

Approaches to Occlusal Reconstruction of Cleft Lip and/or Palate Patients after Secondary Bone Grafting

Keiji Moriyama, D.D.S., Ph.D.

**Department of Orthodontics and Dentofacial Orthopedics,
Institute of Health Biosciences, The University of Tokushima Graduate School**

Cleft lip and/or palate are congenital craniofacial malformations that may include a myriad of etiologic factors as well as complications. Most children with a cleft of the alveolus and palate at the mixed dentition period show a deficiency of soft tissues, insufficient bone support, malformation and missing of teeth adjacent to the cleft, and deficient maxillary growth in sagittal transverse and vertical dimensions. The treatment goal, therefore, addresses both function and aesthetics improvement of the dentofacial structures of the patients. In these decades, secondary bone grafting (SBG) into alveolar clefts has been recognized worldwide as an effective treatment modality to stabilize the maxillary alveolar bone segments and provide continuity of the dental arch. Once SBG is successfully taken place, three treatment options that enable the replacement for any missing teeth in the area of the graft may be proposed 1) eruption or orthodontic movement of the adjacent tooth, 2) prosthetic replacement (dental bridge), and 3) implant insertion into the newly formed bone. The best treatment modality to achieve the desirable occlusion will be decided in each individual case on the basis of informed consent.

This presentation will provide an overview of the occlusal reconstruction of the patients with alveolar cleft with special emphasis on SBG and orthodontic management.

References

1. Cleft Palate Craniofac J. 40(6): 569-576 (2003)
2. Cleft Palate Craniofac J. 41(3): 279-284 (2004)

CURRICULUM VITAE

NAME : KEIJI MORIYAMA, D.D.S., Ph.D.
Professor and Chairman
Department of Orthodontics and Dentofacial Orthopedics
Institute of Health Biosciences
The University of Tokushima Graduate School

EDUCATION AND DEGREE

1980-1986 Tokyo Medical and Dental University
1986 D.D.S. (Doctor of Dental Surgery)
1986-1990 Tokyo Medical and Dental University Graduate School,
2nd. Department of Orthodontics

EXPERIENCE

1990-1992 Senior Resident in 2nd Department of Orthodontics,
Tokyo Medical and Dental University, Tokyo, Japan
1992-1994 Post Doctoral Fellow, Department of Medicine, Division
of Endocrinology and Metabolism, University of Texas
Health Science Center at San Antonio, San Antonio
Texas, U.S.A.
1994-1997 Instructor, 2nd. Department of Orthodontics, Tokyo
Medical and Dental University, Tokyo, Japan
1997 Assistant Professor, 2nd Department of Orthodontics,
Tokyo Medical and Dental University
1998-2004 Professor and Chairman, Department of Orthodontics,
The University of Tokushima
2004-Present Professor and Chairman, Department of Orthodontics
and Dentofacial Orthopedics, Institute of Health
Biosciences, The University of Tokushima Graduate
School
1998 Part Time Lecturer, School of Dentistry, Tokyo
Medical and dental University
2000- Present Part Time Lecturer, Graduate School
of Medicine, Kobe University
2002- Present Part Time Lecturer, School of Dentistry,
Hiroshima University