

Active-treatment effects of the Forsus fatigue resistant device during comprehensive Class II correction in growing patients

Giorgio Cacciatore^a
Lisa Alvetto^b
Efisio Defraia^c
Luis Tomas Huanc Ghislanzoni^d
Lorenzo Franchi^c

^aDepartment of Human Morphology and Biomedical Sciences, School of Dentistry, University of Milan, Milan, Italy

^bDepartment of Orthodontics, Case Western Reserve University, Cleveland, OH, USA

^cDepartment of Surgery and Translational Medicine, University of Florence, Florence, Italy

^dDepartment of Biomedical Sciences for Health, University of Milan, Milan, Italy

Objective: To evaluate the active-treatment effects of the Forsus fatigue resistant device (Forsus) during comprehensive correction of Class II malocclusion in growing patients. **Methods:** Fifty-four patients (mean age, 12.5 ± 1.2 years) with Class II division 1 malocclusion were consecutively treated with fixed appliances in combination with Forsus. Lateral cephalograms were analyzed at the beginning of the fixed treatment (T1), Forsus insertion (T2), its removal (T3), and end of the comprehensive therapy (T4). Statistical comparisons were carried out by repeated-measures ANOVA with Tukey's *post-hoc* test ($p < 0.05$). **Results:** The overall therapeutic effects were mainly dentoalveolar and occurred mostly during the active treatment with Forsus (T2–T3, mean duration = 0.5 ± 0.1 years). The overjet and overbite decreased significantly (-3.5 and -1.5 mm, respectively) and the molar relationship improved by 4.3 mm. These changes were associated with significant retroclination of the maxillary incisors (-3.1°), proclination and intrusion of the mandibular incisors ($+5.0^\circ$ and -1.5 mm, respectively), and mesialization of the mandibular molars ($+2.0$ mm). **Conclusions:** Forsus had mainly dentoalveolar effects and contributed largely to the overall therapeutic outcome.

[Korean J Orthod 2014;44(3):136–142]

Key words: Fixed functional appliance, Class II malocclusion, Cephalometrics

Received July 19, 2013; Revised October 1, 2013; Accepted October 5, 2013.

Corresponding author: Lorenzo Franchi.

Assistant Professor, Department of Surgery and Translational Medicine, University of Florence, Via del Ponte di Mezzo 46-48, 50127 Florence, Italy

Tel +39-055-4275602 e-mail lorenzo.franchi@unifi.it

The authors report no commercial, proprietary, or financial interest in the products or companies described in this article.

© 2014 The Korean Association of Orthodontists.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

INTRODUCTION

In orthodontics, patient noncompliance with treatment has been a concern for over 40 years,¹ and several recent publications attest to this phenomenon.¹⁻⁵ Therefore, much interest is presently shown in fixed appliances requiring minimal patient compliance. The Herbst appliance,^{6,7} mandibular anterior repositioning appliance (MARA),^{8,9} Jasper Jumper,^{10,11} and Eureka Spring¹² have been proposed to manage noncompliance by patients with Class II malocclusion.

One fixed appliance for correcting Class II malocclusion is the Forsus™ fatigue resistant device (Forsus; 3M Unitek, Monrovia, CA, USA). It is a three- (L pin module) or two-piece (EZ module), semirigid telescoping system incorporating a stainless steel coil spring that can be assembled at the chair side and is compatible with complete fixed orthodontic appliances. Forsus is attached to the maxillary first molar and mandibular archwire, distal to either the canine or the first premolar bracket. As the coil is compressed, opposing forces are transmitted to the sites of attachment (Figure 1). The appliance is relatively well accepted by patients, although some may experience initial discomfort and functional limitations, which generally diminish with time.¹³ Jones et al.¹⁴ compared the therapeutic changes induced by Forsus with those induced by Class II elastics: they found no significant differences between the appliances with the exception of compliance. Franchi et al.¹⁵ evaluated the dental, skeletal, and soft-tissue changes following comprehensive treatment with fixed appliances including Forsus in patients with Class II malocclusion and reported that Forsus is effective in correcting Class II malocclusion via skeletal (mainly maxillary) and dentoalveolar (mainly mandibular) modifications. Further, Aras et al.¹⁶ compared the dentoskeletal changes and alterations of the mandibular

Figure 1. A Forsus™ fatigue resistant device (EZ module) used in association with complete fixed orthodontic appliances.

condyle-disc-fossa relationship in patients at the peak and end of the pubertal growth period treated with Forsus. According to them, Forsus treatment is not a risk factor for the development of temporomandibular dysfunction in subjects without previous signs and clinical symptoms of dysfunction. Recently, Gunay et al.¹⁷ analyzed the effects of Forsus from its insertion to its removal (6 months) by comparing 15 late-adolescent patients with 12 subjects having untreated Class II malocclusion and reported that Forsus corrected the Class II discrepancy through dentoalveolar changes. The main limitation of their study was its small sample size. No previous study evaluated the contribution of active treatment with Forsus to the overall effects of comprehensive treatment.

The aim of the present study was to evaluate the active-treatment effects of Forsus during comprehensive correction of Class II malocclusion in growing patients.

MATERIALS AND METHODS

Study design

Fifty-four patients (27 boys, 27 girls) with Class II division 1 malocclusion were included in this study. The inclusion criteria were overjet longer than 5 mm, ANB angle larger than 3°, and full Class II or Class II tendency molar relationship. All the patients were in the permanent dentition phase at the start of the treatment. They consecutively underwent a specific nonextraction therapeutic protocol with 0.022-inch slot preadjusted fixed appliances in combination with Forsus at a single private practice of one author (L.A.) The amount of mandibular crowding ranged from mild (<3 mm) to moderate (3 mm).¹⁸ Forsus was used at the end of the leveling and alignment phase of the treatment, when a 0.019 × 0.025-inch stainless steel archwire was applied on both the arches. The mandibular archwire was consistently cinched distal to the molars. Brackets on the mandibular incisors had a torque of -6° to limit the buccal inclination of these teeth. The Forsus rods were placed on the mandibular archwire distal to the first premolars. Class II elastics were not used throughout the beginning of the fixed treatment (T1) till the removal of the appliance (T3) where Forsus was the only mean of Class II correction. The breakage rate of Forsus in this sample was 1% (2/54 cases). No transpalatal arches were applied during the treatment.

The active phase with Forsus was undertaken until Class II occlusion was overcorrected to an edge-to-edge incisal relationship. Thereafter, the fixed appliances were retained to finalize the occlusion. Ten patients (5.4%) wore Class II elastics during the final therapeutic phase from T3 to end of the comprehensive treatment (T4). Lateral cephalograms were taken at T1 (mean age

= 12.5 ± 1.2 years), Forsus insertion (T2; mean age = 13.6 ± 1.1 years), T3 (mean age = 14.1 ± 1.1 years), and T4 (mean age = 14.8 ± 1.1 years). The duration of the comprehensive treatment was 2.3 ± 0.4 years. At T2, 15%, 70%, and 15% of the patients were in the prepubertal, pubertal, and postpubertal periods, respectively, as assessed by the cervical vertebral maturation method.¹⁹

Cephalometric analysis

Evaluation of dentoskeletal relationships

A customized digitization regimen and cephalometric software (Viewbox 3.0; dHAL Software, Kifissia, Greece) were utilized for the cephalometric evaluation. All the cephalograms were taken with the same equipment and magnification factor of 8%. Cephalometric variables from many other analyses²⁰⁻²³ were used to generate 28 (10 angular and 18 linear) measurements per tracing.

Both horizontal and vertical movements of upper and lower central incisors (U1 and L1) and first permanent molars (U6 and L6) were measured with respect to fiducial markers that were placed in the maxilla and mandible on the first tracing and then transferred to second, third, and fourth tracings in each patient's cephalometric series, based on superimposition of internal maxillary or mandibular structures.⁹ Molar relationship was measured as the distance between the projections of the mesial contact points of the upper and lower first permanent molars on the functional occlusal plane.

Error of the method

All the cephalograms were traced and superimposed by the same operator (G.C.) and checked by a second operator (L.H.) to verify anatomical outlines, landmark placement, and tracing superimpositions. Any disagreements were resolved by the consensus of both the observers.

Twenty randomly selected cephalograms were redigitized by the same operator (G.C.) and the measurements were recalculated to determine the method error with the intraclass correlation coefficient (ICC). The ICCs ranged from 0.93 to 0.99 for the linear measurements and from 0.94 to 0.98 for the angular measurements. All the recalculated measurements were within 1 mm or 1° of the original values.

Statistical analysis

Descriptive statistics (mean and standard deviation) were calculated at the four therapeutic time points. Statistical comparisons between the therapeutic intervals were performed by repeated-measures ANOVA with the Tukey's *post-hoc* test using statistical software (Sig-

maStat® 3.5; Systat Software Inc., San Jose, CA, USA).

The power of the study for repeated-measures ANOVA was calculated on the basis of the sample size of 54 subjects, an alpha level of 0.05, and an effect size for the Wits appraisal of 0.83.¹⁵ The power of the study was 0.99.

RESULTS

The results of the descriptive statistics and statistical comparisons are shown in Tables 1 and 2, respectively.

During the leveling and alignment phase (T1–T2; mean duration = 1.1 ± 0.4 years), significant increases occurred in the total mandibular length (Condylion [Co]–Gnathion [Gn] = +3.3 mm), mandibular ramus height (Co–Gonion [Go] = +2.4 mm), and lower anterior facial height (Anterior nasal spine [ANS] – Menton [Me] = +2.5 mm). As for the dentoalveolar changes, the overbite and interincisal angle decreased significantly (–1.7 mm and –5.9°, respectively) due to the significant proclination of the maxillary incisors in relation to the Frankfort horizontal plane (FH plane; +3.3°). The maxillary and mandibular molars showed significant mesialization and extrusion ranging between +1.1 and +1.7 mm. The occlusal plane showed significant anterior rotation in relation to FH plane (–1.4°).

In the active phase of Forsus (T2–T3; mean duration = 0.5 ± 0.1 years), no significant differences occurred in the sagittal maxillary skeletal measurements, whereas all the analyzed mandibular skeletal parameters showed significant increases (Sella-nasion-B point [SNB] = +0.6°; Pogonion [PG] – Nasion perpendicular [N per] = +1.4 mm; Co–Gn = +1.8 mm; Co–Go = +1.2 mm). The statistical comparisons revealed a significant decrease in the A point–Nasion–B point (ANB) angle (–1.0°) and Wits appraisal (–3.5 mm). With regard to the vertical skeletal measurements, a significant decrease was noted in the intermaxillary divergence (palatal plane to mandibular plane [PP–MP] = –0.9°). Basically, Forsus treatment produced dentoalveolar changes, especially in the mandibular arch. The overjet and overbite decreased significantly (–3.5 and –1.5 mm, respectively) and the molar relationship improved by 4.3 mm. These changes were associated with significant retroclination of the maxillary incisors (U1 to FH = –3.1°), proclination and intrusion of the mandibular incisors (L1 to MP = +5.0°; L1 vertical = –1.5 mm), and mesialization of the mandibular molars (L6 horizontal = 2.0 mm). The occlusal plane showed significant posterior rotation in relation to FH plane (+2.8°). All the other significant dentoalveolar changes were within 1.0 mm.

During the final therapeutic phase (T3–T4; mean duration = 0.7 ± 0.3 years), the dentoalveolar changes remained quite stable, with significant extrusion of the

Table 1. Descriptive statistics collected at T1, T2, T3, and T4

Cephalometric measures	T1		T2		T3		T4	
	Mean	SD	Mean	SD	Mean	SD	Mean	SD
Maxillary skeletal								
SNA (°)	80.5	3.0	80.3	3.0	79.8	3.2	79.9	± 3.2
A to Nasion perp (mm)	0.6	3.2	0.4	3.1	0.1	3.8	0.2	± 3.1
Mandibular skeletal								
SNB (°)	75.5	2.7	75.5	2.8	76.1	2.9	76.1	± 3.1
Pg to Nasion perp (mm)	-6.4	5.6	-6.2	4.7	-4.8	5.5	-4.9	± 5.2
Co-Gn (mm)	109.7	5.6	113.0	6.1	114.8	6.0	116.4	± 6.4
Co-Go (mm)	54.3	4.3	56.7	4.7	57.9	4.5	59.4	± 4.8
Maxillary/mandibular								
ANB (°)	5.1	1.8	4.8	1.9	3.8	1.9	3.8	± 1.8
Wits (mm)	3.0	2.5	3.7	2.6	0.2	2.8	1.2	± 2.5
Vertical skeletal								
FH to occlusal plane (°)	7.6	4.2	6.3	3.5	9.1	4.5	7.6	± 4.2
FH to PP (°)	-2.7	2.9	-2.8	2.9	-2.7	2.9	-2.7	± 2.8
FH to MP (°)	21.8	5.4	22.2	5.2	21.4	5.7	21.4	± 5.3
PP to MP (°)	24.4	5.6	25.0	5.7	24.1	5.9	24.1	± 5.6
CoGoMe (°)	122.2	4.9	122.7	5.5	122.5	5.5	122.0	± 5.5
ANS to Me (mm)	64.7	5.0	67.2	5.5	67.2	5.7	68.5	± 5.6
Interdental								
Overjet (mm)	7.1	2.0	6.4	1.4	2.9	1.2	3.0	± 0.8
Overbite (mm)	5.0	2.0	3.3	1.3	1.8	1.1	2.0	± 0.9
Interincisal angle (°)	127.4	11.9	121.5	8.7	120.3	8.2	119.6	± 10.5
Molar relationship (mm)	-1.4	1.3	-1.7	1.8	2.6	1.6	2.1	± 1.5
Maxillary dentoalveolar								
U1 to FH (°)	111.5	9.4	114.8	5.3	111.7	5.3	113.4	± 6.2
U1 horizontal (mm)	42.4	3.7	42.4	3.3	41.5	3.4	41.9	± 3.3
U1 vertical (mm)	22.7	3.0	22.8	2.7	23.7	2.7	23.7	± 2.9
U6 horizontal (mm)	10.1	2.1	11.8	2.8	11.1	2.9	10.9	± 2.9
U6 vertical (mm)	19.4	2.1	20.5	2.3	20.4	2.4	21.0	± 2.3
Mandibular dentoalveolar								
L1 to mandibular plane (°)	99.4	7.5	101.5	7.2	106.5	7.5	105.6	± 9.0
L1 horizontal (mm)	67.1	3.8	67.7	3.7	68.7	3.9	69.1	± 3.9
L1 vertical (mm)	30.6	2.6	31.1	2.6	29.6	2.8	30.7	± 2.7
L6 horizontal (mm)	40.6	3.6	41.8	3.3	43.8	3.6	43.2	± 3.4
L6 vertical (mm)	20.4	2.0	22.0	2.2	22.9	2.2	23.5	± 2.4

T1, Beginning of the fixed treatment; T2, insertion of the Forsus appliance; T3, its removal; T4, end of the comprehensive treatment; SD, standard deviation; SNA, Sella-Nasion-A point; A, A point; SNB, Sella-Nasion-B point; Pg, pogonion; Co, condylion; Gn, gnathion; Go, gonion; ANB, A point-Nasion-B point; Wits, Wits appraisal; FH, Frankfort horizontal plane; PP, palatal plane; MP, mandibular plane; Me, menton; ANS, anterior nasal spine; U1, maxillary central incisor; U6, maxillary first molar; L1, mandibular central incisor; L6, mandibular first molar.

Table 2. Statistical comparisons of the T1–T2, T2–T3, and T3–T4 intervals

Cephalometric measures	T1–T2			T2–T3			T3–T4		
	Mean	SD	Sig.	Mean	SD	Sig.	Mean	SD	Sig.
Maxillary skeletal									
SNA (°)	−0.2	1.1	NS	−0.5	1.3	NS	0.1	1.3	NS
A to Nasion perp (mm)	−0.2	1.8	NS	−0.3	2.0	NS	0.1	1.8	NS
Mandibular skeletal									
SNB (°)	0.0	1.0	NS	0.6	0.9	***	0.0	1.0	NS
Pg to Nasion perp (mm)	0.2	3.1	NS	1.4	3.0	*	−0.1	3.0	NS
Co-Gn (mm)	3.3	2.2	***	1.8	1.6	***	1.6	1.3	***
Co-Go (mm)	2.4	1.9	***	1.2	1.1	***	1.5	1.0	***
Maxillary/mandibular									
ANB (°)	−0.3	1.1	NS	−1.0	1.3	***	0.0	0.9	NS
WITS (mm)	0.7	2.2	NS	−3.5	2.3	***	1.0	1.8	***
Vertical skeletal									
FH to occlusal plane (°)	−1.4	2.9	**	2.8	2.9	***	−1.4	2.6	**
FH to palatal plane (°)	−0.1	1.2	NS	0.1	1.5	NS	0.0	1.5	NS
FH to mandibular plane (°)	0.4	1.7	NS	−0.8	1.6	NS	0.0	1.7	NS
Palatal plane to mandibular plane (°)	0.6	1.6	NS	−0.9	1.7	***	0.0	1.6	NS
CoGoMe (°)	0.5	2.2	NS	−0.2	1.6	NS	−0.5	1.6	NS
ANS to Me (mm)	2.5	1.8	*	0.0	1.4	NS	1.3	1.4	*
Interdental									
Overjet (mm)	−0.7	2.3	NS	−3.5	1.3	***	0.1	1.2	NS
Overbite (mm)	−1.7	1.7	***	−1.5	1.2	***	0.2	1.1	NS
Interincisal angle (°)	−5.9	10.1	***	−1.2	5.6	NS	−0.7	6.0	NS
Molar relationship (mm)	−0.3	1.5	NS	4.3	1.7	***	−0.5	1.4	NS
Maxillary dentoalveolar									
U1 to FH (°)	3.3	8.6	**	−3.1	4.6	*	1.7	4.2	NS
U1 horizontal (mm)	0.0	2.2	NS	−0.9	1.7	**	0.4	1.4	NS
U1 vertical (mm)	0.1	1.6	NS	0.9	1.3	***	0.0	1.0	NS
U6 horizontal (mm)	1.7	2.1	***	−0.7	1.8	*	−0.2	1.6	NS
U6 vertical (mm)	1.1	1.3	***	−0.1	1.1	NS	0.6	1.0	**
Mandibular dentoalveolar									
L1 to mandibular plane (°)	2.1	5.2	NS	5.0	4.1	***	−0.9	4.8	NS
L1 horizontal (mm)	0.6	1.7	NS	1.0	1.3	***	0.4	1.2	NS
L1 vertical (mm)	0.5	1.5	*	−1.5	1.2	***	1.1	1.0	***
L6 horizontal (mm)	1.2	1.6	***	2.0	1.5	***	−0.6	1.5	NS
L6 vertical (mm)	1.6	1.6	***	0.9	1.0	***	0.6	1.1	NS

NS, Not significant; SD, standard deviation; Sig., significance; FH, Frankfort horizontal plane.

See Table 1 for the abbreviations.

* $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$.

mandibular incisors (L1 vertical = +1.1 mm) and anterior rotation in relation to FH plane (−1.4°). At the skeletal level, significant increases were observed in the Wits

appraisal (+1.0 mm), total mandibular length (Co-Gn = +1.6 mm), mandibular ramus height (Co-Go = +1.5 mm), and lower anterior facial height (ANS-Me = +1.3 mm).

DISCUSSION

In this study, the dentoskeletal changes induced by Forsus from its insertion to its removal were examined during comprehensive fixed appliance treatment in growing patients with Class II malocclusion. The patients could not be compared with a control group having untreated Class II malocclusion because of the short observational time points. Moreover, the use of a control sample would have raised ethical issues, as it would have required no treatment in subjects with Class II malocclusion during the circumpubertal growth phase, a biological period associated with the most favorable therapeutic effects in such patients.¹⁹ The lack of a control sample did not allow assessment of whether the skeletal changes in each interval occurred due to growth or the treatment. For the discussion, only the clinically significant changes (>1.5 mm or 1.5°) are considered.

Significant dentoalveolar changes during the leveling and alignment phase of the treatment (~ 1 year) occurred mainly in the anterior region, with a reduction in both the overbite and interincisal angle due to significant proclination of the maxillary incisors. These effects are probably related to the typical labial tipping of the incisors in this phase of treatment with a preadjusted appliance. Moreover, significant mesialization of the maxillary molars and extrusion of the mandibular molars were detected. These side effects can occur during this therapeutic phase depending on the geometrical relationships among the brackets.²⁴

During the active phase of treatment with Forsus (~ 6 months), no significant changes were found in the maxillary skeletal measurements, as shown by Gunay et al.¹⁷ in a postpubertal sample treated with Forsus. This outcome however disagrees with those of studies that showed restriction of maxillary growth (“headgear effect”) with the Jasper Jumper,¹¹ Herbst appliance in combination with fixed appliances,⁶ and Forsus with controls.¹⁵ In the mandible, a significant increase in the total mandibular length was found, which accounted for 27% of the overall increase in the total mandibular length (6.7 mm). As the active treatment constituted 22% of the total therapeutic time (2.3 years), the impact of Forsus on mandibular growth was minimal. This outcome may also be correlated with the short duration of active treatment²⁵ and early “burning” of the overjet due to significant proclination of the mandibular incisors ($+5.0^\circ$, 80% of the total value). During the application of Forsus, significant improvement in the Wits appraisal was recorded (-3.5 mm). This change may be related primarily to the significant posterior rotation of the occlusal plane ($+2.8^\circ$) rather than to the sagittal effects in both the jaws. This significant rotation of the occlusal plane, however, was transitory as the overall

change was 0.0° . Treatment with Forsus did not induce significant changes in the vertical skeletal relationship.

With regard to the interdental changes, the active treatment with Forsus reduced both the overjet and the overbite, and improved the molar relationship. With respect to the overall outcome, this therapeutic phase contributed to 85%, 50%, and 123% of the changes in the overjet, overbite, and molar relationship, respectively. Slight relapse occurred in the molar relationship during the T3–T4 interval. The T2–T3 interdental findings were mainly related to the dentoalveolar changes. In particular, the decrease in overjet was associated with significant retroclination of the maxillary incisors and proclination of the mandibular incisors. The decrease in overbite was attributable to significant intrusion of the mandibular incisors, while the correction of the molar relationship was associated with significant mesialization of the mandibular molars. The mesialization of the mandibular dentition accounted for about 80% of the overall effects and occurred despite the cinching of the mandibular archwire distal to the molars and torque of -6° in the brackets on the mandibular incisors. Therefore, all procedures that can counteract the proclination and protrusion of the mandibular incisors during treatment should be applied (e.g., use of mandibular rectangular archwires of greater size and addition of a negative torque on the archwire in the mandibular incisor region). Recently, Aslan et al.²⁶ showed that unfavorable labial tipping of the mandibular incisors can be effectively minimized by using miniscrews inserted between the mandibular canine and the first premolar roots bilaterally. Interestingly, the significant amount of relapse at the dentoalveolar level during T3–T4 occurred on the teeth more directly bearing the forces produced by Forsus. In particular, the maxillary molars and mandibular incisors showed significant extrusion after the removal of Forsus. Similar effects have been shown with the Herbst appliance.²⁷ Further studies on the long-term stability of the dentoskeletal effects produced by the Forsus are required.

CONCLUSION

Active treatment with Forsus during comprehensive Class II correction in growing patients induced mainly dentoalveolar changes, with significant mesial movement of the mandibular dentition. This phase showed the greatest contribution to the overall therapeutic outcome.

ACKNOWLEDGEMENTS

The authors thank Mrs. Leighann Jones for her assistance with the patient records.

REFERENCES

1. Bos A, Hoogstraten J, Prah-Andersen B. On the use of personality characteristics in predicting compliance in orthodontic practice. *Am J Orthod Dentofacial Orthop* 2003;123:568-70.
2. Story RI. Psychological issues in orthodontic practice. *Am J Orthod* 1966;52:584-98.
3. El-Mangoury NH. Orthodontic cooperation. *Am J Orthod* 1981;80:604-22.
4. Sahm G, Bartsch A, Witt E. Micro-electronic monitoring of functional appliance wear. *Eur J Orthod* 1990;12:297-301.
5. Cureton SL, Regennitter FJ, Yancey JM. Clinical versus quantitative assessment of headgear compliance. *Am J Orthod Dentofacial Orthop* 1993;104:277-84.
6. Pancherz H. The mechanism of Class II correction in Herbst appliance treatment. A cephalometric investigation. *Am J Orthod* 1982;82:104-13.
7. Schiavoni R. The Herbst appliance updated. *Prog Orthod* 2011;12:149-60.
8. Pangrazio-Kulbersh V, Berger JL, Chermak DS, Kaczynski R, Simon ES, Haerian A. Treatment effects of the mandibular anterior repositioning appliance on patients with Class II malocclusion. *Am J Orthod Dentofacial Orthop* 2003;123:286-95.
9. Ghislanzoni LT, Toll DE, Defraia E, Baccetti T, Franchi L. Treatment and posttreatment outcomes induced by the Mandibular Advancement Repositioning Appliance; a controlled clinical study. *Angle Orthod* 2011;81:684-91.
10. Jasper JJ, McNamara JA Jr. The correction of interarch malocclusions using a fixed force module. *Am J Orthod Dentofacial Orthop* 1995;108:641-50.
11. Küçükkeleş N, İlhan I, Orgun IA. Treatment efficiency in skeletal Class II patients treated with the jasper jumper. *Angle Orthod* 2007;77:449-56.
12. Stromeyer EL, Caruso JM, DeVincenzo JP. A cephalometric study of the Class II correction effects of the Eureka Spring. *Angle Orthod* 2002;72:203-10.
13. Bowman AC, Saltaji H, Flores-Mir C, Preston B, Tabbaa S. Patient experiences with the Forsus Fatigue Resistant Device. *Angle Orthod* 2013;83:437-46.
14. Jones G, Buschang PH, Kim KB, Oliver DR. Class II non-extraction patients treated with the Forsus Fatigue Resistant Device versus intermaxillary elastics. *Angle Orthod* 2008;78:332-8.
15. Franchi L, Alvetro L, Giuntini V, Masucci C, Defraia E, Baccetti T. Effectiveness of comprehensive fixed appliance treatment used with the Forsus Fatigue Resistant Device in Class II patients. *Angle Orthod* 2011;81:678-83.
16. Aras A, Ada E, Saracoğlu H, Gezer NS, Aras I. Comparison of treatments with the Forsus fatigue resistant device in relation to skeletal maturity: a cephalometric and magnetic resonance imaging study. *Am J Orthod Dentofacial Orthop* 2011;140:616-25.
17. Gunay EA, Arun T, Nalbantgil D. Evaluation of the immediate dentofacial changes in late adolescent patients treated with the ForsusTM FRD. *Eur J Dent* 2011;5:423-32.
18. McNamara JA Jr. Early intervention in the transverse dimension: is it worth the effort? *Am J Orthod Dentofacial Orthop* 2002;121:572-4.
19. Baccetti T, Franchi L, McNamara JA. The cervical vertebral maturation (CVM) method for the assessment of optimal treatment timing in den-tofacial orthopedics. *Semin Orthod* 2005;11:119-29.
20. Steiner CC. Cephalometrics for you and me. *Am J Orthod* 1953;39:729-55.
21. Jacobson A. The "Wits" appraisal of jaw disharmony. *Am J Orthod* 1975;67:125-38.
22. Ricketts RM. Perspectives in the clinical application of cephalometrics. The first fifty years. *Angle Orthod* 1981;51:115-50.
23. McNamara JA Jr. A method of cephalometric valuation. *Am J Orthod* 1984;86:449-69.
24. Shroff B, Lindauer SJ. Leveling and aligning: Challenges and solutions. *Semin Orthod* 2001;7:16-25.
25. Phan KL, Bendeus M, Hägg U, Hansen K, Rabie AB. Comparison of the headgear activator and Herbst appliance-effects and post-treatment changes. *Eur J Orthod* 2006;28:594-604.
26. Aslan BI, Kucukkaraca E, Turkoz C, Dincer M. Treatment effects of the Forsus Fatigue Resistant Device used with miniscrew anchorage. *Angle Orthod* 2014;84:76-87.
27. Pancherz H, Anehus-Pancherz M. The headgear effect of the Herbst appliance: a cephalometric long-term study. *Am J Orthod Dentofacial Orthop* 1993;103:510-20.