

Literatur zum Artikel „Zuverlässige Methode zur Einstellung verlagerter und retinierter Zähne“

Autor: Dr. Michael Schubert

1. Aydin U, Yilmaz H H, Yildirim D. Incidence of canine impaction and transmigration in a patient population. *Dentomaxillofac Radiol* 2004;33:164-169.
2. Becker A, Brin I, Ben-Bassat Y, Zilbermann Y, Chaushu S. Closederuption surgical technique for impacted maxillary incisors: A postorthodontic periodontal evaluation. *Am J Orthod Dentofacial Orthop* 2002;122:9-14.
3. Becker A, Kohavi D, Zilberman Y. Periodontal status following the alignment of palatally impacted canine teeth. *Am J Orthod Dentofacial Orthop* 1983;84:332-336.
4. Becker A. Einordnung verlagerter Zähne: Kieferorthopädisches Problemmanagement mit festsitzenden Behandlungsmechaniken. Köln-München: Deutscher Zahnärzte Verlag, 1999.
5. Caprioglio A. A new device for forced eruption of palatally impacted canines. *J Clin Orthod* 2004;38:342-347.
6. Crescini A, Clauser C, Giorgetti R, et al. Tunnel traction of infraosseous impacted maxillary canines. A three-year periodontal follow-up. *Am J Orthod Dentofacial Orthop* 1994;105:61-72.
7. Dachi SF, Howell FV. A survey of 3874 routine full month radiographs. II. A study of impacted teeth. *Oral Surg Oral Med Oral Pathol* 1961;14:1165-1169.
8. Ericson S, Kurol J. Radiographic assessment of maxillary canine eruption in children with clinical signs of eruption disturbance. *Eur J Orthod* 1986b;8:133-140.
9. Fischer TJ, Ziegler F, Lundberg Ch. Cantilever mechanics for treatment of impacted canines. *J Clin Orthod* 2000;34:647-650.
10. Jacoby H. The “ballista spring” system for impacted teeth. *Am J Orthod* 1979;75:143-151.
11. Kalra V. The K-9 spring for alignment of impacted canines. *J Clin Orthod* 2000;34:606-610.

12. Kokich VG, Mathews DP. Surgical and orthodontic management of impacted teeth. *Dent Clin North Am* 1993;37:181-205.
13. Kornhauser S, Abed Y, Harari D, Becker A. The resolution of palatally impacted canines using palatal-occlusal force from a buccal auxiliary. *Am J Orthod Dentofacial Orthop* 1996;34:528-534.
14. Nienkemper N, Wilmes B, Ludwig B, Pauls A, Drescher D. Klinische Untersuchung skelettal verankerter Mechaniken zur Einordnung retinierter Zähne. *Kieferorthopädie* 2012;26(1):7-17.
15. Park HS, Kwon OW, Sung JH. Micro-implant anchorage for forced eruption of impacted canines. *J Clin Orthod* 2004;38:297-302.
16. Pearson MH, Robinson SN, Reed R, et al. Management of palatally impacted canines: the findings of a collaborative study. *Eur J Orthod* 1997;19:511-515.
17. Rayne J. The unerupted maxillary canine. *Dent Pract Dent Rec* 1969;19:194-204.
18. Schubert M. The Alignment of Impacted and Ectopic Teeth using the Easy-Way-Coil (EWC) System. *J Orofac Orthop* 2008;No 3:213-226.
19. Seemann M, Bernhart T, Crismani AG, Bantleon HP. Impaktierte obere Eckzähne – eine Literaturübersicht. *Inf Orthod Kieferorthop* 2006;38:29-40.
20. Thilander B, Myrbert N. The prevalence of malocclusion in Swedish schoolchildren. *Scand J Dent Res* 1973;81:12-20.