
Korean J Orthod. 2020 Mar;50(2):129-135. English.
Published online March 24, 2020. https://doi.org/10.4041/kjod.2020.50.2.129

© 2020 The Korean Association of Orthodontists.

Immediate effects of mandibular posterior displacement on the pharyngeal airway space: A preliminary study

Yeonju Choi[image: image],Yong-Il Kim,Seong-Sik Kim,Soo-Byung Park,Woo-Sung Son
 and Sung-Hun Kim[image: image][image: image]

Department of Orthodontics, Pusan National University Dental Hospital, Dental Research Institute, Yangsan, Korea.

[image: image]Corresponding author: Sung-Hun Kim. Clinical Professor, Department of Orthodontics, Pusan National University Dental Hospital, 20, Geumo-ro, Mulgeum-eup, Yangsan 50612, Korea. Tel +82-55-360-5153, Email: kmule@hanmail.net

Received August 09, 2019; Revised December 13, 2019; Accepted December 23, 2019.
This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract
ObjectiveThis study aimed to evaluate the immediate effects of mandibular posterior displacement on the pharyngeal airway space (PAS) by using cephalometric evaluations and to investigate how the surrounding structures are schematically involved.

MethodsIn this retrospective study, 38 subjects with functional Class III malocclusion and two lateral cephalograms were selected. The first lateral cephalogram was taken with the mandible in the habitual occlusal position, and the second in anterior edge-to-edge bite. Paired t-test was used to analyze changes in the PAS, hyoid bone, tongue, and soft palate, followed by mandibular posterior displacement. Pearson's correlation analysis was used to determine the relationship between the amount of mandibular posterior displacement and other variables.

ResultsA statistically significant decrease was observed in the PAS following mandibular posterior displacement. Along with mandibular posterior displacement, the tongue decreased in length (p < 0.001) and increased in height (p < 0.05), while the soft palate increased in length, decreased in thickness, and was posteriorly displaced (p < 0.001). The hyoid bone was also posteriorly displaced (p < 0.05). There was no correlation between the amount of mandibular posterior displacement and the measured variables.

ConclusionsThe PAS showed a statistically significant decrease following mandibular posterior displacement, which was a consequence of retraction of the surrounding structures. However, there were individual variances between the amount of mandibular posterior displacement and the measured variables.

	
Keywords:
Lateral cephalogram;
Airway;
Mandibular posterior displacement

INTRODUCTION
The craniofacial structures are physiologically connected to each other, and their coordinated growth is essential for normal craniofacial development. Growth and function of the pharyngeal airway space (PAS) are especially intimately related to the normal development of the maxillofacial structures.1 Due to the importance of the PAS, various studies have assessed its growth and development.2 For example, narrowed dimensions of the PAS may cause breathing difficulties. Subsequent mouth breathing due to pharyngeal obstruction may also present symptoms like an “adenoid face” or a short, retracted mandible.
The pharynx is the main anatomical structure that constitutes the PAS and is an organ composed of muscles that originate from the adjacent skeletal structures. Its size and shape are affected by the surrounding skeletal structure.3 The nasopharynx and the oropharynx form a functional unit involved in breathing, swallowing, and pronunciation.
The dimensions of the PAS are affected by factors such as head posture, tongue position, age, body mass index (BMI),4 as well as by alterations in mandibular position. When the mandibular position is altered, subsequent changes occur in the positions of the hyoid bone, the tongue, and the soft palate, ultimately altering the dimensions of the PAS. For example, repositioning the mandible anteriorly or posteriorly in an orthognathic surgery,5, 6 or using an intraoral device that advances the mandible forward,7 may alter the dimensions of the PAS. Thus, we should consider the dimensional changes in the PAS when designing an orthodontic intraoral appliance.
Since multiple factors contribute to the dimensional changes in the PAS, it is difficult to properly predict the changes exclusively affected by mandibular displacement. Thus, in order to eliminate other undesired factors affecting the PAS, the data must be taken at the same time and posture, only making modifications in the mandibular position. Previous studies,5, 6, 7 however, have used measurements taken from before and after orthodontic treatment, or while wearing a device, all of which presented limitations in maintaining consistent conditions with respect to growth, tongue position, and head posture. Thus, studies pertaining to changes in the PAS following mandibular posterior displacement that is unaffected by factors such as growth, tongue position, and head posture are unprecedented. The availability of two lateral cephalograms taken to diagnose functional Class III malocclusions may facilitate such studies.
The aim was to investigate the changes in the PAS following posterior displacement of the mandible by using cephalometric evaluations and to assess the interrelationships with the surrounding structures.

MATERIALS AND METHODS
Subjects
We selected 369 subjects among anterior crossbite patients who visited the Department of Pediatric Dentistry and Orthodontics, Pusan National University Dental Hospital, between 2009 and 2018, and had taken two lateral cephalograms in altered mandibular positions for diagnostic purposes. Out of these patients, 38 (14 boys and 24 girls) patients satisfied the inclusion criteria (Table 1): aged 5 to 13 years, no orthodontic appliance, overbite less than 2 mm, nose breather, no obstructive sleep apnea syndrome (OSAS), BMI less than 30 kg/m2, no developmental syndromes, such as cleft lip and palate, anterior crossbite in the habitual occlusal position (HOP), the ability to guide the mandible to anterior edge-to-edge position, and no changes in cranio-cervical angle while taking two cephalograms. The sample size with a test power of 0.8 (α = 0.05) and a medium effect size of 0.5 proposed by Cohen8 included 34 subjects, whereas this study included 38 subjects to amply satisfy the sample size criteria. This study was approved by the Institutional Review Board of Pusan National University Dental Hospital (PNUDH-2019-008).
[image: Table]Table 1
Descriptive statisticsSD, Standard deviation; FMA, Frankfort-mandibular plane angle; ANB, A point-Nasion-B point angle; BMI, body mass index; OJ, anterior overjet; OB, anterior overbite.

Data acquisition
The subjects were cautioned to refrain from swallowing or changing their posture while the lateral cephalograms were taken. Two lateral cephalograms of each subject were taken consecutively while maintaining the same head posture and only making alterations in the mandibular position. The first cephalogram was taken with the mandible in the HOP and the second with the mandible in anterior edge-to-edge bite (Figure 1). The landmarks used were referenced on previous studies.5, 6, 7 Changes in the PAS and the surrounding structures following mandibular posterior displacement were evaluated (Figure 2, Table 2). The dimensions in the PAS were quantified in six linear variables (PW1–6), the hyoid bone in two linear variables (HH and HV), the tongue in two linear variables (TL and TH), and the soft palate in two linear variables (ST and SL) and one angular variable (SA). Description of the measurements used in this study are depicited in Table 2.
[image: Figure F1]Figure 1
Two lateral cephalograms. A, In the habitual occlusal position. B, In the anterior edge-to-edge bite.

[image: Figure F2]Figure 2
Cephalometric landmarks.

 S, Sella; N, nasion; Po, porion; Or, orbitale; PNS, posterior nasal spine; ANS, anterior nasal spine; A, point A; B, point B; Go, gonion; Me, menton.
 See Table 2 for definitions of the other landmarks.

[image: Table]Table 2
Cephalometric landmarks and descriptions

Statistical analysis
All measurements were taken by one examiner. After 1 month, 15 randomly selected subjects underwent remeasurements in order to calculate the intra-examiner reliability using intraclass correlation coefficient (ICC) and Dahlberg's method error formula. Shapiro-Wilk test showed a normally distributed population. Therefore, the paired t-test was used in order to compare the effects of mandibular posterior displacement in the PAS and the surrounding structures. Pearson's correlation analysis was used to determine the relationship between the amount of mandibular posterior displacement and other measured variables.

RESULTS
Intra-examiner reliability was high. The average method error was 0.24 mm and 0.34° and the average ICC value was 0.892. The average mandibular posterior displacement at the incisal tip was 2.0 ± 0.9 mm. We observed a statistically significant decrease in all the variables except PW1 (Table 3, Figure 3). In addition, male and female subjects showed no significant differences in airway changes. After mandibular posterior displacement, the tongue decreased in length and increased in height, and the soft palate increased in length, decreased in thickness, and showed posterior displacement. The hyoid bone also showed posterior displacement (Figure 4). No significant correlation was found among any of the analyzed variables following mandibular posterior displacement (Table 4).
[image: Figure F3]Figure 3
Changes in the pharyngeal airway space after mandibular posterior displacement.

 NS, Not significant.
 *p < 0.05, ***p < 0.001.

[image: Figure F4]Figure 4
Changes in the surrounding structures after mandibular posterior displacement. Gray arrow, Changes in the mandible; Black arrows, changes in the tongue, soft palate, and hyoid bone.

[image: Table]Table 3
Comparison of the changes in the pharyngeal, soft palate, tongue, and hyoid bone variables during mandibular posterior displacementValues are presented as mean ± standard deviation.
P1, The mandible in the habitual occlusal position; P2, the mandible in the anterior edge-to-edge bite.
Paired t-test was used. *p < 0.05, ***p < 0.001.
See Table 2 for definitions of each landmark or mearurement.

[image: Table]Table 4
Pearson's correlation analysis between the amount of mandibular posterior displacement and the dimensional changes in the pharyngeal airway spacer, Pearson correlation coefficient.
See Table 2 for definitions of each landmark or mearurement.

DISCUSSION
The growth and development of the oral and maxillofacial system must be closely monitored before the growth rate reaches its peak in the adolescence period. In particular, it is very important to recognize and identify patients who have difficulty in nose-breathing in their early childhood. Orthodontists are responsible for preventing and eliminating any predisposing factors that may have adverse effects on growth direction and craniofacial patterns in the maxillofacial region. Since the mandible and the pharynx are closely interrelated, prediction of PAS changes that might interfere with breathing is crucial while designing intraoral devices for orthodontic or orthopedic treatments.
Since the pharynx is known to undergo rapid growth until 13 years of age,9 it is necessary to take into account developmental changes in order to accurately understand the dimensional changes in the PAS following mandibular displacement. Moreover, dimensional changes in the PAS may be biased by time discrepancies, resulting in discrepancies in head posture, tongue position, and so on. Therefore, it was difficult to clearly identify the changes exclusively pertaining to mandibular posterior displacement. In this study, we evaluated the changes in the PAS following mandibular posterior displacement at the same point in time in the same posture of the same patient, to accurately understand the correlations with the surrounding structures.
Statistical analysis showed reductions in the dimensional values in all regions of the PAS except the PW1 region since the mandible was posteriorly displaced. As the tongue is posteriorly displaced, the contact area between the tongue base and the soft palate increases, and accordingly, the soft palate is displaced posteriorly. No significant change was observed in PW1 presumably because PW1 is not affected by the surrounding structures. These results are similar to those obtained with mandibular setback surgery (MSS). Previous studies6, 10 showed that the PAS was narrowed immediately after MSS, and the tongue was displaced posteriorly.
However, no correlation was found between the amount of mandibular posterior displacement and the dimensional change in the PAS. Thus, it is difficult to assume that the amount of decrease in the PAS corresponds to the degree of mandibular posterior displacement. This indicates limitations related to the inter-personal bias in the responses of the surrounding structures. In addition, the lateral cephalogram could not be used to obtain measurements of the horizontal dimensional change in the PAS. This resembles the results of previous studies on changes in the PAS after MSS. Panou et al.11 found no correlation between the amount of surgical setback and the amount of dimensional change in the PAS in their study using cone-beam computed tomography (CBCT).
The effect of the hyoid bone on the dimensions of the PAS is still controversial.12, 13 The hyoid bone is a mobile hard tissue that is largely affected by the surrounding structures. Thus, its position is determined by the equilibrium of the surrounding muscles—including the suprahyoid and infrahyoid muscles. According to this trial, the hyoid bone was displaced only in the posterior direction following mandibular posterior displacement. However, in 36.8% (14 of 38 patients), the hyoid bone showed upward displacement following posterior displacement, which is a result different from the posterior-inferior displacement of the hyoid bone after MSS. This is presumably attributable to the opening of the bite since the mandible is moved posteriorly into the edge-to-edge position. Theoretically, the hyoid bone is fixed in place by infrahyoid muscles during opening of the mouth, while the suprahyoid muscles pull the mandible toward the hyoid bone. However, as a matter of fact, true fixation of the hyoid bone is not actually seen during mandibular movement. This is because there is a time discrepancy in the actions of the supra- and infrahyoid muscles. The action of the infrahyoid muscles does not occur in the early phase of the opening of the mouth, and it is unable to counteract the action of the suprahyoid muscles.14 For this reason, when the bite is opened, the hyoid is pulled superiorly by the suprahyoid muscles, such as the geniohyoid muscle. In this study, subjects with overbite greater than 2 mm, which was larger than average mandibular posterior displacement, were excluded in order to minimize this bite-opening effect. However, limitations still exist in that we could not completely eradicate the bite-opening effect.
Based on the study by Wright et al.,15 we checked the normal tongue position in the lateral cephalogram taken for habitual occlusion. Mouth-breathers who tend to have tongue positions lower than the normal range and subjects with BMI over 30 kg/m2 were excluded from the study to eliminate any bias that could reduce the dimensions of the PAS.4 Moreover, subjects who showed changes in the cranio-cervical angle in the second vertebrae while taking two cephalograms were excluded because these changes influenced the dimensions of the PAS.16
When lateral cephalograms are used to measure the dimensions of the PAS, extra caution is required to keep the same posture and head position for accurate measurement. Moreover, measurements using lateral cephalograms are insufficient to obtain information on the horizontal length or the three-dimensional volume of the PAS. Furthermore, the lateral cephalogram cannot be used for diagnosis of OSAS because OSAS occurs when the patient is sleeping and the lateral cephalogram is taken while the patient is standing. However, the previous study17 showed a significant relationship between the dimensions of the PAS on lateral cephalograms and those on CBCT. Moreover, dimensional analysis of the PAS using the lateral cephalogram is practically convenient, cost-efficient, and beneficial in obtain quantitative information about the pharyngeal dimensions.
This study also has some limitations, which need to be considered when interpreting the data. First, the analysis using the lateral cephalogram was in two dimensions; three-dimensional analyses would be required in the future. Second, guidance to anterior edge-to-edge bite induces the bite-opening effect, thus leading to the inevitable incorporation of the effect of bite-opening in the data and not just the effect of mandibular posterior displacement. Because of ethical concerns, we could not conduct the prospective studies that consider two lateral cephalograms in altered mandibular positions in order to eliminate the bite-opening effect. Third, the results only showed the immediate effects of mandibular posterior displacement. Although immediate effects do not necessarily correspond to long-term effects, they can be used as a reference when designing intraoral devices. Fourth, the amount of mandibular posterior displacement was very small. Large-scale studies are needed. Lastly, there was a lack of control over the tongue position while taking lateral cephalograms. The tongue is the most versatile soft tissue. Control over the individual variables must be enhanced to obtain stronger results.

CONCLUSION
Within the considerations of this study, there was a statistically significant decrease in the PAS following mandibular posterior displacement. This was a consequence of retraction of the surrounding structures. However, there were no correlations between the amount of mandibular posterior displacement and the dimensional change in the PAS due to variances among individual subjects.

Notes
How to cite this article:Choi Y, Kim YI, Kim SS, Park SB, Son WS, Kim SH. Immediate effects of mandibular posterior displacement on the pharyngeal airway space: A preliminary study. Korean J Orthod 2020;50:129–135.

CONFLICTS OF INTEREST:No potential conflict of interest relevant to this article was reported.

ACKNOWLEDGEMENTS
This study was supported by a 2019 grant from Busan Gyeongnam Ulsan Branch of the Korean Association of Orthodontists.

ORCID iDs
Yeonju Choihttps://orcid.org//0000-0002-7971-8810
Sung-Hun Kimhttps://orcid.org//0000-0001-8767-139X

References
	

 Donner MW,
 Bosma JF,
 Robertson DL,

 Anatomy and physiology of the pharynx.
 Gastrointest Radiol
 1985;
 10
 :196.

[image: image]
	

 El H.
 Palomo JM,

 Airway volume for different dentofacial skeletal patterns.
 Am J Orthod Dentofacial Orthop
 2011;
 139
 :e511.

[image: image][image: image]
	

 McNamara JA,

 Influence of respiratory pattern on craniofacial growth.
 Angle Orthod
 1981;
 51
 :269.

[image: image]
	

 Dayyat E,
 Kheirandish-Gozal L,
 Sans Capdevila O,
 Maarafeya MMA,
 Gozal D,

 Obstructive sleep apnea in children: relative contributions of body mass index and adenotonsillar hypertrophy.
 Chest
 2009;
 136
 :137.

[image: image][image: image]
	

 Achilleos S,
 Krogstad O,
 Lyberg T,

 Surgical mandibular advancement and changes in uvuloglossopharyngeal morphology and head posture: a short- and long-term cephalometric study in males.
 Eur J Orthod
 2000;
 22
 :367.

[image: image][image: image]
	

 Irani SK,
 Oliver DR,
 Movahed R.
 Kim YI,
 Thiesen G,
 Kim KB,

 Pharyngeal airway evaluation after isolated mandibular setback surgery using cone-beam computed tomography.
 Am J Orthod Dentofacial Orthop
 2018;
 153
 :46.

[image: image][image: image]
	

 Han S,
 Choi YJ,
 Chung CJ,
 Kim JY,
 Kim KH,

 Long-term pharyngeal airway changes after bionator treatment in adolescents with skeletal Class II malocclusions.
 Korean J Orthod
 2014;
 44
 :13.

[image: image][image: image][image: image][image: image][image: image]
	

 Cohen J,

 A power primer.
 Psychol Bull
 1992;
 112
 :155.

[image: image][image: image]
	

 Jeans WD,
 Fernando DC.
 Maw AR,
 Leighton BC,

 A longitudinal study of the growth of the nasopharynx and its contents in normal children.
 Br J Radiol
 1981;
 54
 :117.

[image: image][image: image]
	

 Athanasiou AE,
 Toutountzakis N,
 Mavreas D,
 Ritzau M,
 Wenzel A,

 Alterations of hyoid bone position and pharyngeal depth and their relationship after surgical correction of mandibular prognathism.
 Am J Orthod Dentofacial Orthop
 1991;
 100
 :259.

[image: image][image: image]
	

 Panou E,
 Motro M,
 Ateş M,
 Acar A,
 Erverdi N,

 Dimensional changes of maxillary sinuses and pharyngeal airway in Class III patients undergoing bimaxillary orthognathic surgery.
 Angle Orthod
 2013;
 83
 :824.

[image: image][image: image]
	

 Lamont J,
 Baldwin DR.
 Hay KD,
 Veale AG,

 Effect of two types of mandibular advancement splints on snoring and obstructive sleep apnoea.
 Eur J Orthod
 1998;
 20
 :293.

[image: image][image: image]
	

 Ferguson KA,
 Ono T,
 Lowe AA.
 al-Majed S,
 Love LL,
 Fleetham JA,

 A short-term controlled trial of an adjustable oral appliance for the treatment of mild to moderate obstructive sleep apnoea.
 Thorax
 1997;
 52
 :362.

[image: image][image: image]
	

 Pancherz H,
 Winnberg A,
 Westesson PL,

 Masticatory muscle activity and hyoid bone behavior during cyclic jaw movements in man. A synchronized electromyographic and videofluorographic study.
 Am J Orthod
 1986;
 89
 :122.

[image: image][image: image]
	

 Wright CR,
 Muyskens JH,
 Strong LH.
 Westerman KN,
 Kingery RH,
 Williams ST,

 A study of the tongue and its relation to denture stability.
 J Am Dent Assoc
 1949;
 39
 :269.

[image: image][image: image]
	

 Muto T,
 Takeda S,
 Kanazawa M.
 Yamazaki A,
 Fujiwara Y,
 Mizoguchi I,

 The effect of head posture on the pharyngeal airway space (PAS).
 Int J Oral Maxillofac Surg
 2002;
 31
 :579.

[image: image][image: image]
	

 Aboudara C,
 Nielsen I,
 Huang JC.
 Maki K,
 Miller AJ,
 Hatcher D,

 Comparison of airway space with conventional lateral headfilms and 3-dimensional reconstruction from cone-beam computed tomography.
 Am J Orthod Dentofacial Orthop
 2009;
 135
 :468.

[image: image][image: image]

[image: Figure F1]Figure 1

Two lateral cephalograms. A, In the habitual occlusal position. B, In the anterior edge-to-edge bite.

[BACK]
[image: Figure F2]Figure 2

Cephalometric landmarks.

 S, Sella; N, nasion; Po, porion; Or, orbitale; PNS, posterior nasal spine; ANS, anterior nasal spine; A, point A; B, point B; Go, gonion; Me, menton.
 See Table 2 for definitions of the other landmarks.

[BACK]
[image: Figure F3]Figure 3

Changes in the pharyngeal airway space after mandibular posterior displacement.

 NS, Not significant.
 *p < 0.05, ***p < 0.001.

[BACK]
[image: Figure F4]Figure 4

Changes in the surrounding structures after mandibular posterior displacement. Gray arrow, Changes in the mandible; Black arrows, changes in the tongue, soft palate, and hyoid bone.

[BACK]

[image: Table]Table 1

Descriptive statisticsSD, Standard deviation; FMA, Frankfort-mandibular plane angle; ANB, A point-Nasion-B point angle; BMI, body mass index; OJ, anterior overjet; OB, anterior overbite.

[BACK]
[image: Table]Table 2

Cephalometric landmarks and descriptions

[BACK]
[image: Table]Table 3

Comparison of the changes in the pharyngeal, soft palate, tongue, and hyoid bone variables during mandibular posterior displacementValues are presented as mean ± standard deviation.
P1, The mandible in the habitual occlusal position; P2, the mandible in the anterior edge-to-edge bite.
Paired t-test was used. *p < 0.05, ***p < 0.001.
See Table 2 for definitions of each landmark or mearurement.

[BACK]
[image: Table]Table 4

Pearson's correlation analysis between the amount of mandibular posterior displacement and the dimensional changes in the pharyngeal airway spacer, Pearson correlation coefficient.
See Table 2 for definitions of each landmark or mearurement.

[BACK]

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g004.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i003-l.jpg
Variable Pl P2 p-value
Pharyngeal
PWI (mm) 24634518 24.70+5.11 0.786
PW2 (mm) 8494252 6.56+2.32 <0001
PW3 (mm) 11064268 8604251 <0001
PW4 (mm) 12.04£306 1002252 <0.001*
PW5 (mm) 6.36+1.89 5.36+172 0,004
PW6 (mm) 1430367 13254322 0.019*
Soft palate
ST (mm) 8.67£129 8264126 <0.001%
SL(mm) 3203£3.18 34154287 <0.001*
SAC) 136.10 +6.25 139.32 4629 <0.001**
Tongue
TH (mm) 3101£347 32.06+3.37 0.006°
TL (mm) 61.36 +4.81 56.45+6.96 <0.001%*
Hyoid bone
HV (mm) 52534574 52894587 0373
HH (mm) 1121374 13704414 00210

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i001-l.jpg
Value

Variable
Mean+SD Minimum Maximum
Age (yr) 7613 5 11
FMA () 29.4+4.0 20.8 36.7
ANB () 06+2.1 2.2 35
BMI (kg/m®) 215+32 16 27.9
0J (mm) -2.040.9 -32 -08

OB (mm) 0.9+0.6 0.1 2

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i004.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g002-l.jpg

OEBPS/image/ReficonCrossRef.gif
CROSSREF

OEBPS/image/ReficonPubmed.gif
PUBMED

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g004-l.jpg

OEBPS/image/ReficonKoreaMed.gif
KOREAMED

OEBPS/image/icon-orcid.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g001.jpg

OEBPS/image/icon_corresp.gif

OEBPS/ArticleImage/1123KJOD/kjod-50-129-i001.jpg

OEBPS/ArticleImage/1123KJOD/kjod-50-129-i002.jpg

OEBPS/ArticleImage/1123KJOD/kjod-50-129-i003.jpg

OEBPS/ArticleImage/1123KJOD/kjod-50-129-i004.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i002-l.jpg
Cephalometric landmark Description

H ‘The most anterosuperior point of the hyoid bone.

ur Tip of the uvula

ET Tip of the epiglottis

o Vallecula

PPl ‘The intersection point of the palatal plane at the posterior pharyngeal wall

P2 ‘The intersection point of the parallel plane drawn from UT to the posterior pharyngeal wall
»P3 ‘The intersection point of the parallel plane drawn from ET to the posterior pharyngeal wall
PPy “The intersection point of the parallel plane drawn from V to the posterior pharyngeal wall
PWI Distance from PP1 to the posterior nasal spine (PNS)

w2 Shortest distance from the soft palate to the posterior pharyngeal wall

PW3 Distance from PP2 to the UT

PW4 Shortest distance from the tongue to the posterior pharyngeal wall

PW5 Distance from PP3 to the ET

PW6 Distance from PP4 to V'

Horizontal reference plane (HRP) The palatal plane

Vertical reference plane (VRP) Line through the PNS, perpendicular to the HRP

st Soft palate thickness

SL
SA
TH
L
HH
HY

Soft palate length

Inclination of the long axis of the soft palate to the palatal plane
‘Tongue height

‘Tongue length

Distance from H to VRP

Distance from H to HRP

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i001.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g001-l.jpg

OEBPS/image/ReficonKoMCI.gif
KoMcl.

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g002.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i002.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i004-l.jpg
Variable r p-value
PWI1 -0.044 0.793
PW2 0214 0197
PW3 -0.172 0.302
PwWa 0.036 0.832
PW5 -0.178 0.286
PW6 -0.113 0.501

OEBPS/ArticleImage/1123KJOD/kjod-50-129-g001.jpg

OEBPS/ArticleImage/1123KJOD/kjod-50-129-g002.jpg

OEBPS/ArticleImage/1123KJOD/kjod-50-129-g003.jpg

OEBPS/ArticleImage/1123KJOD/kjod-50-129-g004.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g003-l.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-g003.jpg

OEBPS/images/ArticleImage/1123KJOD/kjod-50-129-i003.jpg

