

Orofacial Myofunctional Disorders (OMDs): *Dx, Rx, Tx, & Px*

SELECTED BIBLIOGRAPHY

This project, “**OROFACIAL MYOFUNCTIONAL DISORDERS: Dx, Rx, Tx, & Px**” is coordinated by the Academy of Orofacial Myofunctional Therapy (AOMT), a USA based post graduate training institution that specialises in training allied health professionals in Orofacial Myofunctional Therapy. This project is also supported by the Academy of Applied Myofunctional Sciences (AAMS), an international, non-profit NGO and membership association engaged in advancing research, standards, education, and public health initiatives in the area of Orofacial Myofunctional Therapy worldwide.

- | | |
|--------------------------------------|---|
| 1 Mouth breathing vs nasal breathing | 17 Low tongue rest posture |
| 2 Open mouth posture | 18 Snoring |
| 3 Tongue thrust – anterior | 19 Malocclusions |
| 4 Bi-Lateral Tongue Thrust | 20 Cavities and gum disease |
| 5 Tongue tie | 21 Changes in saliva quantity & quality |
| 6 Lip tie | 22 Restricted maxilla/High palate |
| 7 Atypical swallowing | 23 Tongue scalloping |
| 8 Habits | 24 Craniofacial dysfunctions |
| 9 Chewing disorders | 25 Allergic shiners. venous pooling |
| 10 Facial muscle dysfunction | 26 Eustachian tubes dysfunctions |
| 11 Hypotonic masseters | 27 Esthetic changes |
| 12 Speech misarticulations (lisps) | 28 Macroglossia |
| 13 Tonsils/adenoids | 29 Abnormal breathing |
| 14 TMJD | 30 Tinnitus |
| 15 Sleep disorders/sleep apnea | 31 Infant feeding problems |
| 16 Bruxism/clenching | 32 Forward head posture/Posture |

1. MOUTH BREATHING/NASAL BREATHING

–**Gallo J, Campiotto AR.** *Myofunctional therapy in 570 children with oral breathing.* *Rev CEFAC* 2009; 11(Suppl 3):305–10. <http://dx.doi.org/10.1590/S1516-18462009000700005>.

–**Cunha DA, da Silva GA, Motta ME, et al.** *Mouth breathing in children and its repercussions in the nutritional state.* *Rev CEFAC* 2007;9(1):47–54. [http:// dx.doi.org/10.1590/S1516-18462007000100007](http://dx.doi.org/10.1590/S1516-18462007000100007).

–**Mathur R, Mortimore IL, Jan MA, Douglas NJ.** *Effect of breathing, pressure and posture on palatoglossal and genioglossal tone.* *Clinical Science.*1995. 89: 441-445.

–**Bresolin D, Shapiro GG, Shapiro PA, Dassel SW, Furukawa CT, Pierson WE, Chapko M, Bierman, CW.** *Facial characteristics of children who breathe through the mouth.* *Pediatrics.* 1984. 73(5):622-5.

2. OPEN MOUTH POSTURE

- Krakauer L.H. and Guilherme A. 2000.** *Relationship between mouth breathing and postural alterations of children: a descriptive analysis.* *Int. J of Orofacial Myology*, 2000. 25(1): 13-23.
- Milanesi JM, Borin G, Corrêa EC, da Silva AM, Bortoluzzi DC, Souza JA.** *Impact of the mouth breathing occurred during childhood in the adult age: biophotogrammetric postural analysis.* *Int J Pediatr Otorhinolaryngol.* 2011 Aug;75(8):999-1004. doi: 10.1016/j.ijporl.2011.04.018. Epub 2011 Jun 1.

3. TONGUE THRUST-ANTERIOR

- Saccomanno S, Antonini G, D’Alatri L, D’Angelantonio M, Fiorita A, Deli R.** *Causal relationship between malocclusion and oral muscles dysfunction: a model of approach.* *Europaen Journal of Paediatric Dentistry*; 2012. 13(4):321-323.
- Kieser J, Farland M, Jack H, Farella M, Wang Y, Rohrle O.** *The role of oral soft tissues in swallowing function: what can tongue pressure tell us?* *Aust Dent J.* 2013 Oct 23. doi: 10.1111/adj.12103.
- Fraser C.** *Tongue thrust and its influence in orthodontics.* *Int J Orthod Milwaukee.* 2006 Spring;17(1):9-18.
- Yamaguchi H, Sueishi K.** *Malocclusion associated with abnormal posture.* *Bull Tokyo Dent Coll.* 2003 May;44(2):43-54.

4. BI-LATERAL TONGUE THRUST

- Pizolato RA, Silva De Freitas Fernandes F, Beatriz Duarte Gavião M.** *Deglutition and temporomandibular disorders in children.* *Minerva Stomatol.* 2009 Nov-Dec;58(11-12):567-76.
- Cabrera Mde C1, Cabrera CA, de Freitas KM, Janson G, de Freitas MR.** *Lateral open bite: treatment and stability.* *Am J Orthod Dentofacial Orthop.* 2010 May;137(5):701-11. doi: 10.1016/j.ajodo.2007.11.037.

5. TONGUE TIE

- Marchesan IQ.** **Lingual Frenum: Classification and Speech Interference.** *International Journal of Orofacial Myology*, 2004. (30):31-38.
- Marchesan IQ.** **Lingual Frenulum: Quantitative Evaluation Proposal.** *International Journal of Orofacial Myology*, 2005. (31):39-48.
- Marchesan IQ, Teixeira AD, Cattoni DM.** *Correlations between different lingual frenulums and speech disorders.* *Revista do Distúrbios da Comunicação* 2010.. 22(3): 195-200. [Brazilian]

6. LIP TIE

- de Souza Pinto EB.** *Relationship between tip nasal muscles and the short upper lip.* *Aesthetic Plast Surg.* 2003. Sep-Oct;27(5):381-7. Epub 2003 Nov 14.
- Kotlow LA.** *Diagnosing and understanding the maxillary lip-tie (superior labial, the maxillary labial frenum) as it relates to breastfeeding.* *J Hum Lact.* 2013 Nov;29(4):458-64. doi: 10.1177/0890334413491325. Epub 2013 Jul 2.

7. ATYPICAL SWALLOWING

- Ovsenik M.** *Incorrect orofacial functions until 5 years of age and their association with posterior crossbite.* *Am J Orthod Dentofacial Orthop.* 2009 Sep;136(3):375-81. doi: 10.1016/j.ajodo.2008.03.018.
- Weiss TM, Atanasov S, Calhoun KH.** *The association of tongue scalloping with obstructive sleep apnea and related sleep pathology.* *Otolaryngol Head Neck Surg.* 2005. Dec;133(6):966-71.

8. HABITS

- Ralli G, Ruoppolo G, Mora R, Guastini L. *Deleterious sucking habits and atypical swallowing in children with otitis media with effusion. International Journal of Pediatric Otorhinolaryngology*, 2011; 75:1260–1264. doi:10.1016/j.ijporl.2011.07.002
- Miyake R, Ohkubo R, Takehara J, Morita M. *Oral parafunctions and association with symptoms of temporomandibular disorders in Japanese university students. Journal of Oral Rehabilitation*. 2004. Jun 31(6):518-23.
- Iida T et al. *Comparison of cerebral activity during teeth clenching and fist clenching: a functional magnetic resonance imaging study*. 2010. *Eur J Oral Sci Dec* 118(6):635-41 doi: 10.1111/j.1600-0722.2010.00784.x.
- Gomez, FM et al. *Relationship between non-functional masticatory activity and central dopamine in stressed rats*. 2010. *J Oral Rehabil*; 37:827-833.
- Hori N et al. *Suppression of Stress-induced nNOS Expression in the Rat Hypothalamus by Biting*. 2005. *J Dent Res*; 84(7):624-628
- Norman RAV. *Digit-sucking: a review of the literature, clinical observations and treatment recommendations*. *Int J Orofac Myol*. 1997;23(special issue):14-34.

9. CHEWING DISORDERS

- Hasegawa Y, Ono T, Hori K & Nobuki. *Influence of Human Jaw Movement on Cerebral Blood Flow T*. 2007. *J Dent Res* 86(1):64-68.
- Zhang M et al. *Effects of unilateral jaw clenching on cerebral/systemic circulation and related autonomic nerve activity*. 2012. *Physiology & Behavior*; 105:292-297.
- Bergdahl M, Habib R, Bergdahl J, Nyberg L, Nilsson LG. *Natural teeth and cognitive function in humans*. *Scand J Psychol*. 2007. Dec;48(6):557-65.
- Kimura Y et al. *Evaluation of the effects of mastication and swallowing on gastric motility using electrogastrography*. 2006. *J Med Invest*; Aug 53(3-4-):229-37.
- Koizumi et al. *Chewing reduces sympathetic nervous response to stress and prevents poststress arrhythmias in rats*. *Am J Physiol Heart Circ Physiol*; 2011. 301(4):H1551-8. doi: 10.1152/ajpheart.01224.2010.
- Katsaros C, Zissis A, Bresin A & Killaridis S. *Functional influence on sutural bone apposition in the growing rat*. 2006. *Am J Orthod Dentofacial Orthop*. Mar 129(3):352-7.

10. FACIAL MUSCLE DYSFUNCTION

- de Siqueira SR, Teixeira MJ, de Siqueira JT. *Orofacial pain and sensory characteristics of chronic patients compared with controls*. *Oral Surg Oral Med Oral Pathol Oral Radiol*. 2013 Jun;115(6):e37-45. doi: 10.1016/j.oooo.2013.02.014. Epub 2013 May 1.
- Chaves TC, Nagamine HM, de Sousa LM, de Oliveira AS, Regalo SC, Grossi DB. *Differences in pain perception in children reporting joint and orofacial muscle pain*. *J Clin Pediatr Dent*. 2013 Spring;37(3):321-7.

11. HYPOTONIC (WEAK) MASSETERS

- Miles TS. *Postural control of the human mandible*. *Archive of Oral Biology*. 2007. Apr 52(4):347-52. Epub 2007 Jan 25.
- Scutter SD & Turker KS. *The role of the muscle spindles in human masseters*. *Human Movement Science*, 2001. Nov. 20(4-5): 489-497.

12. SPEECH LISPS

- Marchesan IQ1, Berretin-Félix G, Genaro KF.** *MBGR protocol of orofacial myofunctional evaluation with scores.* *Int J Orofacial Myology.* 2012 Nov;38:38-77.
- Khinda V, Grewal N.** *Relationship of tongue-thrust swallowing and anterior open bite with articulation disorders: a clinical study.* *J Indian Soc Pedod Prev Dent.* 1999 Jun;17(2):33-9.
- Dworkin JP, Culatta RA.** *Tongue strength: Its relationship to tongue thrusting, openbite, and articulatory proficiency.* *Journal of Speech and Hearing Disorders.* 1980. 45, 277-282.
- Fletcher, SG, Casteel RL, & Bradley DP.** *Tongue thrust swallow, speech articulation, and age.* *Journal of Speech and Hearing Disorders.* 1961. 26, 219.

13. TONSILS AND ADENOIDS

- Valera FC, Trawitzki LV, Anselmo-Lima WT.** *Myofunctional evaluation after surgery for tonsils hypertrophy and its correlation to breathing pattern: A 2-year-follow up.* *International Journal of Pediatric Otorhinolaryngology* (2006) 70, 221–225
- Oulis CJ, Vadiakas GP, Ekonomides J, Dratsa J.** *The effect of hypertrophic adenoids and tonsils on the development of posterior crossbite and oral habits,* *J. Clin. Pediatr. Dent.* 18 (3) (1994) 197–201. doi: 10.1590/S1807-59322009000100007
- Linder-Aronson S.** *Adenoids: their effect on mode of breathing and nasal airflow and their relationship to characteristics of the facial skeleton and the dentition.* *Acta Otolaryngol. Suppl.* 265 (1970) 1–132.

14. TEMPOROMANDIBULAR JOINT DISORDERS (TMJD OR TMD)

- De Felício CM, Ferreira CL, Medeiros AP, Da Silva MA , Tartaglia GM, Sforza C.** *Electromyographic indices, orofacial myofunctional status and temporomandibular disorders severity: A correlation study.* *Journal of Electromyography and Kinesiology.* Article in press
- De Felício CM, Melchior MO, Da Silva MA.** (2010). *Effects of Orofacial Myofunctional Therapy on Temporomandibular Disorders.* *The Journal of Craniomandibular Practice.* Oct. 28(4):249-259.
- Bianchini EM, Paiva G, de Andrade CR.** *Mandibular movement patterns during speech in subjects with temporomandibular disorders and in asymptomatic individuals.* *Cranio.* 2008 Jan;26(1):50-8.
- Miles TS.** 2007. *Postural control of the human mandible.* *Arch Oral Biol.* Apr;52(4):347-52. Epub 2007 Jan 25.

15. SLEEP DISORDERED BREATHING (SDB) AND OBSTRUCTIVE SLEEP APNEA (OSA)

- Bonuck KA, Chervin RD, Cole TJ, et al.** *Prevalence and persistence of sleep dis-ordered breathing symptoms in young children: a 6-year population-based cohort study.* *Sleep.* 2011. 34(7):875–884.
- Gozal D.** *Sleep-disordered breathing and school performance in children.* *Pediatrics;* 1998. 102:616– 620
- Guilleminault C, Huang YS, Monteyrol PJ, Sato R, Quo S, Lin CH.** *Critical Role of Myofacial Reeducation in Pediatric Sleep-disordered-breathing.* *Sleep Med.* 2013. Jun;14(6):518-25. Epub 2013 Mar 21.
- Guimaraes KC, Drager LF, Genta PR, et al.** *Effects of oropharyngeal exercises on patients with moderate obstructive sleep apnea syndrome.* *Am J Respir Crit Care Med* 2009;179(10):962–6. <http://dx.doi.org/10.1164/rccm.200806-981OC>.
- Coceani L.** *Oral structures and sleep disorders: a literature review.* *International Journal of Orofacial Myology,* 2003. 29:15-28.

16. BRUXISM CLENCHING

- Hosoya H, Kitaura H, Hashimoto T, Ito M, Kinbara M, Deguchi T, Irokawa T, Ohisa N, Ogawa H, Takano-Yamamoto T. *Relationship between sleep bruxism and sleep respiratory events in patients with obstructive sleep apnea syndrome.* *Sleep Breath.* 2014 Feb 14. [Epub ahead of print]
- Iida T, Komiyama O, Obara R, Baad-Hansen L, Kawara M, Svensson P. *Repeated clenching causes plasticity in corticomotor control of jaw muscles.* *Eur J Oral Sci.* 2014 Feb;122(1):42-8. doi: 10.1111/eos.12101. Epub 2013 Nov 20.
- Huynh N1, Emami E, Helman J, Chervin R. *Interactions between sleep disorders and oral diseases.* *Oral Dis.* 2014 Apr;20(3):236-45. doi: 10.1111/odi.12152. Epub 2013 Jul 2.
- Alves AC1, Alchieri JC, Barbosa GA. *Bruxism. Masticatory implications and anxiety.* *Acta Odontol Latinoam.* 2013;26(1):15-22.

17. LOW TONGUE REST POSTURE

- Engelke W, Jung K, Knosel M. *Intra-oral compartment pressures: a biofunctional model and experimental measurements under different conditions of posture.* *Clin Oral Investig* 2011;15(2):165–76.

18. SNORING

- Alexopoulos EI, Charitos G, Malakasioti G, Varlami V, Gourgoulisanis K, Zintzaras E, Kaditis AG. *Parental History of Adenotonsillectomy Is Associated with Obstructive Sleep Apnea Severity in Children with Snoring.* *J Pediatr.* 2014 Feb 25. pii: S0022-3476(14)00027-4. doi: 10.1016/j.jpeds.2014.01.021. [Epub ahead of print]
- Bonuck K, Rao T, Xu L. *Pediatric sleep disorders and special educational need at 8 years: a population-based cohort study.* *Pediatrics.* 2012 Oct;130(4):634-42. doi: 10.1542/peds.2012-0392. Epub 2012 Sep 3.

19. MALOCCCLUSION

- Yamaguchi H & Sueishi K. *Malocclusion associated with abnormal posture.* *Bull. Tokio Dent. Coll.* May 2003, 44(2):43-54.
- Gorgulu S, Sagdic D, Akin E, Karacay, Bulakbasi SN. *Tongue movements in patients with skeletal Class III malocclusions evaluated with real-time balanced turbo field echo cine magnetic resonance imaging.* *Am J Orthod Dentofacial Orthop;* 2011. 139:e405-e414.
- Zardetto CG, Rodrigues CR, Stefani FM. *Effects of different pacifiers on the primary dentition and oral myofunctional structures of preschool children.* *Pediatric Dentistry.* 2002. Nov-Dec 24(6):552-560.

20. CAVITIES AND GUM DISEASE

- Widmer RP. *Oral health of children with respiratory diseases.* *Paediatr Respir Rev.* 2010 Dec;11(4):226-32. doi: 10.1016/j.prrv.2010.07.006.
- Haytac MC, Oz IA. *Atypical streptococcal infection of gingiva associated with chronic mouth breathing.* *Quintessence Int.* 2007 Nov-Dec;38(10):E577-82.
- Sameshima GT, Sinclair PM. *Characteristics of patients with severe root resorption.* *Orthod Craniofac Res.* 2004 May;7(2):108-14.

21. CHANGES IN QUANTITY AND QUALITY OF SALIVA

- Navazesh M. *How can oral health providers determine if patients have dry mouth?* *Journal of American Dental Association.* 2003. May 134:613-20.
- Silvestre-Rangil J, Silvestre FJ, Puente-Sandoval A, Requeni-Bernal J, Simo-Ruiz JM. *Clinical-therapeutic management of drooling: Review and update.* *Med Oral Patol Oral Cir Bucal.* 2011 Sep 1;16(6):e763-6.

22. HIGH PALATE

- Katyal V, Pamula Y, Daynes CN, Martin J, Dreyer CW, Kennedy D, Sampson WJ.** *Craniofacial and upper airway morphology in pediatric sleep-disordered breathing and changes in quality of life with rapid maxillary expansion.* *Am J Orthod Dentofacial Orthop.* 2013 Dec;144(6):860-71. doi: 10.1016/j.ajodo.2013.08.015.
- Conti PB, Sakano E, Ribeiro MA, Schivinski CI, Ribeiro JD.** *Assessment of the body posture of mouth-breathing children and adolescents.* *J Pediatr (Rio J).* 2011 Jul-Aug;87(4):357-63. doi:10.2223/JPED.2102. Epub 2011 Jul 18.
- Freng A.** *Restricted nasal respiration, influence on facial growth.* *Int J Pediatr Otorhinolaryngol.* 1979 Dec;1(3):249-54.

23. SCALLOPING OF THE TONGUE

- Weiss TM, Atanasov S, Calhoun KH.** *The Association of Tongue Scalloping with Obstructive Sleep Apnea and Related Sleep Pathology.* *Otolaryngology-Head and Neck Surgery* 2005. 133:966-971.
- Yanagisawa K, Takagi I, Sakurai K.** *Influence of tongue pressure and width on tongue indentation formation.* *J Oral Rehabil.* 2007 Nov;34(11):827-34.
- Lee YC, Eun YG, Shin SY, Kim SW.** *Prevalence of snoring and high risk of obstructive sleep apnea syndrome in young male soldiers in Korea.* *J Korean Med Sci.* 2013 Sep;28(9):1373-7. doi: 10.3346/jkms.2013.28.9.1373. Epub 2013 Aug 28.

24. CRANIOFACIAL GROWTH AND DEVELOPMENT

- Huang YS & Guilleminault C.** *Pediatric Obstructive Sleep Apnea and the Critical Role of Oral-Facial Growth: Evidence.* *Frontiers in Neurology.* 2012. Published online 2013 January 22.
- Suzuki H, Watanabe A, Akihiro Y, Takao M, Ikematsu T, Kimoto S, Asano T, Kawara M.** *Pilot study to assess the potential of oral myofunctional therapy for improving respiration during sleep.* *J Prosthodont Res.* 2013 Jul;57(3):195-9. doi: 10.1016/j.jpor.2013.02.001. Epub 2013 Mar 20.
- Moss M.** *The functional matrix hypothesis revisited. 1. The role of mechanotransduction.* *Am J Orthod Dentofacial Orthop* 1997;112(1):8–11.
- Moss ML.** *The functional matrix hypothesis revisited. 2. The role of an osseous connected cellular network.* *Am J Orthod Dentofac Orthop* 1997. 112:221-6.
- Moss ML.** *The functional matrix hypothesis revisited. 3. The genomic thesis.* 1997. *Am J Orthod Dentofac Orthop* 1997;112:338-42.
- Moss ML.** *The functional matrix hypothesis revisited. 4. The epigenetic antithesis and the resolving synthesis.* Moss ML. 1997. *Am J Orthod Dentofac Orthop* 1997;112:410-7.
- Enlow DH & Hans MG (1996).** *Essentials of Facial Growth.* Saunders WB, Philadelphia.

25. ALLERGIES

- Chen CH, Lin YT, Wen CY, Wang LC, Lin KH, Chiu SH, Yang YH, Lee JH, Chiang BL.** *Quantitative assessment of allergic shiners in children with allergic rhinitis.* *J Allergy Clin Immunol.* 2009 Mar;123(3):665-71, 671.e1-6. doi: 10.1016/j.jaci.2008.12.1108.
- Haberal I, Corey JP.** *The role of leukotrienes in nasal allergy.* *Otolaryngol Head Neck Surg.* 2003 Sep;129(3):274-9.
- Garg N, Silverberg JI.** *Association between childhood allergic disease, psychological comorbidity, and injury requiring medical attention.* *Ann Allergy Asthma Immunol.* 2014 Apr 5. pii: S1081-1206(14)00190-2. doi: 10.1016/j.anai.2014.03.006. [Epub ahead of print]

26. EUSTACHIAN TUBES

- D'Alatri L, Picciotti PM, Marchese MR, Fiorita A. *Alternative treatment for otitis media with effusion: eustachian tube rehabilitation. Acta Otorhinolaryngol Ital.* 2012 Feb;32(1):26-30.
- Ralli G, Ruoppolo G, Mora R, Guastini L. *Deleterious sucking habits and atypical swallowing in children with otitis media with effusion. International Journal of Pediatric Otorhinolaryngology,* 2011; 75:1260–1264. doi:10.1016/j.ijporl.2011.07.002
- Mew JR & Meredith GW. *Middle ear effusion: an orthodontic perspective. Journal of Laryngology and Otology* 1992; Jan;106(1):7-13.

27. ESTHETICS

- Fujimura T, Hotta M. *The preliminary study of the relationship between facial movements and wrinkle formation. Skin Res Technol.* 2012. May;18(2):219-24. doi: 10.1111/j.1600-0846.2011.00557.x. Epub 2011 Aug 25.
- De Boule K, G Turkmani M. 2013. *Lateral oblique forehead lines: redefining sleeping lines and treatment with botulinum toxin A. J Cosmet Dermatol. Jun;*12(2):163-7. doi: 10.1111/jocd.12032.
- Paskay L. *Instrumentation and measurement procedures in orofacial myology. Int. J. Orofacial. Myol.* 32 (2006) 37–57.
- Hillebrand GG, Liang Z, Yan X, Yoshii T. *New wrinkles on wrinkling: an 8-year longitudinal study on the progression of expression lines into persistent wrinkles. Br J Dermatol.* 2010. Jun;162(6):1233-41. doi: 10.1111/j.1365-2133.2010.09709.x. Epub 2010 Feb 22.
- Glaros AG, Williams K, Lausten L. 2005. *The role of parafunctions, emotions and stress in predicting facial pain. J Am Dent Assoc.* 2005 Apr;136(4):451-8.

28. MACROGLOSSIA

- Lyons M, Vlastarakos PV, Nikolopoulos TP. *Congenital and acquired developmental problems of the upper airway in newborns and infants. Early Hum Dev.* 2012 Dec;88(12):951-5. doi: 10.1016/j.earlhumdev.2012.09.001. Epub 2012 Sep 25.
- Singhal P, Gupta R, Sharma R, Mishra P. *Association of naso-Oro-pharyngeal structures with the sleep architecture in suspected obstructive sleep apnea. Indian J Otolaryngol Head Neck Surg.* 2014 Jan;66(Suppl 1):81-7. doi: 10.1007/s12070-011-0326-3. Epub 2011 Nov 6.

29. ABNORMAL BREATHING

- Cowie RL, Conley DP, Underwood MF, Reader PG. *A randomised controlled trial of the Buteyko technique as an adjunct to conventional management of asthma. Respir Med.* 2008 May;102(5):726-32. doi: 10.1016/j.rmed.2007.12.012. Epub 2008 Jan 31.
- Barker NJ, Jones M, O'Connell NE, Everard ML. *Breathing exercises for dysfunctional breathing/hyperventilation syndrome in children. Cochrane Database Syst Rev.* 2013 Dec 18;12:CD010376. doi: 10.1002/14651858.CD010376.pub2.

30. TINNITUS

- Buegers R, Kleinjung T, Behr M, Vielsmeier V. *Is there a link between tinnitus and temporomandibular disorders? J Prosthet Dent.* 2014 Mar;111(3):222-7. doi: 10.1016/j.prosdent.2013.10.001. Epub 2013 Nov 25.
- Tuz HH, Onder EM, Kisnisci RS. *Prevalence of otologic complaints in patients with temporomandibular disorder. Am J Orthod Dentofacial Orthop.* 2003 Jun;123(6):620-3.
- Bernhardt O, Gesch D, Schwahn C, Bitter K, Mundt T, Mack F, Kocher T, Meyer G, Hensel E, John U. *Signs of temporomandibular disorders in tinnitus patients and in a population-based group of volunteers: results of the Study of Health in Pomerania. J Oral Rehabil.* 2004 Apr;31(4):311-9.
- Rocha CB, Sanchez TG. *Efficacy of myofascial trigger point deactivation for tinnitus control. Braz. j. otorhinolaryngol. [online].* 2012, vol.78, n.6, pp. 21-26. ISSN 1808-8694. <http://dx.doi.org/10.5935/1808-8694.20120028>.

31. INFANT FEEDING PROBLEMS

- Cameron SL, Heath AL, Taylor RW. *How feasible is Baby-led Weaning as an approach to infant feeding? A review of the evidence. Nutrients.* 2012 Nov 2;4(11):1575-609. doi: 10.3390/nu4111575.
- Reynolds D, Hennessy E, Polek E *Is breastfeeding in infancy predictive of child mental well-being and protective against obesity at 9 years of age? Child Care Health Dev.* 2013 Dec 19. doi: 10.1111/cch.12126. [Epub ahead of print]
- Lopes TS, Moura LF, Lima MC. *Association between breastfeeding and breathing pattern in children: a sectional study. J Pediatr (Rio J).* 2014 Apr 1. pii: S0021-7557(14)00040-0. doi: 10.1016/j.jpeds.2013.12.011. [Epub ahead of print]

32. FORWARD HEAD POSTURE (FHP) AND GENERAL POSTURE

- Okuro RT, Morcillo AM, Oliveira Ribeiro AMG, Sakano E, Margosian Conti PB, Ribeiro JD. *Mouth breathing and forward head posture: effects on respiratory biomechanics and exercise capacity in children. Journal of Brazilian Pneumology* 2011. 37(4):471-479
- Lumbau A, Schinocca L, Chessa G. *Influence of posture on swallowing. Eur J Paediatric Dent.* 2011. Sep; 12(3):171-4.
- Saito ET, Akashi PMH, Sacco ICN. *Global body posture evaluation in patients with temporomandibular joint disorder. Clinics* 2009;64(1):35-9. doi: 10.1590/S1807-59322009000100007
- Korbmacher H, Koch LE, Kahn-Nieke B. *Orofacial myofunctional disorders in children with asymmetry of the posture and locomotion apparatus. International Journal of Orofacial Myology,* 2005. Nov 31:26-38.
- Gonzalez, HE, & Manns A. *Forward Head Posture: Its Structural and Functional Influence on the Stomatognathic System: A conceptual study. The Journal of Craniomand Prac.* 1996. 1(14): 71-79.

© AOMT. All Rights Reserved. Reproduction requires the permission of the AOMT.

This is intended for information purposes only and should not be used to diagnose or treat. Any person seeking care should consult with their doctor prior to any form of treatment. AOMT disclaims any and all liability for the accuracy of the information presented and for any use of the information for any purpose.