6:261
profile, in normal population, topography of, 19:27–36
regeneration of, following subtotal craniectomy for craniosynostosis, 4:85–89
shape of, abnormal
controversies on management of (Special Commentary), 8:4–5
in Crouzon’s disease, three-dimensional smooth
surface analysis of, 6:444
(Position Paper), 8:3
shapes, asymmetric: diagnostic and therapeutic
consideration, 14:696–69
shortening of, dynamic, treatment of scaphocephaly by,
2:164A
thickness of
in Korean adults, 10:395–399
ultrasound assessment, 8:213–220
Skull base
anterior/middle, microvascular free flaps for
reconstruction of (Special Section: Vascular Anomalies), 17:790–796
fractures, anterior, guidelines for treatment (Editorial Note), 19:713–717
giant cell tumor of (Brief Clinical Note), 19:822–826
lateral, MPNSTs of (Brief Clinical Note), 19:805–812
oropharyngeal cavity teratoma extension into (Clinical Note), 11:106–112
reconstruction, microvascular free flaps for (Special Section: Vascular Anomalies), 17:790–796
synovial chondromatosis of TMJ with infratemporal fossa extending to (Brief Clinical Notes), 18:241–243
tumor, surgical excision and irradiation treatment for (Special Section: Vascular Anomalies), 17:797–800
Skull base angle in Crouzon patients (Scientific Foundation), 7:69–70
Skull base surgery, transcranial endoscopy as alternative to craniotomy in (Brief Clinical Notes), 16:155–157
Skull bone graft in rabbits, histological and radioisototopic analysis of, 3:203–206
Skull defect, new method of pediatric cranioplasty for, utilizing poly lactic acid absorbable plates and carbonated apatite bone cement (Technical Strategies), 15:469–472
Skull fracture
fractured frontal sinus, delayed development of mucocele in (Brief Clinical Note), 19:1419–1422
open depressed, primary reconstruction with titanium mesh (Technical Experience), 19:490–495
Skull wars in perspective (Editorial), 18:713–714
SkullWiz in planning craniosynostosis surgery, 12:547–553
Sleep apnea, distraction osteogenesis for midface hypoplasia and (Clinical Note), 12:73–77
Sleep apnea, life-threatening, distraction osteogenesis for (Brief Clinical Notes), 17:387–390
Sleep apnea, obstructive
distraction osteogenesis for (Symposium), 10:280
in growing patient (Clinical Note), 10:430–434
Sleep apnea, surgical orthognathic management (Clinical Experiences), 18:902–911
Sleep apnea syndrome, obstructive, maxillomandibular advancement with adjunctive procedures for (Clinical Studies), 16:770–777
Sleep apnea syndrome in syndromal craniosynostoses, aggressive surgical management of, 3:8–11
commentary on, 3:11
Sleeping position, supine, infant cranial deformity and, 7:5–11, 7:12–17
Sliding sulcus procedure in sequential cleft management, 10:503
for unilateral cleft lip and primary palate (Clinical Note), 10:415–429
for unilateral cleft lip nasal deformity (Clinical Note), 10:346–364
Sliding sulcus technique for bilateral cleft (Clinical Note), 11:137–167
Small cell carcinoma (SCC), submandibular area metastasis from, (Brief Clinical Notes), 18:1155–1156
Smooth muscle hamartoma, congenital, differentiation of, from melanocytic nevi (Special Section: Giant Congenital Nevus), 16:926–929
SNJ. See Nevus sebaceous of Jadassohn
Snout growth, experimental, factors related to (Scientific Studies), 17:777
Snout growth, experimental, factors related to (Scientific Foundation), 19:1308–1314
Soccer players, SHIELD mask for (Technical Experience), 19:772–776
Sodium phosphate as BoneSource solvent (Clinical Note), 11:495–497
(Discussion), 11:498–499
Soft palate, mucoepidermoid carcinoma from pleomorphic adenoma of (Brief Clinical Notes), 17:1192–1194
Soft palate necrosis, resulting from intranasal inhalation of prescription narcotics and cocaine (Brief Clinical Notes), 18:1482–1486
Soft palate, pleomorphic adenoma of, leading to obstruction of nasopharyngeal port (Brief Clinical Notes), 17:1001–1004

Soft tissue correction, improved, for glabellar width reduction, K stitch for hypertelorbitism and (Brief Clinical Notes), 16:855–858

Soft tissue defects, forehead, with adjacent tissue and minimal scar formation (Brief Clinical Notes), 16:1126–1129

Soft tissue defects reconstruction in orbital and maxillomalar region, (Surgical Techniques), 18:1108–1113

Soft tissue facial asymmetry of cleft lip and palate adult patients, quantitative three-dimensional assessment of (Clinical Notes), 14:739–746

Soft tissue facial profile of Anatolian Turkish adults, angular photogrammetric analysis of, 19:1481–1486

of Croatians (Anatomical Study), 19:251–258

ideal, in Iranian females (Brief Clinical Notes), 16:508–511

Soft tissue fixation in face with use of Micro Mitek Anchor (Technical Strategies), 117–119

Soft tissue hemangioma, formation within a previously excised intraosseous hemangioma site (Special Issue: Technical Strategies), 15:82–83

Soft tissue prediction, three-dimensional osteotomy planning in maxillofacial surgery including (Surgical Strategies), 16:100–104

Soft-tissue profile, relationships of, with posture and maxillomandibular denture complex of aesthetic adult Korean woman (Scientific Foundation), 11:586

Soft-tissue support following medial canthopexy, molded polymethylmethacrylate external retention bolsters for (Technical Strategy), 4:48–50

Soft tissue, virtual surgery for aesthetic effect of (Clinical Notes), 17:661–667

Soft tissues alterations in, with acute, extended open reduction and internal fixation of orbital fractures, 3:134–140

expansion of, in craniofacial cleft management, 3:46, 3:121

injuries to craniofacial (Clinical Note), 7:384–392

facial, in children in Tehran, 4:22, 4:24

Solitary peripheral osteomas of maxilla, (Brief Clinical Notes), 18:1171–1172

Solvent dehydrated costal cartilage, evaluation of, in rabbit model (Scientific Studies), 16:89–94

Somatic mosaicism, and nonsyndromic single suture craniosynostosis (Scientific Foundations), 18:312–314

Somatosensory-evoked magnetic fields (SEFs), in examining lip area in speech-disordered children, 19:1215–1220

Somatosensory evoked potentials in neurophysiological evaluation in craniosenosis and craniofacial stenosis, 8:286–289

Sonic hedgehog signaling, craniofacial anomalies of cultured mouse embryo induced by inhibition of, animal model of holoprosencephaly (Scientific Studies), 16:80–88

Sonic hedgehog (Shh) signal, essential for embryonic angiogenesis (Special Section: Vascular Anomalies), 17:736–744

Sonic hedgehog signaling cascade, gene expression changes of, in mouse embryonic model of fetal alcohol syndrome (Scientific Foundations), 16:1055–1063

Sonography, for infants with head deformities, for suture pathology (Original Articles), 17:623–625

Sovraorbital osteotomy for frontoethmoidal meningoencephalocele, 2:7

Spanning plate, application of concept to frontal orbital advancement (Clinical Notes), 17:241–245

Special needs in adopted child management in craniofacial clinic, 6:143–146

Specialist, search for (Editorial), 8:1

Spectaclesplasty periorbital rotation advancement, in Crouzon syndrome, 19:652–658

Speech changes in, after maxillary advancement in cleft lip and palate patients commentary on, 9:183–184

(Scientific Foundation), 9:177–182

in children with submucous cleft palate (Correspondence), 19:869–870

following treatment of cleft palate (Editorial), 4:122–123

problems with, after maxillary advancement, pharyngoplasty for, 9:330–335

commentary on, 9:336–337

Speech aerodynamics and nasalance in oral cancer patients treated with microvascular transfers (Clinical Studies), 16:990–996

Speech benefits of posterior pharyngeal flap for, (Correspondence), 19:965–966

after surgical flap division for obstructive sleep apnea: experience with division of 12 flaps, 14:630–636

in children with Moebius syndrome, effects of gracilis muscle transplantation on, 14:687–690

Speech-disordered children, examination of lip area in, SEFs for, 19:1215–1220

Speech related Velopharyngeal (VP) function (Original Articles), 18:719

Sphenoid bone, giant-cell tumors of, craniofacial treatment of (Clinical Note), 2:38–41

Sphenoid sinus malignancies of, 6:15–23

massive teratoma of, in premature infant, 2:140–145

transnasal transeptal endoscopic approach to, 8:159–163

commentary on, 8:328–329
Sphenoid sinus mucocele, isolated: etiology and management (Technical Strategy), 19:1381–1384
Sphenoid skull base dysplasia in neurofibromatosis (Clinical Note), 9:529–535
Sphenoid wing defects, reconstruction of, split calvarial bone graft in (Clinical Note), 7:133–139
Sphenoidal osteosarcoma, fronto-orbital, management of (Brief Clinical Notes), 16:470–472
Spinal cord injury, repair strategies: peptide surface modification of expanded poly (tetrafluoroethylene) fibers for guided neurite outgrowth in vitro (Special Issue: Regenerative Medicine), 14:308–316
Spindle cell lipoma (SCL), in posterior neck, (Brief Clinical Notes), 18:1193–1195
Spine, cervical
 in Crouzon’s disease, 5:218–219
 in Pfeiffer’s syndrome, 7:275–279
Spine, cervical spine fractures associated with maxillofacial trauma (Original Article), 18:1259–1263
Spiral osteotomy for lambdoidal synostosis (Technical Strategy), 4:113–114
Splints, dental, modern techniques of rigid fixation and implantation (Clinical Note), 5:136–135
Split calvarial bone graft in cranio-orbital sphenoid wing reconstruction (Clinical Note), 7:133–139
Split cranial bone graft in repair of skull defect, 3:230–235
Split osteotomy, of mandibular body and angle reduction (Technical Strategies), 15:341–346
Split osteotomies, sagittal, of mandibular ramus, unusual late complications of (Brief Clinical Notes), 16:664–667
Split of ramus, sagittal, unfavorable, preventing, 10:475
Split rib cranioplasty, for Aplasia Cutis Congenita and Traumatic Skull Defects (Surgical Strategy), 18:594–597
Split thickness skin graft (STSG) for oronasal fistula, repair from nasal side (Technical Experiences), 18:1408–1409
 repeated tissue expansions in patients, (Technical Strategies), 18:699–703
Sponge, Helistat absorbable collagen (Original Articles), 16:1033–1042
Sponges, Bio-Oss collagen, repair of experimental calvarial defects in rabbit model with (Scientific Foundation), 5:242–245
Sponges, intraaivalar collagen, systemic aldronate with, on postextractive bone resorption (Clinical Note), 19:1061–1066
Spontaneous closure of bony defect in frontoethmoidal encephalodineoccele (Case Report), 10:149–154
Spontaneous involution, of nasopharyngeal angiofibroma (Brief Clinical Note), 19:1686–1689
Spontaneous regression of Merkel cell carcinoma (MCC), (Brief Clinical Notes), 18:1173–1176
Sports, oral and craniofacial injuries common in (Clinical studies), 17:825–827
 spreader grafts, for unilateral cleft lip nasal deformity (Special Issue: Technical Strategies), 15:69–76
 Discussion, 15:76–77
Spring-assisted remodeling, for ventricular shunt-induced cranial deformity, 19:588–592
Spring-assisted strip craniectomy (SAS), for sagittal synostosis, compared with pi-plasty, 19:59–64
Spring-mediated cranial reshaping for craniosynostosis (Clinical Experience) Discussion, 15:817–818
Spring-mediated mandibular distraction osteogenesis (Experimental Study), 14:756–762
Squamous cell carcinoma (SCC)
 arising from arteriovenous malformations, resection of (Special Section: Vascular Anomalies), 17:805–809
 of auricle arising from keloid after radium needle therapy (Brief Clinical Notes), 17:360–362
 and AVM, resection of (Special Section: Vascular Anomalies), 17:805–809
 and basal cell carcinoma, of craniofacial, multi-centric (Clinical Notes), 17:265–271
 frontal, surgical treatment of (Brief Clinical Notes), 17:1015–1020
 and GCT of tongue, simultaneous occurrence at the same site (Brief Clinical Note), 19:1691–1694
 of the oral cavity in Southern Iran, epidemiology of (Brief Clinical Note), 19:1699–1702
 on scalp, surgical treatment of (Brief Clinical Notes), 17:1015–1020
Squamous cell carcinoma (SCCA), and AVM, resection of (Special Section: Vascular Anomalies), 17:805–809
Squamous cell carcinoma of lower lip (SCCLL) treatment, (Clinical Notes), 18:1079–1081
Squamous cell carcinomas (SCC), facial skin, (Original Articles), 18:1021–1022
 regional therapeutic lymph node dissection and tumor pathology (Original Articles), 18:1024–1025
Squamous cell carcinoma, oral, effect of induction chemotherapy on changes of laminin and syndecan expression in, prospective, randomized, clinicopathologic and immunohistochemical study of (Scientific Study), 16:205–212
Squamous cell carcinoma of lip in young child, 7:60–63
Squamous epithelial cyst, intraorbital, complicating Silastic implantation (Clinical Note), 9:452–455
 commentary on, 9:456–458
Stage grouping of oropharyngeal cancer (Clinical Experience), 10:73–77
Staging, cancer, TANIS and UICC systems compared (Clinical Note), 12:141–144
Staphylococcus aureus, exposure to, required to induce rabbit calvarial bone graft infection by superficial contamination (Scientific Foundation), 5:247–253
Staphylococcus epidermidis, effect of ciprofloxacin on growth inhibition of (Scientific Foundations), 17:950–956
Staphyloma, ocular, with facial clefting (Clinical Note), 8:326–327
Steal, contralateral total (Brief Clinical Notes), 16:1130–1131
Steel wires in fixation of frontal bone advancement for coronal craniosynostosis, 2:26
Steinert syndrome, autosomal dominant form of myotonic dystrophy (Clinical Notes), 17:247
Stem cells
advance: watershed in stem cell revolution (Literature Scan), 19:1713–1713
ASCs, rabbit, isolation and osteoblastic differentiation of, 19:360–368
core of tissue engineering (Editorial), 19:1193–1194
hDPSC, for reconstruction of cranial defects in NIS rats (Scientific Foundation), 19:204–210
HPSCs, osteoblasts derived from (ODHPSCs), genetic portraits compared with normal osteoblasts (NOS), 19:616–625
discussion on, 19:626–627
from human dental pulp for in vitro bone production (Scientific Studies), 17:511–515
MSCs, human bone marrow-derived, cryopreserved, osteogenic potential of, 19:693–700
neural, ASC-derived neurospheres, as neural progenitors in vitro and in vivo (Scientific Foundations), 18:49–53
pluripotential, from mature human somatic cells (Literature Scan), 19:1713–1714
Step expansion of frontal bar, 7:333–335
Stereolithographic biomodelling in cranio-maxillofacial surgery (Literature Scan), 10:462–463
Stereolithographic models for accurate craniofacial measurements, comparison with CT and 3-D CT, 19:22–26
and virtual reality in maxillo-facial surgical planning, accuracy of (Technical Experience), 19:482–489
Stereolithographic models for simulation and transfer of vector in vertical distraction of mandibular ramus (Technical Strategies), 16:608–614
Stereolithography, accuracy of, in planning craniofacial bone replacement (Scientific Foundations), 14:164–170
(Discussion), 14:934–935
Stereolithography (SL), in craniofacial surgery (Clinical Notes), 17:869–875
Sterilization, ethylene oxide gas, osteoinductive potential of demineralized bone in rats and, 6:195–197
Sternal wound infections, pediatric, pectoralis muscle flap reconstruction of (Clinical Notes), 14:512–516
Sternocleidomastoid muscle (Anatomical Strategies), 16:201–204
Stitch, K, for hypertelorbitism, improved soft tissue correction with glabellar width reduction and (Brief Clinical Notes), 16:855–858
Stomatitis, gangrenous, treatment of, follow-up after (Clinical Note), 12:273–283
Strangulated trapdoor type orbital blow-out fractures in children, fracture pattern and clinical outcome in (Literature Scans), 16:513
Strength evaluation of regenerate tissue during consolidation period after vertical mandibular ramus distraction (Experimental Study), 16:805–811

Stress
in families of children with craniofacial anomalies, 2:9–16. See also Psychological aspects of parents of children with craniofacial anomalies
oxidative, premature suture fusion and, 8:263–264
in parents, during surgical treatment of craniosynostosis, comparison of open v. minimally invasive procedures, 19:128–131
Stress disorder, post-traumatic, psychiatric sequelae of maxillofacial trauma and (Clinical Experience), 16:355–360
Stromal cell differentiation, rat bone marrow, role of bovine bone morphogenetic proteins in bone matrix protein and osteoblast-related gene expression during (Experimental Study), 16:1006–1014
Structural fat grafting (SFG), in complex reconstructive surgery (Clinical Note), 19:187–191
Sturge-Weber syndrome (SWS)
diagnostic features of (Special Section: Vascular Anomalies), 17:724–728
differential diagnosis for capillary malformation (Special Section: Vascular Anomalies), 17:783–789
Stylalgia, basicranium malformation with anterior dislocation of right styloid process causing (Brief Clinical Notes), 16:418–420
Stylohyoid ligament, calcification of, in Crouzon’s disease, 5:219–220
Styloid process, right, anterior dislocation of, basicranium malformation with, causing stylalgia (Brief Clinical Notes), 16:418–420
Subantral sinus augmentation, evaluation of adjunctive benefits of platelet-rich plasma in (Brief Clinical Notes), 16:280–286
Subarachnoid space, frontal, expansion of, after fronto-orbital advancement in unilateral coronal craniosynostosis, 7:102–106
Subcondylar fractures of mandible, surgical approach to (Technical Experience), 19:496–499
Subcranial approach for hypertelorism correction, 1:91
Subcranial facial bipartition osteotomy for apert syndrome, glabellar reverse v-shaped and temporal approaches instead of bicoronal approach (Brief Clinical Notes), 17:147–151
Discussion, 17:151–152
Subcranial hemifacial mobilization, 2:165A
Subcranial-supraorbital approach for tumor resection, 1:53
Subcutaneous emphysema of face and peri-orbital area, recurrent (Brief Clinical Notes), 18:235–237
Subcutaneous emphysema, severe cervico-facial, associated with Munchausen’s syndrome (Brief Clinical Notes), 16:661–663
Subcutaneous emphysema, severe, and pneumomediastinum associated with minor maxillofacial trauma (Clinical Note), 14:880–883
Subdural intracranial hemorrhage, diagnosis and treatment of orbit post-traumatic subperiosteal hemorrhage in child associated with (Brief Clinical Notes), 16:407–410

SUBJECT INDEX
Subgaleal dissection in fronto-orbital advancement, 12:287–291
Sublingual gland, removal combined with ranula excision, recurrence rate of (Brief Clinical Note), 19:286–290
Sublingual ranula, surgical management of (Brief Clinical Note), 19:286–290
Subluxation, of atlantoaxial joint (Clinical Note), 19:1119–1121
Submandibular area metastasis from small cell carcinoma of prostate, (Brief Clinical Notes), 18:1155–1156
Submandibular ectopic thyroid gland (Brief Clinical Notes), 17:1194–1198
Submandibular gland, asymptomatic sialolith of (Brief Clinical Notes), 17:549–552
Submandibular gland, endoscopic excision of, by intra-oral approach (Technical Strategy), 12:299–303
Submandibular gland, primary tuberculosis of (Brief Clinical Notes), 18:218–219
Submandibular sialadenectomy, (Surgical Techniques), 18:1142–1146
Submental intubation in craniomaxillofacial trauma as alternative to tracheostomy (Brief Clinical Notes), 16:498–499
Submental perforating artery, bleeding during facelift and (Anatomic Studies), 16:3–5
Submental region, atypical lipomatous tumor in (Clinical Note), 19:1558–1560
Submental region, cause of difference: aberrant muscle bundles of anterior belly of digastic muscle (Anatomic Studies), 18:875–881
Submental tracheal intubation in comminuted panfacial fracture management, 9:514–521
Submerged distractor in distraction osteogenesis (New Ideas and Innovations), 11:59–61
Submucous cleft palate (SMCP), children with, speech in (Correspondence), 19:869–870
Submuscular coronoid fractures, 3:228–229
Sub-Mucous Cleft Palate (SMCP) diagnosis and treatment of (Original Articles), 18:723–724
speech in 6 year old children with (Original Articles), 18:717–722
Submucous cleft palate, patients with, influence of Furlow palatoplasty for, on facial growth (Original Articles), 15:547–554
Discussion, 15:555
Subperiosteal dissection in fronto-orbital advancement, 12:287–291
Subperiosteal hematomata, late, associated with craniofacial surgery (Brief Clinical Notes), 17:390–393
Subperiosteal hemorrhage, orbit posttraumatic, in child associated with subdural intracranial hemorrhage, diagnosis and treatment of (Brief Clinical Notes), 16:407–410
Subperiosteal implant for micrognathia with edentulous maxilla (Clinical Note), 11:113–119
Subperiosteal plane, sliding sulcus procedure on for unilateral cleft lip nasal deformity (Clinical Note), 10:346–364
for unilateral clefts of lip and primary palate (Clinical Note), 10:415–429
Substituted dextran polymers, cranial bone healing and, 7:19–22
Subtotal LeFort I osteotomy with separation of pterygoid process (Clinical Notes), 18:864
Subtotal scalp reconstruction after traumatic avulsion (Technical Strategies), 18:650–653
Sudden infant death syndrome (SIDS), supine sleeping position in prevention of, infant cranial deformity from, 7:5–11, 7:12–17
Suicide attempt subjects, psychiatric status of (Clinical Notes), 17:1072–1075
Sulcoplasty in cleft lip and palate repair (Technical Strategies, Ideas, and Innovations), 12:490–494
Sulcus, superior, depression in, in anophthalmic orbit, pericranial flap correction of, 10:487
Superficial temporal artery (STA), anatomy of, (Surgical Techniques), 18:1108–1109
Superficial temporal fat pad anatomy of temporal hollowing and (Anatomical Studies), 16:651–654
temporal hollowing and (Anatomical Study), 16:760–763
Superior rectus, attached to conjunctival fornix, and CFS of levator (Anatomical Study), 19:241–245
Supernumerary teeth, odontoma type, tuberculate and (Brief Clinical Notes), 16:1098–1101
Superthinned inferior pedicled glabellar flap, in reconstruction of medial canthal defects (Technical Experience), 19:500–504
Supraomohoid neck dissection (SOHND), for Squamous cell carcinoma of lower lip (SCCLL) (Clinical Notes), 18:1080–1081
Supraorbital artery myocutaneous island flap, for forehead defect reconstruction, advantages of (Technical Experience), 19:513–516
Supraorbital artery (SOA) island flap, periorbital defects reconstruction with, (Surgical Techniques), 18:1114–1119
Supraorbital augmentation, onlay implant for, hydroxyapatite paste as, 8:367–372
Supraorbital bar advancement, fixation method in, 10:198–200
Supraorbital endoscopic approach to tumors of anterior cranial base, application of (Surgical Strategies), 16:1070–1075
Supraorbital nerve, horizontal branch of, and temporal branch of facial nerve (Anatomical Studies), 16:647–650
Supraorbital nerves, and infraorbital nerves, location of, facial fracture approaches with landmark ratios to predict: anatomic study (Original Article), 14:473–477
(Discussion), 14:478, 14:479–480
Supraorbital nerve, localization during blepharoplasty and ptosis surgery, need of anatomical knowledge about the area (Clinical Notes), 18:104–112
Supraorbital rim, flattened, bowstring canthal advance-mend in correction of, in unilateral coronal synostosis (Brief Clinical Notes), 16:492–496
Supraorbital rim, fracture, isolated, displaced out of scalp: a case report (Surgical Strategies), 15:451–453
Supraorbital transcranial passages, frontal and, anatomical variations of, 14:10–12
Supraorbital–pterion approach to cranio-orbital foreign body, 7:224–227
Sural nerve (SN), for nerve grafting, topographic and histologic characteristics of (Anatomic Studies), 18:1434–1438
Surface analysis methods of biomaterials used in oral surgery: literature review (Clinical Materials), 16:31–36
Surface imaging systems, Genex and 3dMD comparison of, and with direct anthropometry (Anatomic Studies), 17:477–483
Surface imaging, three-dimensional, limitations and considerations from anthropometric perspective of (Brief Clinical Notes), 16:847–850
Surgeon craniomaxillofacial, review of science and technology for, allograft and alloplastic bone substitutes and, 16:981–989
and disaster response (Special Editorial), 19:563–565 by preference, reason behind (Literature Scan), 19:831–832
Surgery (ies)
Aplasia Cutis Congenita of scalp and calvarium, conservative management with novel wound dressing materials (Brief Clinical Notes), 18:427–429
for calcified cephalohematoma (Technical Strategies), 17:970–979
for aplasia cutis in Adams-Oliver syndrome, 12:569–572
cleft lip, unilateral, TAN flap repair of (Technical Strategies), 18:186–197
cleft palate, use of adhesives in, new flap fixation technique and (Brief Clinical Notes), 16:719–722
of complex facial fractures (Brief Clinical Notes), 16:727–731
computer aided endoscopic intraoral approach for remodeling of mandibular condyle in Garré syndrome (Technical Experiences), 18:1410–1415
for correction of facial deformities in cleidocranial dysplasia, 6:49–54
correction of Tessier number 0 cleft (Technical Strategy), 19:1348–1352
cranial base, for reconstruction of skull base defect (Special Section: Vascular Anomalies), 17:790–796
craniofacial. See Craniofacial surgery
BMP 2 therapy for, 19:1244–1259
in children and young adults (Book Review), 11:407–408
and cleft (Book Review), 11:206–207
complications of (Clinical Review), 11:168–171
effect of single payer system on the practice of (Editorial), 19:561–562
impact of advances in science and technology on (Editorial Note), 19:1136–1139
missed diagnosis in (Editorial), 19:873–874
panel on (Editorial), 11:411
for removal of forehead hemangioma (Surgical Strategies), 17:702–704
stereolithography in (Clinical Notes), 17:869–875
craniofacial congenital, measuring surgical outcomes in (Clinical Notes), 18:120–126
for craniofacial venous malformations (Special Section: Vascular Anomalies), 17:729–735
cranio-maxillofacial fixation in, with absorbable biomaterials, 10:491
stereolithographic biomodelling in (Literature Scan), 10:462–463
craniomaxillofacial, resorbable polymer fixation for (Clinical Note), 11:575
craniosynostosis, computer-aided design planning for, 12:547–553
for craniosynostosis, growing skull fracture after (Clinical Note), 9:73–75
for craniosynostosis using three-dimensional solid model and autologous blood transfusion (Clinical Note), 12:479–484
for dermatofibrosarcoma protuberans of face (Brief Clinical Notes), 16:439–442
ear, auricular protection after, use of dust mask in (Technical Strategy), 19:1639–1640
ear, auricular protection with door knob cover after (Technical Experiences), 18:1416–1418
and embolization, for intraosseous AVMs of mandible (Brief Clinical Note), 19:816–819
errors in, reporting (Editorial), 11:209–210
endoscopic brow lift, bioabsorbable suspension screw and suture system for, in vitro characteristics of (Brief Clinical Notes), 18:429–436
eyelid (Book Review), 10:97
facial, endoscopic and distraction techniques in (Correspondence), 10:99
fetal, ethics and (Special Editorial), 11:6–7
following huge arteriovenous malformation extending from lower lip to chin, combination of embolization, total resection, and double cross lip flap for (Brief Clinical Notes), 16:443–448
free flap surgery, determination of recipient vessels in head and neck using MCTA before (Original Article), 18:1284–1289
ghost, ethics and (Special Editorial), 11:4–5
for head and neck adenoid cystic carcinoma (Brief Clinical Notes), 17:1026–1029
head and neck, atlas of (Book Review), 11:409
international family of; journey around the world (Editorial), 17:213–214
lateral orbitotomy for orbital tumor resection, novel approach (Special Section: Cancer), 17:1251–1258
LeFort I, separation of pterygomaxillary junction by osteotomy in (Brief Clinical Notes), 18:1491–1493
long-term craniofacial, hypotensive anesthesia and recovery of cognitive function in (Clinical Notes), 16:531–536
macrostomia, for congenital pharyngeal atresia (Technical Strategies), 18:208–211
mandibular advancement, influence on oral function in retrognathic patients (Literature Scan), 17:1263–1264
of maxillary-mandibular complex, variations of gonial angle in (Brief Clinical Notes), 16:716–718
maxillary tumor resection, midfacial reconstruction after, calvarial bone grafts and temporalis muscle flap for (Clinical Notes), 17:1092–1104
maxillofacial, in children and young adults (Book Review), 11:407–408
maxillofacial (Book Review), 11:296–297
maxillofacial, three-dimensional osteotomy planning in, including soft tissue prediction (Surgical Strategies), 16:100–104
midfacial rejuvenating, need for knowledge on surgical anatomy of retaining ligaments in periorbital area (Anatomical Study), 19:800–804
new and experimental, ethics and (Special Editorial), 5
oculoplastic (Book Review), 9:304
oncologic, pediatric (Book Review), 10:97
one-stage, for frontoethmoidal encephalocle, 10:135–139
operative, quality of trials in (Literature Scan), 19:832
oral, biomaterials used in, surface analysis methods of, literature review (Clinical Materials), 16:31–36
for orbital dystopia in craniofacial malformation, 8:17–22
for orbital and periorbital deformities using lamella and complex osteotomies in both orbital rim and wall (Technical Strategies), 16:144–149
orthognatic. See Orthognathic surgery orthognathic audit on (Clinical Note), 19:184–186
for class II occlusion, posterior airway space in (Clinical Note), 10:252–258
for complex facial disproportion, 10:214–220
in craniofaciofacial fibrous dysplasia (Clinical Note), 10:155–159
resorbable screw fixation in (Clinical Report), 10:230–236
orthognathic, for facial skeletal deformity with malocclusion (Clinical Note), 11:128–136
pediatric plastic, of Craniofacial Surgery (Special Section: Giant Congenital Nevus), 16:869–870
pituitary, application of craniofacial techniques and intracraniel endoscopy to (Surgical Strategies), 16:812–818
placebo-controlled trials of, ethics and (Special Editorial), 11:5–6
plastic, dynamization of processes in (Editorial), 16:947–948
for pleomorphic adenoma of parotid gland, 12:565–568
political machine and (Editorial), 9:97
for primary alveolar bone grafting (Brief Clinical Notes), 16:706–711
ptosis, localization of supraorbital nerve during, need of anatomical knowledge about the area (Clinical Notes), 18:104–112
ptosis, new correction technique: modification of levator aponeurosis advancement, 19:669–674
in reconstruction of mandibular defect with fibula free flap (Experimental Studies), 16:601–607
reconstructive. See Reconstructive surgery reconstructive, head and neck, with free flaps, diabetes as main risk factor in (Technical Strategy), 19:1080–1084
regenerative, in cranioplasty (Scientific Foundation), 19:1315–1322
retained surgical instrument evidence on (Literature Scan), 19:833
prevention of (Literature Scan), 19:832–833
skull base (Book Review), 10:264–265
synostosis, blood loss in, reduction of (Brief Clinical Note), 19:1424–1430
transcranial, pyrexia after (Brief Clinical Notes), 17:202–204
tumor, temporary anterior mandibular osteotomy for, design of, 10:186–192
virtual, for aesthetic effect of hard and soft tissue movements (Clinical Notes), 17:661–667
Surgery of the Soul: Reflections on a Curious Career (Book Review), 14:125–126
Surgical antimicrobial prophylaxis, timing of (Literature Scan), 19:1712–1712
Surgical approach, transnasal, to orbit, interorbital skull base, transcranial endoscopy as alternative to craniotomy in (Brief Clinical Notes), 16:155–157
space and nasopharynx (Technical Strategy), 5:136–142
total temporomandibular joint replacement, manage-ment of middle meningeal and superficial temporal artery hemorrhage from, with gelatin-based hemostatic agent (Brief Clinical Notes), 16:309–311
Surgical education, mental training in (Literature Scans), 18:1504–1505
Surgical endoscope in exploration of congenital trismus (Clinical Note), 10:375–379
Surgical excision of cavernous lymphangiomas, 11:42–45
Surgical flap division, for obstructive sleep apnea: experience with division of 12 flaps, speech benefits of posterior pharyngial flap are preserved after, 14:630–636
Surgically assisted rapid maxillary expansion (SARME) transverse effects of, comparative study using Haas and Hyrax (Clinical Note), 19:718–725
Surgically assisted rapid maxillary expansion (SARME), in midpalatal suture, transverse effects after, use of CT in (Clinical Note), 19:433–438
Surgically assisted rapid palatal expansion (SARPE), reliable, by maxillary widening device (velopharyngeal insufficiency), 19:846–849
Surgical malpractice claims, technical error among, patterns of (Literature Scan), 19:830–831
Surgical planning, for maxillo-facial surgery, virtual reality and rapid prototyping for (Technical Experience), 19:482–489
Surgical planning, three-dimensional, for maxillary and midface distraction osteogenesis (Original Article), 14:833–839
Surgical timing, in orbital fracture treatment: experience with 108 consecutive cases (Clinical Notes), 15:145–150
Surgical treatment, benign osteoblastoma, rare location of: regression of, 5:318
Surgical treatment, in unilateral cleft lip and palate: timing of (Scientific Foundation), 7:122–129
Surgical treatment, cranial distraction osteogenesis for (Original Article), 18:1322–1326
Suture(s), calvarial, in Sprague-Dawley rat, effect of insulin growth factor-1 on (Scientific Foundation), 4:35–38
coronal
direct current stimulation of, in rabbits, 8:360–365
distraction osteogenesis and, 10:27–37
embryogenesis of, apoptotic cell death during, 8:441–445
fusion of, in vitro, in rat, iron-induced, redox regulation in, 8:262–272
immobilization of, experimental, internal calvarial bone distraction in rabbits with (Scientific Foundation), 5:318
synostosis of, ultrasonic prenatal diagnosis of, 8:252–261
transplanted fetal and neonatal rat, absence of perioseum and (Scientific Foundation), 5:327
in trigonocephaly (Correspondence), 2:54
histologic evaluation of, 1:15
coronal, developing, fibroblast growth factors and (Eighth Conference of the ISCS), 12:399–400
cranial
in Apert’s syndrome, histology of, 7:271–274
autotransplantation of (Scientific Foundation), 9:440
disease of, in Apert’s syndrome, 7:271–274
fusion of, regulation of, transforming growth factor beta in (Eighth Conference of the ISCS), 12:389–390
immature, extrinsic tension in, complex adaptive systems in (Eighth Conference of the ISCS), 12:391–398
cranial, obliteration of, transforming growth factor-B3 and (Literature Scan), 11:204
craniofacial behavior of, in young rabbits postimmobilization, 8:483–489, 8:490
dystopia of, craniofacial clefting and, 2:82–85
frontal, orbital, discharging sinus of, demodid cyst with, 9:536–538
fronto-parieto-squamosal, fusion of, cranial growth and (Scientific Foundation), 7:122–129
fusion of, natural (Literature Scan), 7:324
hemiconchal, synostosis of, surgery on, computer-aided design planning for, 12:549–551, 12:552–553
metopic, physiologic closure of, timing of, 12:527–532
obliteration of, transforming growth factor-B3 and (Literature Scan), 11:204
patent, intracranial hypertension in patient with, 8:373–378
premaxillo-maxillary, plate fixation of, compensatory midfacial growth changes in rabbit and (s), 3:197–200
rat, dura mater and (Literature Scan), 10:170
sagittal, craniosynostosis involving, correction of (Technical Strategy), 9:88–91
sagittal, regeneration of, by guided tissue regeneration (Clinical Note), 11:552
(Discussion), 12:197–199
single, craniosynostosis of, correction of, resorbable fixation in (Clinical Note), 12:451–455
(Discussion), 12:456–457
single, craniosynostosis of, early surgical intervention for, 10:38–42
stainless-steel, periorbital use of, ocular injury secondary to (Literature Scan), 6:85
synostosis of, from rigid fixation, 2:65–69
Suture(s), cranial
fusing mouse, detection of apoptosis in, versus nonfusing mouse cranial sutures (Basic Research), 16:572–578
rat, gene expression profiling in (Experimental Design), 16:378–390
Suture anchors
in craniofacial surgery (Technical Strategy), 7:164–167
in mandibulo-maxillary fixation, 9:215–221
Suture anchor, with bioabsorbable suspension screw for endoscopic brow lift surgery, in vitro characteristics of (Brief Clinical Notes), 18:429–436
Suture techniques in craniofacial surgery (Technical Strategy), 7:164–167

SUBJECT INDEX
Suturectomy, coronal, in craniosynostosis, increased intracranial pressure after, 10:104–109
Sutures palatal, normal, in newborns and fetuses: critical fact for successful palatal distraction (Original Article), 14:457–461
regrowth of, and gross growth: reflections on personal research (Original Articles), 14:438–444
Swallowing, disorders in Pierre Robin sequence: its correction by distraction (Surgical Strategies), 15:934–941
Swallowing dysfunction, and hyoid bone abnormalities in neonates, association between (Anatomical Study), 19:259–263
Sympathetic pathways of sellar compartment, 6:67
Sympysis, mandibular, defects of, distraction osteogenesis for (Literature Scan), 6:260
Syndactyly, 8:279–283
in Crouzon’s disease, 5:221
in Pfeiffer’s syndrome (Clinical Report), 9:83–87
Syndecan expression, effect of induction chemotherapy on changes of, in oral squamous cell carcinomas, prospective, randomized, clinico-pathologic and immunohistochemical study of (Scientific Study), 16:205–212
Syndromal craniofacial synostosis, undiagnosed obstructive sleep apnea syndrome in children with (Clinical Notes), 15:670–674
Syndromal faciocraniosynostosis with monobloc advancement, correction of, on palpebral fissure shape, 19:106–109
Syndrome, 6:272–276
Syndromic brachycephaly, early failure of absorbable plating in a patient with (Clinical Notes), 15:519–522
Discussion, 15:522
Syndromic craniosynostosis See also Craniosynostosis early surgical treatment of, incidence of increased intracranial pressure after (Literature Scan), 8:242
gradual distraction fronto-orbital advancement using "floating forehead" for (Clinical Experiences), 17:497–505
monobloc and facial bipartition distraction for (Clinical Note), 10:244–251
OSA in, nasopharyngeal airway role for, 19:659–663
signs of obstructive sleep apnea in (Clinical Notes), 17:44–49
Syngnathia, congenital bony, complete (Clinical Note), 11:398–404
Synostosis
Colorado (Symposium), 9:582–583
concordant contralateral lambdoidal, in dizygotic twins (Brief Clinical Notes), 16:435–438
cranial. See Coronal synostosis craniofacial
intracranial hypertension in patient with, 8:373–378
(Commentary), 8:471
severe, craniomaxillofacial distraction osteogenesis in newborn with (Technical Strategy), 6:421–423
craniofacial, distraction osteogenesis en bloc for (Clinical Note), 11:246–251
(Commentary), 11:252–253
hemicoronal suture, surgery on, computer-aided design planning for, 12:549–551, 12:552–553
lambdoid in Mercedes Benz syndrome, 9:417–422
occipital bar and internal osteotomies in treatment of (Technical Strategy), 4:118–122
unilateral, morphological characteristics of, 9:240–246
unilateral, surgical correction of, 3:12–17
metopic deformational plagiocephaly and, 10:473
indications for surgery and outcome assessment in (Symposium), 9:583–587
preoperative anthropometric dysmorphology in (Literature Scan), 9:412
metopic and coronal, in infants and children, extended resorbable spanning plates to FOA for (Clinical Notes), 17:241–245
metopic suture, 12:528, 12:530–532
surgery on, computer-aided design planning for, 12:548–549, 12:550
of human postnatal cranial sutures, nanostructural and nanomechanical properties of (Scientific Foundation), 17:91–97
sagittal, 10:142, 10:145–146
in childhood, cranio-orbital reshaping for, plate sagittal, distraction technique for (Clinical Review), 11:172–176
sagittal, modified pi-plasty procedure for (Clinical Note), 12:218–224
(Commentary), 12:225–226
and screw fixation in, 6:483
indications for surgery and outcome assessment in (Symposium), 9:587–591
in Mercedes Benz syndrome, 9:417–422
scaphocephalic deformities from, surgical correction of, 5:228–236
sagittal, quantitative and qualitative assessment of morphology in, by MSVA (Clinical Notes), 17:680–686
sutural, from rigid fixation, 2:65–69
unicoronal, oblique facial clefting associated with, 12:227–231
unilateral coronal, bowstring canthal advancement in correction of flattened supraorbital rim in (Brief Clinical Notes), 16:492–496
Synovitis, pigmented villonodular, of temporomandibular joint (Brief Clinical Notes), 16:712–715
York and Selby epidemic of (Symposium), 9:582
Synostosis surgery, blood loss in, reduction of (Brief Clinical Note), 19:1424–1430
Synostotic frontal plagiocephaly, cranial base abnormalities in (Scientific Foundation), 7:426–428
Synovial chondromatosis (SC) of TMJ (Brief Clinical Notes), 18:1486–1488
SUBJECT INDEX
Temporal hollow, occurs after fronto-orbital advancement for craniosynostosis (Technical Strategies), 17:980–985
Temporal hollowing
after fronto-orbital advancement for craniosynostosis, prevention of (Technical Strategy), 5:271–274
from temporalis muscle atrophy following extended open reduction and internal fixation of orbital fractures, 3:136, 3:138
Temporal hollowing
anatomy of, superficial temporal fat pad and (Anatomical Study), 16:651–654
superficial temporal fat pad and (Anatomic Study), 16:760–763
Temporal muscle, innervation of, for selective elec- derivation (Technical Strategies), 15:352–357
Temporal muscle, orthodromic transportation of, for facial paralys (Brief Clinical Notes), 16:306–308
Temporal processing, tactile, visual, and auditory, in children with oral clefts (Clinical Notes), 15:510–518
Temporal region, chronic expanding hematoma in (Brief Clinical Notes), 16:158–160
Temporalis fascia
graft of, for cranial base resection (Technical Note), 2:153–154
innervation pattern of (Anatomic Study), 9:185–189
Temporalis muscle
anchoring, in craniofacial surgery (Technical Strategy), 7:168–169
hemangiopericytoma of (Brief Clinical Notes), 17:172–174
innervation pattern of (Anatomic Study), 9:185–189
intramuscular hemangioma of (Special Section: Vascular Anomalies), 17:745–747
Temporalis muscle, fixation of, to transplanted hydroxyapatite implant using titanium plate (Technical Note), 12:292–298
Temporalis muscle flap, 8:23–27
Temporalis muscle flap and calvarial bone grafts for midfacial reconstruction after maxillary tumor resection (Clinical Notes), 17:1092–1104
Temporalis muscle flap for craniofacial reconstruction after tumor resection (Clinical Note), 11:258–264
Temporalis muscle osteofascial flap, use mandibular reconstruction in Goldenhar syndrome (Clinical Note), 19:165–170
Temporalis suspension, microscrew anchorage techniques for, 2:71–72
Temporomandibular articular fossa, surgical technique for protection of (Surgical Strategies), 17:523–527
Temporomandibular dysfunctions (TMDs), and maxillomandibular malformations requiring orthognathic surgery for correction, relations between, 19:687–692
Temporomandibular joint chronic recurrent dislocation (TMJ CRD), modified eminoplasty technique for treatment of (Clinical Note), 19:1275–1280
Temporomandibular joint (TMJ) ankylosis of bony, with micrognathia, TDO and MDA for treatment of, comparison of (Surgical Strategies), 17:516–522
in children, clinical study on (Clinical Note), 19:1263–1269
complicating pediatric facial injuries in Tehran, 4:26–27
and facial asymmetry, treatment with bidirectional transport DO technique (Clinical Note), 19:732–739
severe proliferative congenital: possible treatment protocol utilizing distraction osteogenesis (Brief Clinical Notes), 17:605–610
surgical management of (Clinical Note), 19:1583–1588
T-shaped silicone implant for (Clinical Note), 9:539–542
videofluoroscopic analysis of (Clinical Note), 19:726–731
autogenous reconstruction of, 4:28–33
biomechanical restrictions on, 10:301–307
calcium pyrophosphate dihydrate deposition disease of, 10:385–388
chondrocalcinosis, rare localization in (Brief Clinical Notes), 17:1189–1192
chronic recurrent dislocation, inappropriate treatments in (Clinical Studies), 17:828–832
chronic recurrent dislocations in, modified eminoplasty technique for treatment of (Clinical Note), 19:1275–1280
chronic recurrent, new surgical approach for treat-ment of (Technical Experience), 19:510–512
clinical implications of innervation of (Anatomical Studies), 14:235–239
condyle of, reconstruction of, using transport distraction osteogenesis, 8:48–53
3-D modeling and animation, 19:1526–1531
denervation of, in pain (Clinical Studies), 17:828–832
disc-derived cells in tissue-engineering experiments (Original Articles), 18:789–790
disk disfigurement of, botulinum toxin for treatment of (Brief Clinical Notes), 16:476–480
disc of patients with internal derangement without reduction, histochemical survey of (Anatomic Studies), 18:1429–1433
disorders, due to improper surgical treatment of mandibular fracture (Brief Clinical Notes), 17:373–382
dysfunction of, with otalgia from bomb explosion wave, 3:223–225
effect of mandibular distraction on canine study on, 6:358–362
clinical study on, 6:364–367
function of, after total resection and reconstruction, 8:383–390
histological evaluation after bilateral vertical ramus mandibular distraction (Anatomic Studies), 18:155–162
discussion on, 18:163–164
immobile, in Tessier type VI-VII cleft combination associated with congenital bimillary fusion and anophthalmia, 8:54–57
pigmented villonodular synovitis of (Brief Clinical Notes), 16:712–715
reconstruction of costochondral reconstruction of mandibular condyles in, in nongrowing primates (Scientific Foundation), 6:227–237
temporalis muscle flap in, 8:23–27
total, with Delrin titanium implant, 3:160–169
with skull base extension, synovial chondromatosis of (Brief Clinical Notes), 18:241–243
synovial chondromatosis of (Brief Clinical Notes), 18:1486–1488
synovial chondromatosis of, therapeutic planning in (Clinical Note), 7:352–357
three-dimensional finite element analysis of, during vertical ramus elongation by distraction osteogenesis (Scientific Studies), 16:586–593
three-dimensional finite element analysis of; on simulated occlusal forces before and after vertical ramus elongation by distraction osteogenesis (Brief Clinical Notes), 16:421–429
total replacement surgery for management of middle meningeal and superficial temporal artery hemorrhage from, with gelatin-based hemostatic agent (Brief Clinical Notes), 16:309–311
Temperomandibular joint (TMJ) ankylosis of fibrous, after distraction osteogenesis of costochondral neomandible (Clinical Note), 12:469–474
surgery for, silicon in (Clinical Note), 12:232–236
Temperomandibular joint chronic recurrent dislocation, inappropriate treatments in (Brief Clinical Notes), 16:449–451
Temperomandibular joint, disks, human, with internal derangement, fibronectin upregulation in (Clinical Notes)
Discussion, 15:684–685
Temperomandibular joint ankylosis trauma on, role of, and mandibular growth retardation: experimental study (Scientific Foundations), 15:274–282
Discussion, 15:282
treatment of, in children: is it necessary to perform mandibular distraction simultaneously? (Brief Clinical Notes), 15:879–884
Discussion, 15:884–885
Temperomandibular joint (TMJ) ankylosis (Clinical Notes), 18:844
early surgery and distraction osteogenesis for (Technical Strategies), 18:212–217
overgrowth of costochondral graft in (Brief Clinical Notes), 18:1488–1491
Temperomandibular joint fibrous ankylosis (Technical Experiences), 18:933
Temperomandibular joint replacement surgery, total, management of middle meningeal and superficial temporal artery hemorrhage from, with gelatin-based hemostatic agent (Brief Clinical Notes), 16:309–311
Temperomandibular joint surgery, for remodeling of mandibular condyle in Garré syndrome (Technical Experiences), 18:1410–1415
Temperoparietal fascial flap, fistulas of mastoid air cells treated with, pneumocephalus from (Clinical Note), 6:494
Tendon graft donor sites, morphological assessment of (Anatomical study), 19:246–250
Tendon, lateral canthal, in craniofacial surgery (Literature Scan), 7:254–255
Tension forces, Le Fort III osteotomies and (Anatomical Study), 11:197–202
(Commentary), 11:203
(Discussion), 11:406
Tension pneumocephalus, extradural, after posterior cranial vault remodeling (Brief Clinical Notes), 16:504–507
Tensor fascia lata, morphological assessment of (Anatomical study), 19:246–250
Teratoma(s) massive, of sphenoid sinus in premature infant, 2:140–145
orbital, surgical treatment approach for, 1:8
resection of, following craniofacial reconstruction, pseudomeningocele complicating, 1:179
Teratoma with cleft lip, palate and columellar sinus (Clinical Notes), 18:1083–1085
Teratoma, neonatal, presenting as scalp mass (Brief Clinical Notes), 17:1009–1011
Teratoma, oropharyngeal cavity, congenital (Clinical Note), 11:106–112
Teratoma, oropharyngeal, large, in newborn, patient with epignathus: management of (Original Article), 14:468–472
Terrorism, on global war, death in U.S. special operations forces in, causes of (Literature Scan), 19:544–545
Terror, maxillofacial trauma due to, in Israel (Clinical Notes), 18:62–66
Tessier classification, for identifying and reporting rare craniofacial clefts, 19:110–112
Tessier 1 cleft. See Alar cleft
Tessier no. 2 cleft (Clinical Note), 12:355–361
Tessier number 0 cleft, surgical correction of (Technical Strategy), 19:1348–1352
Tessier number 4 cleft, early bone grafting in: case report (Surgical Strategies), 14:406–410
(Discussion), 14:411–412
Tessier, Paul, Jacobson Innovation Award for (Special Honors), 12:98–99
Tessier type 5 facial cleft, new in utero model for, 8:460–465
Tessier type 6–7 cleft combination associated with congenital bimillary fusion and anophthalmia, 8:54–57
Tessier type 7 facial cleft
Three-dimensional imaging, 2:194 and analysis of craniofacial skeleton, computer-based, 8:333–339
Three-dimensional imaging, in determining size and shape of craniofacial skeleton (Clinical Note), 12:87–94
Three-dimensional (3D) laser surface scanning, craniofacial applications of (Original Article), 14:449–456
Three-dimensional modeling, utility of, and ex situ malar recontouring: fibrous dysplasia of face (Original Articles), 15:909–915
Three-dimensional osteosynthesis in craniofacial surgery, 2:161A
Three-dimensional osteotomy planning in maxillofacial surgery including soft tissue prediction (Surgical Strategies), 16:100–104
Three-dimensional restoration with maxillary reconstruction after radical maxillectomy using combined free flap and dynamic suspension (Clinical Note), 8:65–72, 8:74
Three-dimensional surface imaging, limitations and considerations from anthropometric perspective of (Brief Clinical Notes), 16:847–850
Three-dimensional surgical planning, for maxillary and midface distraction osteogenesis (Original Article), 14:833–839
Three-dimensional tissue engineering scaffolds, precise cylindrical fabrication of, for in vitro and in vivo bone engineering applications (Special Issue: Regenerative Medicine), 14:317–323
Thrombin in bone-ceramic composite, 2:28
Thyimus in craniofacial malformation syndromes, 1:88
Thyroglossal cyst by ectopic salivary gland (Clinical Note), 11:394–397
Thyroid gland, submandibular ectopic (Brief Clinical Notes), 17:1194–1198
Thyroid gland, unusual, vascularization (Brief Clinical Notes), 15:862–865
Thyroid ophthalmopathy (TO), severe, patients with, exophthalmos and eyelid deformities in, correction of, 19:628–636
Tia, frontal, 3:173–174
Tibial and cranial periosteum, osteogenic capacities of (Scientific Foundation), 19:453–458
Tibia, rabbit, unicortical critical size defect of (Correspondence), 5:201–203
Timing, of surgery for velopharyngeal dysfunction on speech, effect of (Clinical Experience), 15:804–809
Timing, of surgical antimicrobial prophylaxis (Literature Scan), 19:1712-1712
Tip upturning and maxillary advancement: the UT angle (Technical Strategy), 19:1387–1390
Tissue, regenerate, microstructural; and strength evaluation of, during consolidation period after vertical mandibular ramus distraction (Experimental Study), 16:805–811
Tissue adhesive, cyanoacrylate as, in facial bone fractures (Clinical Note), 8:229–235

lateral, in utero repair of (Scientific Foundation), 9:557–563
new in utero model for, 8:460–465
Tessier type 9 cleft, bilateral (Clinical Note), 10:523
Tessier III cleft, cicatricial ectropion of, composite Z plasty for (Special Issue: Technical Strategies), 15:51–53
Testing, biomechanical, of alloplastic PMMA cranioplasty materials (Technical Strategies), 16:140–143
Tetracycline fluorescence incident photometry (TFIP), 5:77–80
Tetracyclines for suture marking in postimmobilization suture evaluation, 8:479–480
Texas Birth Defects Registry (TBDR), plagiocephaly and torticollis, variable co-diagnosis in (Clinical Notes), 17:236–240
Thai, children, FGFR2 mutations among, with Crouzon and Apert syndromes, 14:101–104
Thermal injury, pediatric fluid resuscitation after, 19:910–912
Thermal tissue injury from polymethylmethacrylate applied to calvarium, preventing, 7:192–195
Thickness of skull, 10:395–399
Thigh perforator flap, anterolateral, reconstruction of face after resection of arteriovenous malformations using (Brief Clinical Notes), 16:851–854
ThinPrep (TP) technique, for FNA biopsy of tumor, (Original Articles), 18:1030
Three-dimensional, new, cranial imaging system, development of (Technical Strategies), 15:175–181
Three-dimensional assessment, quantitative, of soft tissue facial asymmetry of cleft lip and palate adult patients, 14:739–746
Three-dimensional augmented virtual skull model, use of wax bite wafer and double computed tomography scan procedure to obtain (Original Articles), 18:533–539
Three-dimensional computed tomography with ‘biporion-dorsum sellae’ plane, measurement and monitoring of monobloc distraction osteogenesis using, precision and reproducibility of (Brief Clinical Notes), 16:430–434
Three-dimensional computed tomography (3-D CT) for precise localization of craniofacial osteomyelitis (Innovations and Techniques), 14:215–219
Three-dimensional computed tomography, do we need, in maxillofacial surgery (Clinical Notes), 15:842–850
Discussion, 15:850
Three-dimensional cranial expansion, using distraction osteogenesis for oxycephaly, 14:29–36 (Clinical Notes)
Three-dimensional facial simulations (Clinical Note), 12:167–174
Three-dimensional finite element analysis of mandible and temporomandibular joint on simulated occlusal forces before and after vertical ramus elongation by distraction osteogenesis (Brief Clinical Notes), 16:421–429
during vertical ramus elongation by distraction osteogenesis (Scientific Studies), 16:586–593
Tissue augmentation, hard, of mandibular region with hydroxyapatite granules (Clinical Experience), 14:919–923

Tissue-engineered osteogenic material (TEOM), role in bone regeneration, 19:80–87

Tissue engineering, stem cells as the core of (Editorial), 19:1193–1194

Tissue engineering, vascular, perfusion bioreactor for, with capabilities for longitudinal stretch (Special Issue: Regenerative Medicine), 14:340–347

Tissue engineering scaffolds, three-dimensional, precise, cylindrical, for in vitro and in vivo bone engineering applications, fabrication of (Special Issue: Regenerative Medicine), 14:317–323

Tissue expanders for induction of facial skeletal growth (Technical Note), 2:42–46

Tissue expansion, alopecia, treatment with: some surgical fine points and a simple modification to improve the results (Surgical Strategies), 15:758–765

Tissue expansion, pediatric: indications and complications (Clinical Overview), 14:866–872

Tissue inhibitors of metalloproteinases, gene expression of, in membranous bone healing (Scientific Foundation), 11:520

Tissue inhibitors of metalloproteinase (TIMP) 1, of bone graft healing on parietal bone, immunolocalization study of, 19:393–397

Tissue transfer, microsurgical, in craniomaxillofacial reconstruction, 1:77

Tissue engineering
 of human cartilage, effects of PLGA and chitosan scaffolds on (Original Article), 18:1249–1258
 new take-off using nanofiber-based scaffolds (Special Editorial), 18:3–17
 procedure of (Clinical Experiences), 18:896

Tissue-engineered articular disc implants, on biomechanical loading of human temporomandibular joint, effects of (Original Article), 18:781–788

Tissue-engineered bone repair of cranial defects (Discussion), 12:594–595
 (Frontiers in Surgery), 12:586–593

Tissue engineering, fibrous, role of PLDLA 96/4 fibrous implants in (Anatomic Studies), 17:1121–1128

β-Titanium alloy, use in early maxillary alignment of unilateral cleft lip and palate (velopharyngeal insufficiency), 19:861–865

Titanium implants, for prosthetic reconstruction of head and neck region (Clinical Notes), 17:889–897

Titanium implants, osseointegrated, for facial prostheses attachment, 7:254

Titanium mesh fracture in mandibular reconstruction (Brief Clinical Notes), 16:1120–1121

Titanium mesh screen implant in orbital wall fractures, 12:555–559

Titanium mesh, use in primary reconstruction of open depressed skull fractures (Technical Experience), 19:490–495

Titanium miniplate, osteosynthesis with, infraorbital nerve disturbance with cellular phone use and (Clinical Note), 12:475–478

Titanium miniplate/screw, interface between calvaria and (Scientific Foundation), 11:184–188

Titanium-nickel rings, modeling of Scaphocephaly using superelastic (Original Articles), 18:504–510

Titanium osteosynthesis, in orthognathic surgery osteofixation, sideeffects of, (Orthognathic Surgery Continued), 18:1216–1217

Titanium osteosynthesis plates, effect of human organism on oxide layer fomed on (Scientific Studies), 17:1144–1149

Titanium plate, fixing temporalis muscle to hydroxyapatite implant using (Technical Note), 12:292–298

Titanium plating systems for orbitozygomatic complex fractures, 10:400–403
 (Clinical Note), 10:237–242

Titanium, use in prosthetic devices, 19:328–333

TM HAKEN plate in craniofacial surgery (Technical Strategy), 7:160–163

TMJ. See Temporomandibular joint

Tobramycin, elution of, in vitro analysis of, from a calcium sulfate bone void filler (Scientific Foundation), 15:752–757

Toe, malformations and cleft palate, in child with fetal methotrexate exposure (Clinical Notes), 14:747–748

Toes in Pfeiffer’s syndrome (Clinical Report), 9:83–87

Tomogram technique in evaluation of bone formation after maxillary distraction (Clinical Note), 12:109–117
 (Discussion), 12:118

Tomography computed. See Computed tomography (CT)

panorex, identification of mandible fractures by (Brief Clinical Notes), 16:394–398

Tomography, computed. See Computed tomography (CT)

Tongue, neurilemmoma of (Brief Clinical Notes), 16:859–860

Tongue aplasia, mandibular distraction-lengthening in hypoplastic mandible and, 5:305

Tongue, base of, malignant myoepitheloma of, 12:544–545

Tongue choristoma, (Clinical Notes), 18:1085

Tongue flap, and buccal mucosa, a case of lower lip defect reconstructed with (Technical Strategies), 15:614–617

Tongue-lip adhesion, outcomes of, for neonatal respiratory distress caused by Pierre Robin sequence (Clinical Experience), 15:819–823

Tongue flap for closure of difficult palatal fistulas (Technical Strategy), 4:109–111

Tongue-lip plication, outcome of, in patients with severe Pierre Robin sequence (Original Article), 14:603–608

Tongue reduction, by Kole glossectomy for macroglossia in BWS (Brief Clinical Notes), 17:369–371

Tonsillectomy and velopharyngoplasty: whether to perform simultaneously (Original Articles), 14:445–447
Tooth autotransplantation, in free iliac crest graft for prosthetic reconstruction (Clinical Note), 19:1281–1286

Tooth (teeth) displacement to maxillary sinus cavity (Brief Clinical Notes), 17:1187–1189

eruption of after distraction osteogenesis, maxillary advancement and (Symposium), 10:280–281

human bone morphogenetic protein 2 implant and (Research Foundation), 10:338–341

movement of, orthodontic, 9:564
distraction osteogenesis and (Scientific Foundation), 9:564–571

retained in line of mandibular fracture, 5:16–21

Tooth fragment of edentulous maxilla, cutaneous sinus tract from (Clinical Note), 11:254–257

Topical antimicrobials, in pediatric burn wound management, 19:913–922

Topics in Tissue Engineering, volume I: Chondral and Osseous Tissue Engineering (Book Review; Totally Electronic Book), 15:538

Torticollis associated with positional plagiocephaly (Brief Clinical Notes), 16:411–417

muscular, recalcitrant idiopathic, in infants with botulinum toxin type A (Brief Clinical Notes), 16:321–326

Torticollis and plagiocephaly, variable co-diagnosis in Texas health care facilities (Clinical Notes), 17:236–240

Torque, during mandibular distraction, measurement of, 19:644–647

Total bilateral irreversible peripheral facial palsy, procedure for facial rehabilitation after (Clinical Reports), 18:169–176

Total lower eyelid reconstruction, with paranasal flap, aesthetic results of (Brief Clinical Notes), 17:1020–1026

Total lower lip defect

with CRFPL, reconstruction of (Brief Clinical Notes), 18:237–241
dysfunctional, reconstruction of sphincteric function after, use of free muscle graft technique (Technical Strategies), 18:203–207

Total maxillectomy defect, reconstruction of, with zygomatic implant-retained obturator (Brief Clinical Notes), 16:485–488

Total resection, emolization and double cross lip flap and, following huge arteriovenous malformation extending from lower lip to chin (Brief Clinical Notes), 16:443–448

Total steal, contralateral (Brief Clinical Notes), 16:1130–1131

Total temporomandibular joint replacement surgery, management of middle meningeal and superficial temporal artery hemorrhage from, with gelatin-based hemostatic agent (Brief Clinical Notes), 16:309–311

Towel clip, zygomatic arch fracture reduction using (Clinical Note), 10:439–441

Toxin, botulinum. See Botulinum toxin

Trachea in Apert syndrome (Symposium), 9:599–600

Tracheal cartilaginous sleeve, and cricoid cartilage involvement in Pfeiffer syndrome, airway management during tracheostomy (Clinical Notes), 17:272–274

Tracheal intubation, submental, in comminuted panfacial fracture management, 9:514–521

Tracheal tumor, invasion on recurrent laryngeal nerve (Brief Clinical Note), 19:1707–1710

Tracheostomy neonatal, complications of (Literature Scans), 16:512

submental intubation in craniomaxillofacial trauma as alternative to (Brief Clinical Notes), 16:498–499

Traction, anterior, of face using cervical collar (Technical Strategy), 6:406–407

Traditional iliac bone grafting (Clinical Experiences), 18:896–897

Transarterial embolization (TAE), to reduce blood loss in median mandibulotomy approach for sublingual intramuscular AVM (Brief Clinical Notes), 18:1496–1500

Transcranial Submandibular Sialoadenectomy (Technical Experiences), 18:613–621

Transconjunctival approach, for orbital bony surgery: in which cases should it be used? (Surgical Strategies), 15:454–457

Transconjunctival incision with lateral canthotomy, anatomical position of lateral canthal ligament and (Scientific Foundation), 7:429–436

Transcranial Doppler ultrasonography in craniosynostosis (Clinical Note), 10:260–262

commentary on, 10:337

Transcranial endoscopy as alternative to craniotomy in skull base surgery (Brief Clinical Notes), 16:155–157

Transcranial surgery, endoscopic transglabellar approach to, 11:412–417

Transcutaneously activated magnetic implants in cranial vault expansion (Literature Scan), 10:169

Transcutaneous mandibular distraction, feasibility of using internal device (Surgical Strategies), 17:337–339

Transcutaneous nerve stimulation (TENS), influence on CMD symptomatology (Brief Clinical Notes), 17:572–578

Transoral pin, midfacial distraction with (Symposium), 10:279

Transfer distraction vector, reliability of, in unilateral vertical distraction of mandibular ramus (Clinical Experience), 16:15–22

free flap, reconstruction of anophthalmic orbit by (Brief Clinical Notes), 16:1091–1097
microvascular, speech aerodynamics and nasalance in oral cancer patients treated with (Clinical Studies), 16:990–996
Transforming growth factor α (TGF-α), secretion of, from osteoblasts (Scientific Foundation), 11:189–193
Transforming growth factor 1, bone regeneration and, 7:36–44 in calvarial bone defect healing (Scientific Foundation), 7:300–310
Transforming growth factor alpha (TGF-α), in nonsyndromic clefts (Original Article), 18:1276–1280
Transforming growth factor beta, cranial defect healing and (Eighth Conference of the ISCS), 12:401–404 in cranial suture fusion regulation (Eighth Conference of the ISCS), 12:389–390 isoform of, in scarless wound repair (Eighth Conference of the ISCS), 12:387–388 in osteoblast gene expression regulation (Scientific Foundation), 12:183–190
Transforming growth factor-beta (TGF-beta) in distraction osteogenesis of mandible (Basic Research), 10:80–85 in osseous repair (Scientific Foundation), 4:103, 4:105–106
Transforming growth factor-B3, cranial suture obliteration and (Literature Scan), 11:204
Transforming growth factor (TGF) β1, expression in ameloblastomas (Scientific Foundation), 19:1618–1621
Transfrontal and transfacial resection using nasal-cheek flap for craniofacial fibrous dysplasia and Ollier’s disease (Clinical Note), 7:140–144
Transfusion, blood, autologous, in surgical program for craniosynostosis (Clinical Note), 12:479–484
Transfusion, blood, total amount of, complications of craniofacial surgery and, 8:345
Transfusion rates and blood loss during repair of craniofacial deformities (Clinical Notes), 16:59–62
Transglabellar surgery, endoscopic, to anterior fossa and paranasal sinuses, 11:412–417
Transient facial nerve paralysis after mandibular sagittal osteotomy (Brief Clinical Notes), 16:1110–1114
Translocation of microplates and screws in pediatric craniofacial surgery, 6:301–308 passive internal, of microfixation hardware, 7:64–68 intracranial, and active, of osteosynthesis plates in adolescent minipigs, 6:292–300
Transmylohyoid ororoendotracheal intubation, 3:39–40
Transnasal approach open, to midline skull base, 7:196–203 to orbit, interorbital space, and nasopharynx (Technical Strategy), 5:130–135
Transnasal endoscopic surgery, and infratemporal fossa lateral rhinotomy, surgical approaches for nasopharyngeal neoplasm, comparative analysis of (Clinical Notes), 17:15–20
Transnasal endoscopy, for repair of choanal atresia (Clinical Note), 19:1270–1274
Transnasal transseptal endoscopic approach to sphenoid sinus, 8:159–163
Transnasal transseptal endoscopic approach to sphenoid sinus, commentary on, 8:328–329
Transoral approach to clival tumors, 3:35–36 to nasopharynx and clivus using Le Fort I osteotomy with midpalatal split, 2:158 Transoral digital pressure, role in removal of tumor form deep lobe of parotid gland (Brief Clinical Notes), 17:358–360
Transplants, microvascular, in hemifacial microsomia, recipient vessels for, 3:187–189
Transport distraction, condylar reconstruction and (Symposium), 10:271–272
Transport distraction osteogenesis, craniofacial reconstruction by: corticotomy versus osteotomy, an experimental study (Scientific Foundations), 15:556–565
Transport distraction osteogenesis, mandibular condyle reconstruction using, 8:48–53
Transportation approach, stress in families of children with craniofacial anomalies and, 2:15, 2:16
Transport distraction osteogenesis (TDO) for mandibular reconstruction (Scientific Foundations), 17:943–949 and Matthews device arthroplasty for TMJ bony ankylosis, comparison of (Surgical Strategies), 17:516–522
Transsphenoidal encephalocele, with concomitant moyamoya disease, caution in treating of (Brief Clinical Notes), 17:1004–1009
Transsphenoidal optic nerve decompression, an endoscopic anatomic study of (Anatomic Studies), 19:1670–1674
Transsphenoidal surgery, vision loss after, 2:109
Transtemporal multilayer upper midface lift (MUM-lift), video-assisted endoscopic (Technical Strategies), 16:267–276
Transverse maxillary deficiency (TMD), patients with, maxillary expansion on nasal airway size (Clinical Notes), 17:1045–1049
Transverse maxillary dimension, prediction using orthodontic models, 19:1465–1471
Trapdoor type orbital blow-out fractures, strangulated, in children, fracture pattern and clinical outcome in (Literature Scans), 16:513
Trauma anterior skull base, surgery for (Literature Scan), 10:527 birth, bilateral cephalohematoma due to (Technical Strategies), 17:970–979 blunt, intratemporal and extratemporal, facial nerve paralysis after (Clinical Note), 8:431–436 care, military-civilian collaboration in (Literature Scan), 19:542 caused by conflicts in Iraq and Afghanistan, reflections on (Special Editorial), 19:297–299

SUBJECT INDEX
cranial, from fall on rigid external distraction device (Clinical Note), 12:237–241
cranial, pediatric, delayed development of ectopic frontal sinus mucocele after (Clinical Note), 6:327–331
craniofacial complex, early single-stage repair of, 3:47, 3:122
complex, from fireworks blast, 19:322–327
from weapons, management of (Clinical Note), 9:371–382
craniomaxillofacial (Book Review), 7:82–83
craniomaxillofacial injuries, complex-type of penetrating (Clinical Notes), 17:442–446
craniomaxillofacial, submental intubation in, as alternative to tracheostomy (Brief Clinical Notes), 16:498–499
due to maxillofacial deformities, clinical application of distraction osteogenesis for (Clinical Notes), 17:431–437
enophthalmos following, surgical treatment of (Literature Scan), 6:84
facial (Book Review), 16:340
facial, ocular injuries with, 7:117–121
facial, orbitozygomaticomaxillary deformities from, treatment of (Technical Strategy), 12:603–607
maxillofacial, association with cervical spine fractures (Original Article), 18:1259–1263
maxillofacial, and psychiatric sequelae, post-traumatic stress disorder and (Clinical Experience), 16:355–360
absorbable miniplates for fixation of, 8:135–140
scale for (Scientific Foundation), 7:130–132
maxillofacial, complication of, 19:313–315
maxillofacial trauma, from terror in Israel (Clinical Notes), 18:62–66
midfacial surgical, craniofacial growth in rabbits and (Literature Scan), 8:91
nasal deformity, causing (Brief Clinical Notes), 17:187
optic nerve, direct, from wooden foreign body (Clinical Note), 7:311–314
orbital, silent sinus syndrome secondary to, late enophthalmos mimicking (Brief Clinical Notes), 16:840–842
orbital floor defects after, bone grafting for, 3:175–180
sinus pericranii from, 9:3–9
tooth displacement to maxillary sinus cavity (Brief Clinical Notes), 17:1187–1189
Traumatic carotid cavernous fistula (TCCF) bilateral, presentations, treatment and complications after transarterial embolization of (Clinical Notes), 18:74–77
Traumatic cerebral vasospasm (TCV), wartime (Literature Scan), 19:542–543
Trauma, craniofacial, treatment of, immediate and delayed (Clinical Note), 11:265–269
Traumatic CSFF, rabbit model of, advantages of (Scientific Foundation), 19:441–445
Traumatic evulsion of the globe: complication of maxillofacial trauma, 19:313–315
Traumatic head injuries and craniofacial surgery (Editorial), 19:295–296
Traumatic optic neuropathy (TON)
diagnosis and treatment (Clinical Note), 19:185
endoscopically assisted transconjunctival decompression of (Original Article), 18:19–26
discussion on, 18:27–28
Traumatic orbital floor fractures with resorbable mesh plate, reconstruction of (Technical Experiences), 18:598–605
Traumatized anterior maxillary sinus wall, importance of (Technical Experience), 19:500–504
Trauma, role of, on temporomandibular joint ankylosis and mandibular growth retardation: experimental study (Scientific Foundations), 15:274–282
Discussion, 15:282
Trauma(s) minor maxillofacial, severe subcutaneous emphysema and pneumomediastinum associated with (Clinical Note), 14:880–883
pediatric, foot and ankle, reconstruction of (Clinical Note), 14:559–565
Traumatic frontal bone fracture resulting in intracerebral pneumocephalus (Brief Clinical Notes), 16:461–462
Traumatic maxillary defects, multiplanar distraction osteogenesis of fibula free flaps for reconstruction of (Clinical Notes), 17:883–888
Traumatic maxillofacial deformities, clinical application of distraction osteogenesis for (Clinical Notes), 17:431–437
Traumatic midfacial fractures, nonmetallic fixation for, 8:103–109
Traumatic midfacial injuries, reconstructive surgery for, 2:95–100
Traumatic optic neuropathy complicating facial fracture repair, 8:352–355
extracranial optic nerve decompression for (Review), 10:454–459
(Special Commentary), 8:356–359
Traumatic sagittal split mandibular fracture, bicortical biodegradable screws for rigid fixation of (Technical Experiences), 18:626–629
Traumatic skull defects, split rib cranioplasty for (Surgical Strategy), 18:594–597
Traumatic unilateral temporomandibular joint dislocation overlooked for more than two decades (Brief Clinical Notes), 18:1466–1470
Treacher-Collins syndrome
airway obstruction in, mandibular lengthening by distraction for, 5:22–25
bone graft of zygoma in (Technical Strategy), 5:270
cranial bone graft for (Clinical Notes), 17:41–43
inherited, in twins after artificial insemination (Clinical Note), 5:127–129
maxillofacial deformity in, management of (Symposium), 9:292–293
surgery for, 7:280–283
surgical treatment of orbitomalar malformations in, 6:211–216
Treacher-Collins syndrome, mandibular lengthening by distraction for airway obstruction in: long-term results (Special Issue: Technical Strategies), 15:47–50

Treacher-Collins syndrome (TCS), new grading system for patients with (Clinical Notes), 18:113–119

Treacher collins syndrome, unusual clinical feature associated with colobomas of lower eyelids in, treatment with botulinum toxin and surgery (Clinical Note), 19:1600–1602

Treadmill injuries, hand, pediatric (Original Article), 14:487–490

(Treatment), 14:491–492

Trehynes extrudal endoscopic dissection of anterior skull base through, 8:454–459

minimal, endoscopic dissection of dura and craniotomy with, commentary on, 9:248

Triangular with Ala Nasi (TAN), repair of unilateral cleft lips (Technical Strategies), 18:186–197

Tricalcium phosphate, histomorphometric and densitometric evaluation of effects of platelet-rich plasma on remodeling of, in beagle dogs (Experimental Design), 16:150–154

Trigeminal nerve. See Mental nerve

Trigeminal nerve branch lesions, unilateral, at skull base and nasal capsule growth in rabbits, 6:40–48

Trigeminal nerve, innervation of the lateral side of TMJ by (Clinical Studies), 17:828–832

Trigeminal schwannoma, multicompartmental (Brief Clinical Note), 19:1177–1180

Trigeminal sensorimotor neuropathy, bilateral, congenital, with severe open-bite deformity (Brief Clinical Notes), 17:998–1001

Trigonocephaly, 3:85–89

autosomal dominant form of, 3:86

in C syndrome, 3:86

clinical findings in, 3:85

fronto-orbital correction in, aesthetic results of (Original Article), 17:1167–1174

new technique for correction of, using bioabsorbable osteofixation tacks and plates and novel tack-shooter (Technical Strategies), 14:92–100

reconstruction of

costochondral reconstruction of mandibular condyles in, in nongrowing primates (Scientific Foundation), 6:227–237

temporalis muscle flap in, 8:23–27

total, with Delrin titanium implant, 3:160–169

surgical considerations and long term evaluation (Original Articles), 17:528–535

synovial chondromatosis of, therapeutic planning in (Clinical Note), 7:352–357

Trigonocephaly, bitemporal evaluation after, 19:72–79

Trigonocephaly, knotted urethral catheter in child with (Brief Clinical Notes), 16:497

Trigonocephaly, mild, with clinical symptoms: analysis of surgical results in 65 patients (Literature Scans), 15:358

Trismus, post-traumatic severe, caused by impingement of the masticatory muscle (Brief Clinical Notes), 16:277–279

Trismus, post-traumatic severe, caused by impingement of the masticatory muscle (Brief Clinical Notes), 16:277–279

Trocar, use in minimally invasive approach to mandible angle repair (Technical Experience), 19:525–527

Trunk, management of vascular malformations of (Special Section: Vascular Anomalies), 17:761–766

Tuberculosis (TB), of submandibular gland (Brief Clinical Notes), 16:1098–1101

Tuberculosis (TB), of submandibular gland (Brief Clinical Notes), 18:218–219

Tuberous breast deformity (Clinical Notes), 17:454–467

Tumor pH measurement in oral cancer patients, (Clinical Notes), 18:1051–1053

Tumor(s)

Abrikossoff’s (Clinical Note), 12:78–81

dissue of accessory parotid gland, resection through peroral approach with facial nerve monitoring (Technical Experiences), 18:1419–1421

alloplastic, of palate (Images From Surgery), 11:65

of anterior cranial base, application of supraorbital endoscopic approach to (Surgical Strategies), 16:1070–1075

of anterior fossa and paranasal sinuses, endoscopic transglabellar approach to, 11:412–417

cavernous vascular, of accessory parotid gland (Brief Clinical Notes), 18:1493–1496

cervical, by ectopic salivary gland (Clinical Note), 11:394–397

craniofacial, surgery for, dismantling and reassembling facial skeleton in (Discussion), 11:326

(Scientific Foundation), 11:318–325

craniofacial, computer-assisted navigation in (Clinical Note), 19:1067–1074

ethmoido-orbital (Brief Clinical Notes), 16:1085–1090

germ cell. See Teratoma

giant cell, of greater wing of sphenoid (Brief Clinical Note), 19:822–826

giant cell, of petrous temporal bone, with middle ear (Special Section: Vascular Anomalies), 17:797–800

glomus, clinical feature of (Special Section: Vascular Anomalies), 17:801–805

head and neck, unresectable, 12:438–443

in irradiated patients, mandible defects after removal of, use of free flaps for reconstruction of (Clinical Notes), 18:1359–1369

lipomatous, atypical, in submental region (Clinical Note), 19:1558–1560

malignant oral, in Iran (Special Section: Cancer), 17:1230–1233

malignant, requiring maxillectomy, 11:418–429

maxillofacial, consecutive primary, rare incidence of (Clinical Note), 12:464–468
melanocytic neuroectodermal tumor of infants (Brief Clinical Notes), 18:450–454
melanotic neuroectodermal, of infancy (Clinical Note), 12:349–354
mixed odontogenic, in children and adolescents (Clinical Notes), 18:1338–1342
neck, by ectopic salivary gland (Clinical Note), 11:394–397
parapharyngeal space (Clinical Note), 11:367–370
of head and neck region, unusual and giant (Special Section: Cancer), 17:1219–1229
parotid gland warthin, Mycobacterium tuberculosis infection within (Clinical Note), 19:1561–1565
periorbital and orbital malignancies in Iraq, management and reconstruction of (Clinical Notes), 18:1370–1375
odontogenic ameloblastoma, mandibular reconstruction with microsurgical fibula flap transfer following wide resection for (Brief Clinical Notes), 17:178–181
calcifying epithelial, in children (Brief Clinical Notes), 17:365–368
in childhood (Brief Clinical Note), 19:1173–1176
and cysts, silicon obturator for reorganization of bone and mucous tissue in residual cavity (Brief Clinical Notes), 17:159–161
resection of, craniofacial reconstruction after, temporalis muscle flap for (Clinical Note), 11:258–264
skin, locally aggressive growing, microcystic adnexal carcinoma (Clinical Notes), 16:53–58
sinonasal, modified midfacial degloving approach for, 19:1518–1522
synchronous multiple BCAs, parotid gland involvement with (Brief Clinical Notes), 18:1470–1473
traceal, invasion on recurrent laryngeal nerve (Brief Clinical Note), 19:1707–1710
vascular, patients with, intraoral procedures in (Brief Clinical Note), 19:816–819
Turkish adults, Anatolian, soft tissue facial profile of, angular photogrammetric analysis of, 19:1481–1486

Twins

craniofacial abnormalities in, at Tygerberg Hospital, Craniofacial Unit (Brief Clinical Notes), 16:169–170
craniosynostosis anomalies in (Brief Clinical Notes), 16:696–699
dizygotic, concordant contralateral lambdoidal synostosis in (Brief Clinical Notes), 16:435–438
sagittal synostotic, 19:1453–1458
Van der Woude syndrome in (Special Section: Giant Congenital Nevus), 16:936–939
TWIST and FGFR2 mutations in craniosynostosis syndrome phenotypes, clinical outcome (Brief Clinical Notes), 17:166–172

TWIST/FGFR mutations, mosaicism for, and nonsyndromic single suture craniosynostosis (Scientific Foundations), 18:312–314
TWIST gene mutation, Saethre-Chotzen syndrome and (Clinical Note), 11:480–486
Tygerberg Hospital, craniofacial abnormalities in twins at (Brief Clinical Notes), 16:169–170
Tympanoparotid fascia (TPF), relating to neck lift, anatomy of, 19:648–651

UCS. See Unicoronal Synostosis

Ulcer

Marjolin, of scalp
intrauder of a burn scar, 19:1020–1025
invading outer calvarial bone, treatment with medpor, 19:1026–1029
Ulcer(s), corneal, in Apert syndrome (Clinical Note), 12:134–135

Ultrasonography, for monitoring of biomaterial implantation in facial esthetic diseases (Clinical Note), 19:1098–1103
Ultrasonography, in investigation of salivary gland lipomas (Brief Clinical Notes), 18:1464–1466
Ultrasound, in diagnosis of craniosynostosis (Original Articles), 17:623–625
discussion, 17:626–628
Ultra-thin porous polyethylene implants used for reconstruction of orbital floor defects, long-term outcomes of (Clinical Notes), 16:973–977
Unicoronal craniosynostosis correction, late results after (Clinical Notes), 16:37–44
Unicoronal synostosis, oblique facial clefting associated with, 12:227–231
Unicoronal suture immobilization, in fetal rabbit (Original Articles), 15:192–199
Unicoronal Synostosis (UCS), strabismus in (Original Articles), 18:465–469
Unilateral cleft lip and palate, early maxillary alignment using β-titanium wire (velopharyngeal insufficiency), 19:861–865
Unilateral cleft lip and palate (Original Articles), 18:749
Unilateral cleft lip and palate (UCLP), children with, craniofacial morphology of (Anatomical Study), 19:1396–1401
Unilateral cleft lip, modification of repair of (Technical Strategy), 19:1330–1342
Unilateral clefts (Clinical Notes), 18:856–857
Unilateral coronal synostosis, bowstring canthal advancement in correction of flattened supraorbital rim in (Brief Clinical Notes), 16:492–496
Unilateral mandibular ramus elongation by intraoral distraction osteogenesis (Surgical Strategies), 16:247–254
Unilateral transpalatal distraction (TPD), segmental, in cleft patients (Surgical Strategies), 14:786–790
Unilateral vertical distraction of mandibular ramus, reliability of distraction vector transfer in (Clinical Experience), 16:15–22
SUBJECT INDEX

Unilateral vision impairment from a carotid-cavernous fistula (Brief Clinical Notes), 18:960–965

Unitransnasal canthopexy technique, for posttraumatic and tumor ablation (Technical Strategy), 19:1154–1158

Unusual oral manifestations and evolution in glycogen storage disease type Ib (Clinical Notes), 16:45–52

Upper airway space, in skeletal class II and III healthy patients, 3-D cephalometric study of, 19:1497–1507

Upper buccal sulcus deformity secondary to cleft lip and palate repair, reconstruction of (Technical Strategies, Ideas, and Innovations), 12:490–494

Upper extremity and hand burns, pediatric, management of, special considerations in, 19:933–941

Upper extremity in pediatric population, electrical burns of (Clinical Notes), 19:1040–1046

Upper eyelid fistula caused by chronic frontal contracture, associated with brain abscess (Brief Clinical Notes), 17:182–184

perforating pilomatricoma on (Brief Clinical Notes), 17:372–373

reconstruction of, with hard palate mucosa, lined bipedical myocutaneous flap (Brief Clinical Notes), 17:1011–1015

sinusitis (Brief Clinical Notes), 16:171–173

skin thickness, effect of aging on (Anatomic Studies), 17:474–476

skin, thickness in Koreans (Anatomic Studies), 17:54–56

Upper lip

aesthetic reconstruction with vermilion submucosal-pedicle cross-lip flap (Special Section: Cancer), 17:1259–1262

and nose of infants, anthropometric study of (Anatomic Studies), 17:57–61

sinus, congenital midline (Special Section: Vascular Anomalies), 17:810–811

Upper lip vermilion, mucoepidermoid carcinoma on (Brief Clinical Notes), 18:445–448

Upper midface lift, video-assisted endoscopic transtemporal multilayer (Technical Strategies), 16:267–276

Upper orbicularis oris muscle, innervation of (Anatomic Studies), 17:1116–1117

Upper orbicularis oris muscle, pars marginalis of, musculature of (Anatomic Studies), 18:151–154

Upper respiratory obstruction infant with, midface distraction without osteotomies in (Clinical Note), 19:1603–1607

Urethral catheter, knotted, in child with trigonocephaly (Brief Clinical Notes), 16:497

U.S. health care system, myths in, debunking (Literature Scan), 19:1431–1432

U.S. special operations forces, in global war on terrorism, death in, causes of (Literature Scan), 19:544–545

Vacuum-assisted closure, for wound management in pediatric population (Literature Scan), 17:1263–1264

Valgus positioning of multiplanar distraction device, effects of, 11:83–95

Van der Woude syndrome

congenital lip pits and (Special Section: Giant Congenital Nevis), 16:930–932

in twins (Special Section: Giant Congenital Nevis), 16:936–939

Varus positioning of multiplanar distraction device, effects of, 11:83–95

Vascular anomalies

changing concept of treatment of (Editorial), 17:716–718

introduction to (Editorial), 17:718–719

management of, in trunk (Special Section: Vascular Anomalies), 17:761–766

Vascular complications, unusual late, of sagittal split osteotomy of mandibular ramus (Brief Clinical Notes), 16:664–667

Vascular lesions, pediatric (Clinical Note), 14:566–583

Vascular malformations, congenital sinus pericranii associated with craniosynostosis, etiology, diagnosis and treatment of (Clinical Notes), 18:78–84

Vascular malformations, and hemangiomas, management of, in children (Special Section: Vascular Anomalies), 17:783–789

Vascular tissue engineering, perfusion bioreactor for, with capabilities for longitudinal stretch (Special Issue: Regenerative Medicine), 14:340–347

Vascular tumors, patients with, intraoral procedures in (Brief Clinical Note), 19:816–819

Vascular tumor, surgical treatment of recurrent orbital hemangiopericytoma (Special Issue: Technical Strategies), 15:106–113

Vascularized bone grafts

cranial, for mandibular and maxillary reconstruction, 3:183

fixation of (Literature Scan), 7:253

Vascularized osteocutaneous flap, distraction osteogenesis and, simultaneous, for facial asymmetry (Scientific Foundation), 7:469–472

Vasospasm, cerebral, wartime traumatic (Literature Scan), 19:542–543

Vastus lateralis muscle flap, free, cranial bone defect reconstruction with (Clinical Note), 8:141–145

Vault expansion, high prevalence of papilledema in patients with Apert, Crouzon, or Pfeiffer syndrome after, 19:121–127

Vector alignment, for maxillary distraction osteogenesis (Technical Strategies), 17:992–997

Vector(s) for distraction osteogenesis, multiplanar, 11:83–95

Vector transfer, distraction, reliability of, in unilateral vertical distraction of mandibular ramus (Clinical Experience), 16:15–22

Vein(s), internal jugular (Brief Clinical Notes), 16:1130–1131

Veins of lateral sellar compartment, 6:62–66

Velopharyngeal changes after maxillary advancement, 10:312–320

165
commentary on, 10:321–322
Velopharyngeal dysfunction, effect of timing of surgery for, on speech (Clinical Experience), 15:804–809
Velopharyngeal dysfunction (VPD) (Editorial Note), 19:843–845
Velopharyngeal dysfunction (VPD), management of: differential diagnosis for differential management, 14:621–628
(Discussion), 14:629
Velopharyngeal dysproportion, leading to insufficiency, towards treatment of (Editorial Note), 19:843–845
Velopharyngeal function after maxillary advancement in cleft lip and palate patients
commentary on, 9:183–184
(Scientific Foundation), 9:177–182
mandibular distraction osteogenesis and, 7:186–191
Velopharyngeal incompetence (VPI) congenital (Clinical Notes), 17:45–47
pharyngeal flaps for (Clinical Notes), 17:44–45
Velopharyngeal incompetence after maxillary advancement, pharyngoplasty for, 9:330–335
commentary on, 9:336–337
Velopharyngeal insufficiency, resulting from intranasal inhalation of prescription narcotics and cocaine (Brief Clinical Notes), 18:1482–1486
Velopharyngeal insufficiency (VPI) during phonation, use of dynamic MRI in diagnosis and treatment of, 19:566–572
young adults with, posterior pharynx in, use of porous polyethylene implant for augmentation of, 19:573–579
Velopharyngeal (VP) flap-modified Honig, in SMCP
children, speech in (Correspondence), 19:869–870
Velopharyngoplasty, and tonsillectomy: whether to perform simultaneously (Original Articles), 14:445–447
(Discussion), 14:448
Venous anastomosis, evaluation of, by doppler sonography (Special Section: Vascular Anomalies), 17:772–778
Venous bleeding, in epidural space, vertebral venous plexus, and anterior cavernous sinus, fibrin glue for stopping of (Literature Scan), 19:546–547
Venous catheterization, and venous congestion of free flaps (Technical Strategy), 19:1645–1647
Venous malformations craniofacial, therapeutic choice for (Special Section: Vascular Anomalies), 17:729–735
diagnostic and therapeutic modalities for (Special Section: Vascular Anomalies), 17:761–766
Ventriclomes...
Virtual surgery (VISU) tool for aesthetic impact and osteotomies to correct dentoskeletal malocclusions (Clinical Notes), 18:827
Visibility, improved, in orbital explorations, 1:69
Vision, three-wall orbital decompression in Graves ophthalmopathy for improvement of (Technical Strategy), 14:500–503
Vision and science in craniofacial surgery (Editorial), 16:341–342
burn, microbiology of, 19:899–902
fungal, association with mortality in burn patients (Literature Scan), 19:1186
Wound infection complicating craniofacial surgery, 8:344
Wound management in pediatric population, vacuum-assisted closure for (Literature Scan), 17:1263–1264
Wound management, pediatric burn, topical antimicrobials in, 19:913–922
Wounds, burn, tangential excision of, 19:1056–1060
Wound(s) gunshot, facial, postoperative infections in (Clinical Experience), 12:362–368 repair of, scarless, transforming growth factor in (Eighth Conference of the ISCS), 12:387–388 W-plasty scar, on philtral ridge (Technical Strategy), 19:1330–1342
X-ray imaging, 11:10–16
Xanthoma, isolated, of frontal bone (Brief Clinical Notes), 16:391–393
Xenograft, bovine-derived hydroxyapatite, autogenous platelet-rich plasma in combination with, for treatment of cystic lesion of jaw (Clinical Notes), 16:978–980
Xeroderma pigmentosum (XP), atypical cases of (Special Section: Cancer), 17:1240–1242
Xerostomia, radiotherapy effect in irradiated patients with oral cancer, (Brief Clinical Notes), 18:1157–1158
Xophthalmos, fronto-orbital leptomeningeal cyst manifested with (Brief Clinical Notes), 16:668–671
York and Selby synostosis epidemic (Symposium), 9:582
Z-pattern, Craniosynostosis (Clinical Note), 18:568–574
Z-plasty closure, lower lip defects, (Surgical Techniques), 18:1120–1124
Z-plasty incision, for closure of transverse facial cleft in congenital macrostomia (Brief Clinical Note), 19:1409–1410
Z scores in evaluating surface anatomy of face in Down’s syndrome (Anatomical Landmarks), 12:373–379 (Discussion), 12:380
in surface anatomy of face in Down’s syndrome, 12:519, 12:521–524 (Discussion), 12:525
Zygomatic implant-retained obturator, reconstruction of total maxillectomy defect with (Brief Clinical Notes), 16:485–488
Zygomaticofacial foramen (ZFF)
 location of, measurement (Anatomic Studies), 18:873 related to malar reduction, location of (Anatomic Studies), 18:872–874
Zygomaticofacial Nerve (ZFN), cutaneous distribution of (Anatomic Studies), 18:575–577
Zygomaticoorbital fractures, contour restoration of secondary deformities of (Original Articles), 18:520–525
Zygomatico-orbital (ZO) fractures, retrospective analysis of (Clinical Notes), 17:1059–1064
Zygomatic osteotomies
 polyglyconate, to stabilize zygomatic osteotomies in rabbit (Scientific Foundation), 4:228–233
 in primate, polyglyconate fixation stabilizing, 6:477
Zygomaticomandibularis muscle (Anatomical Strategies), 16:655–657
Zygomaticomaxillary fracture repair with resorbable plates and screws (Clinical Note), 11:377–385
Zygomaticotemporal nerve passage, in orbit and temporal area (Anatomical Studies), 15:209–214
Zygomatico-orbital fracture, severe, with dislocation of globe into antrum, management of (Clinical Note), 4:95–101
Zygomaticus major (ZMj) muscle, bifid (Anatomical Study), 19:534–536