Nonsurgical Treatment of Deformational Plagiocephaly

A Systematic Review

James J. Xia, MD, PhD, MS; Kathleen A. Kennedy, MD; John F. Teichgraeber, MD; Kenneth Q. Wu, BS; James B. Baumgartner, MD; Jaime Gateno, DDS, MD

Objective: To evaluate and summarize the evidence comparing nonsurgical therapies in the treatment of infants with deformational plagiocephaly.

Data Sources: Scientific articles and abstracts published in English between January 1978 and August 2007 were searched from 5 online literature databases, along with a manual search of conference proceedings.

Study Selection: Studies were selected and appraised for methodological quality by 2 reviewers independently using a Critical Appraisal Skills Programme form (cohort criteria).

Interventions: Molding helmet therapy vs head repositioning therapy.

Main Outcome Measure: Success rate of the treatment.

Results: A total of 3793 references were retrieved. There were no randomized controlled trials. Only 7 cohort studies met the inclusion criteria. Five of the 7 studies presented evidence that molding therapy is more effective than repositioning, even with the biases favoring the repositioning groups. In the molding groups, the asymmetry was more severe and the infants were older. The infants who failed to respond to repositioning therapy were also switched to molding therapy. The treatment outcomes from the other 2 studies were difficult to assess because of flaws in their study design. Finally, the relative improvement of using molding therapy was calculated from one study. It was about 1.3 times greater than with repositioning therapy.

Conclusion: The studies showed considerable evidence that molding therapy may reduce skull asymmetry more effectively than repositioning therapy. However, definitive conclusions on the relative effectiveness of these treatments were tempered by potential biases in these studies. Further research is warranted.

Arch Pediatr Adolesc Med. 2008;162(8):719-727
METHODS

The protocol for this systematic review was prospectively designed to define study objectives, search strategy, study selection criteria, and methods for determining study eligibility based on patient populations of interest and outcomes of interest. The argument has continued unresolved over the last decade. Therefore, the purpose of this systematic review is to address this issue: Which is the more effective nonsurgical therapy (repositioning or molding helmet therapy) in the treatment of infants with deformational plagiocephaly, taking into consideration the severity of plagiocephaly and the age on entering treatment?

SEARCH STRATEGY

The search strategy was designed to follow the guidelines of the Cochrane Handbook for Systemic Review of Intervention. The term deformational plagiocephaly has not always been consistent. This is especially true in the studies published prior to 1997. Craniosynostosis was sometimes also referred to as deformational plagiocephaly. Because of the inconsistencies and changes in terms, we searched for articles using the following text words in their titles, abstracts, or keyword lists: plagiocephaly, lambdoid, synostosis, craniosynostosis, cranial suture, positional molding, skull molding, flat head syndrome, and deformational skull deformity.

The Cochrane Library was initially searched to determine whether a systematic review on the treatment of deformational plagiocephaly had been recently completed. There was none. The MEDLINE databases were then searched from January 1978 through August 2007 using the earlier-mentioned searching text words. The Medical Subject Headings (MeSH) term plagiocephaly, nonsynostotic (introduced in 2005) was also used. Moreover, the following databases were also searched electronically: ISI Web of Science, ScienceDirect, and Journals@Ovid. Finally, a manual search of the conference proceedings for nonsurgical treatment for deformational plagiocephaly was also conducted. The proceedings included conferences of the American Cleft Palate-Craniofacial Association, craniofacial surgery, neurosurgery, and prosthetics and orthotics.

SELECTION CRITERIA

Randomized controlled trials (RCTs) are considered the gold standard for addressing questions regarding therapeutic efficacy. Unfortunately, there were no RCT studies on the treatment of deformational plagiocephaly. Therefore, inclusion was limited to cohort studies. The following selection criteria were used:

1. The infants had deformational plagiocephaly with or without torticollis.

2. The infants were otherwise healthy without underlying conditions that may alter the natural course of deformational plagiocephaly. These conditions include craniosynostosis; congenital craniofacial deformities, such as Treacher Collins syndrome; and genetic conditions, such as Down syndrome.

3. The infants were never treated prior to the study enrollment.

4. The studies were designed to compare the effectiveness of 2 nonsurgical treatments: molding therapy and head repositioning.

METHODS FOR APPRAISAL AND GRADING METHODS

Included studies were selected and appraised for methodological quality by 2 reviewers (J.J.X. and J.F.T.) independently. A Critical Appraisal Skills Programme (CASP) critical review form (cohort criteria) was used to assess each selected study. The critical review for each study was divided into 3 major questions: Are the results of the study valid? What are the results? Will the results help me locally? Finally, the magnitude of benefit was assessed. The magnitude of effect in individual studies was given by a point estimate surrounded by a confidence interval.

RESULTS

SEARCH OF THE STUDIES

Total retrieval was 3793 references. Among these, 11 cohort studies, including 9 full-length journal articles and 2 conference abstracts, met the selection criteria based on relevance. After initial review, one article was excluded because it did not provide enough information on how the cohort was assembled for repositioning or molding therapy. The authors only noted that 51 patients were included in the study, with older ones receiving molding and younger ones receiving repositioning, but did not give the number of infants for each group. Two articles in different journals in the same year with the same author, institution, patient sample, and treatment period appeared to be very similar. Therefore, only the more recent one was included. One conference abstract was excluded because it was published later as a full-length journal article. The other conference abstract was excluded because it did not provide enough information on how the cohort was assembled and how the measurements were performed. Therefore, a total of 7 full-length studies were included for critical review (Table 1). The results of the studies are summarized in Table 2.

QUALITY OF EVIDENCE

Based on the CASP form, the overall quality of evidence for each of the 7 studies was initially assessed. As mentioned earlier, there was no RCT. All selected studies used a cohort study design to compare the effectiveness of molding therapy and repositioning therapy. Although this is a more robust study design than case series, considerable biases still exist. All selected studies were interpreted with caution using CASP criteria for cohort studies.

©2008 American Medical Association. All rights reserved.
Table 1. Summary of Critical Review

<table>
<thead>
<tr>
<th>Source</th>
<th>Study Design (Cohort)</th>
<th>Did the Study Address a Clearly Focused Issue?</th>
<th>Was the Cohort Recruited in an Acceptable Way?</th>
<th>Did the Authors Use an Appropriate Method to Answer Their Question?</th>
<th>Was the Exposure Measured to Minimize Potential Selection Bias?</th>
<th>Was the Outcome Accurately Measured to Minimize Bias?</th>
<th>Have the Authors Identified All Important Confounding Factors?</th>
<th>List the Ones You Think Might Be Important That the Authors Missed.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Clarren,13 1981</td>
<td>Prospective</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes. Patients were offered both treatments. Infants older than 18 mo were excluded in the study.</td>
<td>No. Three patients were treated partially because 1 developed dermatitis and the parents of 2 other infants did not like the treatment modality.</td>
<td>Yes. Both objective anthropometric measurements and subjective assessment were used.</td>
<td>Yes, partially. The author identified that age of the infants at the beginning of the treatment was an important confounder. The severity of the plagiocephaly was not identified.</td>
<td>-</td>
</tr>
<tr>
<td>Graham et al.,24 2005</td>
<td>Retrospective</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes. Physicians offered and parents elected the method of the treatment. For infants older than 6 mo with more severe deformity, molding therapy was recommended. For infants 4 mo or younger, repositioning was recommended. For infants between 4-6 mo of age, both treatments were offered.</td>
<td>No. The deformity in the molding group was more severe than in the repositioning group.</td>
<td>Yes. Only objective anthropometric measurements were used.</td>
<td>Yes. The authors identified both confounders.</td>
<td>-</td>
</tr>
<tr>
<td>Loveday and de Chalain,21 2001</td>
<td>Prospective</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes. Infants were divided into molding and repositioning groups. However, no detailed information on how treatment was chosen.</td>
<td>No. The deformity in the molding group was slightly more severe than in the repositioning group. Some patients (no detailed numbers were presented) in the molding group were initially managed by repositioning and failed to show improvement.</td>
<td>Yes. Only objective anthropometric measurements were used.</td>
<td>Yes. The authors identified both confounders.</td>
<td>-</td>
</tr>
<tr>
<td>Pollack et al.,22 1997</td>
<td>Prospective for repositioning group and comparing with historical molding group (Ripley et al.,21 1994)</td>
<td>Yes</td>
<td>Yes</td>
<td>No. There were 2 cohorts. A prospective cohort for repositioning therapy was compared with a retrospective cohort for molding therapy.</td>
<td>No. One patient did not show improvement and was subsequently treated with a headband. Six infants with mild to moderate asymmetry were treated with a headband and were excluded.</td>
<td>Yes. The measurement in the prospective cohort cannot be compared with the measurements in the historical cohort.</td>
<td>Yes, partially. The author identified severity of the deformity as a confounder (cranial vault asymmetry, < 12 mm vs > 12 mm).</td>
<td>-</td>
</tr>
<tr>
<td>Mulliken et al.,2 1999</td>
<td>Prospective</td>
<td>Yes</td>
<td>Yes</td>
<td>No. Physicians offered and parents elected the method of the treatment.</td>
<td>Yes. Although the cohort was assembled based on physician’s offer and parent’s elected method, the 2 groups were very similar for the important variables, including age and the severity of the deformity.</td>
<td>Yes. Only objective anthropometric measurements were used.</td>
<td>Yes, partially. The authors identified age of the infants at the beginning of the treatment. The severity of the plagiocephaly was not mentioned.</td>
<td>-</td>
</tr>
<tr>
<td>Vles et al.,24 2000</td>
<td>Prospective</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes. Parents were offered both treatment methods.</td>
<td>No. Repositioning therapy failed in the infants in the molding group.</td>
<td>Yes. Only subjective visual assessment by physicians and parents.</td>
<td>Yes, partially. The authors identified age of the infants at the beginning of the treatment (< 6 mo vs > 6 mo). The severity of the plagiocephaly was not mentioned.</td>
<td>-</td>
</tr>
</tbody>
</table>

(continued)
Was the Cohort Recruited in an Acceptable Way?

All the cohorts in the 7 studies were assembled with consecutive infants who had deformational plagiocephaly diagnosed. In 6 studies, infants were treated with either molding therapy or repositioning therapy with or without physiotherapy or neck stretching. It was not clear whether Clarren used repositioning therapy or active sternocleidomastoid muscle stretching exercises or simply observed the infants in the nonmolding group.

In 3 studies, the allocation of the treatment groups was based on physician recommendation or parental preference depending on the age and the severity of the asymmetry prior to the initiation of treatment. In the Moss study, infants with mild to moderate asymmetry were treated with repositioning therapy and compared with a historical cohort treated with molding therapy in the same institution. In the Clarren study, the physician offered molding therapy to all patients, but 10 declined. In the Pollack et al study, all the infants were given repositioning therapy. After 2 to 3 months of treatment, if the asymmetry did not improve, the infants were then given molding therapy. In the Loveday study, no detailed information was given on how the physicians made their treatment recommendations. Finally, in 3 studies, a number of infants who had no improvement after initial repositioning therapy were crossed over to the modeling group. In all these studies, the bias seemed to favor the repositioning therapy group.

Table 1. Summary of Critical Review (cont)

<table>
<thead>
<tr>
<th>Source</th>
<th>1. Are the Results of the Study Valid?</th>
<th>2. What Are the Results?</th>
<th>3. Will the Results Help Me Locally?</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Have They Taken Account Confounding Factors in the Design and/or Analysis?</td>
<td>Was Follow-up Sufficiently Long and Complete?</td>
<td>What Are the Results of This Study?</td>
</tr>
<tr>
<td>Clarren, 1981</td>
<td>No. Infants younger than 5 mo (2 infants) and older than 18 mo (5 infants) were excluded.</td>
<td>Follow-up measurement was completed at the end of the treatment.</td>
<td>See Table 2.</td>
</tr>
<tr>
<td>Graham et al, 2005</td>
<td>No. Infants in the repositioning group who showed no improvement at 7.4 mo were switched to molding therapy. Infants in the molding group were divided into subgroups of younger than 8 mo and 8 mo and older.</td>
<td>Follow-up measurement was completed at the end of the treatment.</td>
<td>See Table 2.</td>
</tr>
<tr>
<td>Loveday and de Chalain, 2001</td>
<td>No. The confounder of severity of deformity was addressed by dividing deformity into plagiocephaly with and without brachycephaly. The age confounder was addressed by dividing infants at the age of 8.3 mo into 2 groups.</td>
<td>Follow-up measurement was completed at the end of the treatment.</td>
<td>See Table 2.</td>
</tr>
<tr>
<td>Moss, 1997</td>
<td>No. The cohort included the infants with mild to moderate deformity.</td>
<td>Follow-up measurement was completed at the end of the treatment.</td>
<td>See Table 2.</td>
</tr>
<tr>
<td>Mulliken et al, 1999</td>
<td>Yes, partially. The average age of the infants at the beginning of the treatment was comparable in both groups.</td>
<td>Follow-up measurement was completed at the end of the treatment.</td>
<td>See Table 2.</td>
</tr>
<tr>
<td>Pollack et al, 1997</td>
<td>No. The 5 infants with significant residual deformity were older than 6 mo at the initial repositioning therapy.</td>
<td>Follow-up measurement was completed at the end of the treatment.</td>
<td>See Table 2.</td>
</tr>
<tr>
<td>Vles et al, 2000</td>
<td>No. The severity of the deformity was considered for selecting the therapy. The deformity in the molding group was statistically significantly severe (4.2 vs 4.7). In addition, all the treatment was started before age 10 mo.</td>
<td>Follow-up measurement was completed at the end of the treatment.</td>
<td>See Table 2.</td>
</tr>
</tbody>
</table>
In all 7 studies, repositioning therapy and physiotherapy were described briefly but did not contain information about what specific techniques were used. In 3 studies, physiotherapy was given during repositioning therapy. However, the indication for the physiotherapy for infants with associated torticollis was only given in the Pollack et al study. The outcomes were measured either subjectively or objectively in 5 studies. Only the Clarren and the Graham et al studies included both subjective and objective measurements. In addition, the masking of outcome assessment was not mentioned in any of the studies. Moreover, in the Mulliken et al study, the anthropometric measurements were not performed in the whole cohort. Only
36 of 51 infants in the molding group and 17 of 63 infants in the repositioning group were measured. Finally, as Moss acknowledged in his study,\(^2\) the anthropometric measurements obtained in his study were not equivalent to the historical data from infants treated with molding therapy.\(^1\) This likely resulted in a significant measurement bias.

Have the Authors Identified All Important Confounding Factors? Have They Taken Account of the Confounding Factors in the Design and/or Analysis?

Starting Age of the Treatment. All infants were younger than 12 months when their treatment was initiated. In 4 studies, molding and repositioning therapies started at a comparable age, 5.3 and 5.5 months,\(^1\) 5.5 and 5.8 months,\(^1\) 5.9 and 6.4 months,\(^2\) and 5.4 and 5.6 months.\(^5\) The Vles et al study\(^2\) only stated that both treatments were started prior to 10 months of age. In the Pollack et al study,\(^2\) molding therapy started 2 to 3 months after repositioning therapy failed to correct the asymmetry. In the Graham et al study,\(^2\) repositioning therapy (4.8 months of age) started statistically significantly earlier than molding therapy (6.6 months of age). In this study, they offered molding therapy to infants who were 6 months or older or had more than moderate head asymmetry regardless of age. Repositioning therapy was offered to infants who were younger than 4 months and had moderate or less head asymmetry. Therefore, the bias would likely have favored the repositioning therapy group. However, none of the studies performed stratified analysis during the evaluation of treatment outcome.

Severity of the Plagiocephaly. At the beginning of the treatment, the severity of the plagiocephaly in the molding group was more severe than in the repositioning group in 3 studies.\(^2\) In the Clarren study,\(^1\) the physician offered molding therapy to all patients, but 10 (6 mild and 4 moderate) declined the molding treatment, resulting in 28 infants with more severe plagiocephaly in the molding group (19 severe, 8 moderate, and 1 mild). In 3 studies,\(^2\) infants were treated with molding therapy after they failed to respond to repositioning therapy. Therefore, the baseline severity of the asymmetry in the

Table 2. Summary of Results (cont)

<table>
<thead>
<tr>
<th>Source, Year</th>
<th>No. in Molding Therapy (Group A)</th>
<th>No. in Repositioning Group (With or Without Physiotherapy) (Group B)</th>
<th>Age at Treatment Start, mo, Mean</th>
<th>Treatment Length, mo, Mean</th>
<th>Magnitude of Net Benefit of Intervention (b)</th>
<th>(P) Value (b)</th>
<th>RR (95% CI) (e)</th>
<th>Efficacy (95% CI) (e)</th>
<th>NNT (95% CI)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Mulliken et al,(^2) 1999</td>
<td>51 (only 36 with measurements)</td>
<td>63 (only 17 with measurements); physiotherapy was not mentioned.</td>
<td>A: 5.4; B: 5.6</td>
<td>A: 4.6; B: 4.8</td>
<td>Both treatments were effective. Using anthropometric measurement, the improvement in the molding group was statistically significantly greater.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Pollack et al,(^2) 1997</td>
<td>34 (had previous treatment with group B therapy fail)</td>
<td>69 (35 with this therapy alone and 34 who continued with group A therapy) with neck-stretching exercises. Physiotherapy was given to the infants with torticollis.</td>
<td>A: 2-3 mo later when repositioning therapy failed; B: <8 infants (35 infants); 6-12 infants (34 infants)</td>
<td>A: No duration was given. Helmet therapy was discontinued after a symmetrical calvarial contour had been established. B: 2 to 3</td>
<td>All infants were started with repositioning therapy. The head shape of 34 infants was not improved after 2-3 mo, and they subsequently were given molding therapy. All but 5 infants, who were older than 6 mo at initial intervention, developed a normal or nearly normal head shape.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Vles et al,(^2) 2000</td>
<td>66</td>
<td>39; Physiotherapy was not mentioned.</td>
<td>Both groups: <10</td>
<td>A: 1.2 (SD, 0.9); B: 5.6 (SD, 6.2)</td>
<td>The improvement in the molding group was significantly greater than in the repositioning group, despite the more severe deformity in the molding group. Also, treatment length in the repositioning group was statistically significantly longer (4.6 times) than the molding group.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
molding group was greater than in the repositioning group in all of these studies. The biases favored the repositioning therapy group. Only the Graham et al study20 offered molding therapy to the infants with more severe deformity regardless of age and repositioning therapy to the infants with less severe deformity who were younger than 4 months of age. However, none of the studies performed stratified analysis during the evaluation of treatment outcome.

Was the Follow-up of Subjects Complete Enough?

In all 7 studies, follow-up measurements were completed at the end of the treatment. However, in the Mul liken et al study,9 only 71% in the molding therapy group and 27% in the repositioning therapy group were followed up. It is unclear how this differential loss to follow-up might have affected the findings.

WHAT ARE THE RESULTS?

Outcomes between the groups could be compared in 5 of the 7 included studies.5,13,20,21,24 These studies showed evidence that molding therapy is more effective than repositioning therapy. This result was observed despite the selection bias that resulted in more severe asymmetry in the molding group than in the repositioning group. The Loveday and de Chalain study22 showed evidence that there was a comparable effectiveness between molding therapy and repositioning therapy. However, the average treatment length for repositioning therapy was 14.7 months, 3 times longer than molding group. In this study, an unknown number of infants whose initial repositioning therapy failed were also included in the molding therapy group. Finally, the Moss study22 compared the results of repositioning therapy with a historical control group of infants who received molding therapy 4 years previously. However, the same anatomical landmarks for anthropometric measurements were not used in both arms of the study. These biases made the outcomes of these 2 studies21,22 difficult to assess.

The average length of both treatments was within 6 months in all but one study.21 In 4 studies, the treatment length in both treatment groups was comparable: 5.3 and 5.3 months,13 4.2 and 3.5 months,20 4.3 and 4.5 months,22 and 4.6 and 4.8 months.3 In 2 studies, repositioning therapy was considerably longer than molding therapy (14.7 vs 5.1 months in the Loveday and de Chalain study21 and 5.6 vs 1.2 in the Vles et al study24). In these studies, the bias clearly favored the repositioning therapy group. The Pollack et al study23 stated that the length of repositioning therapy was 2 to 3 months and molding therapy was discontinued after a symmetrical calvarial contour had been established, usually within 6 months. However, no definitive duration of the treatment was described.

Finally, the magnitude of the effects was calculated. Among the selected 7 cohort studies, 3 studies3,21,24 did not provide detailed information on the numbers of infants who were normalized or achieved a near normal head shape. They presented the average improvement using quantitative anthropometric measurements. The Moss study22 had a significant measurement bias and was not included. Since it was not clear whether Clarren13 applied repositioning therapy or just simply observation to his nonmolding group, it was not included. The infants treated with molding therapy in the Pollack et al study23 were crossed over after failure of repositioning therapy. It was also not included. Therefore, the magnitude of the treatment effects was calculated based on the Graham et al study.20

The relative risk was calculated as the proportion of successful molding therapy vs repositioning therapy. The infants who crossed over from repositioning therapy to molding therapy were only counted as failure of repositioning therapy. Based on the Graham et al study20 (Table 2), the relative risk and its 95% confidence interval were 1.3 (1.2-1.4), favoring the treatment with molding therapy. The improvement with molding therapy was about 1.3 times more effective than with repositioning therapy. The absolute risk reduction for the proportion of infants who improved was 0.21 (95% confidence interval, 0.15-0.27), representing the efficacy of using molding therapy over repositioning therapy. Finally, the number need to treat was 5.0 (95% confidence interval, 4-7), representing the number of infants who need to be treated using molding therapy to improve deformational plagiocephaly.

Randomized controlled trials would be ideal to address questions regarding therapeutic efficacy. Unfortunately, there were no RCT studies on the treatment of deformalional plagiocephaly. Therefore, only 7 cohort studies were included in this study. Five5,13,20,23,24 of the 7 selected studies presented evidence that molding therapy is more effective than repositioning, even with the biases that seemed to predominantly favor the repositioning groups. However, unmasked outcome evaluations could have favored the molding groups. The impact of assessment bias on the findings is impossible to determine. The treatment outcomes from the other 2 studies21,22 were difficult to assess because of flaws in their study design.

The magnitude of the molding therapy effects was seen from the Graham et al study.20 The relative improvement of using molding therapy was about 1.3 times more efficient than repositioning therapy (relative risk, 1.3). It could be estimated that in treatment of patients with deformalional plagiocephaly, 21% more patients (absolute risk reduction, 0.21) will be improved with molding therapy than with repositioning therapy. Nonetheless, the benefit of using molding therapy over repositioning therapy may have been underestimated because there were significant selection biases observed in this study. The expected biases would be toward worse outcomes in the molding group; however, the outcomes of molding therapy were better nonetheless. Therefore, the biases become less of a concern and may strengthen the evidence of effectiveness and benefit of molding therapy.

The age at which treatment is begun and the severity of the plagiocephaly are important considerations in whether the infant should be treated by repositioning or molding therapy. The general consensus10,12,20,21,23,28 (based on expert opinion) is that repositioning therapy is pre-
ferred over molding therapy in patients 4 months or younger and in whom the severity is moderate or less. In patients 6 months or older, or in patients with more than moderate asymmetry regardless of age, molding therapy is preferred. In patients between 4 and 6 months of age, the treatment choice is controversial. However, the general consensus is not well supported by the literature since none of the studies stratified the data by age and severity.

Since there are no rigorously designed trials to compare the treatment outcomes for molding therapy and repositioning therapy, we would like to recommend further research on the following aspects:

1. A rigorously designed clinical trial on the evaluation of molding vs. repositioning therapies. The existing evidence for the effectiveness of molding and repositioning therapies was not sufficient to definitively conclude which therapy is better, although the trend was that molding therapy was more effective than repositioning therapy in the treatment of infants with deformational plagiocephaly. It may not be feasible or ethical to propose an RCT to compare molding vs. repositioning therapy. However, it may be feasible to improve on existing design. A multicenter randomized trial may be used to compare early molding therapy with repositioning therapy followed by later molding therapy if needed. Patients whose repositioning therapy failed and who “crossed over” would have their outcomes assessed and analyzed in the repositioning group. The real comparison would be between molding first and repositioning followed by molding as needed. If their outcomes were the same, even if some or many crossed over, one might conclude that repositioning therapy followed by molding therapy as needed is more cost-effective than initial treatment with a helmet. If almost all crossed over to achieve these comparable outcomes, one might conclude that it is not worth wasting the time on repositioning therapy.

2. Uniform evaluation criteria for treatment outcome. A disadvantage of anthropometric measurements is that they are directly performed on the infant. The measurements are operator dependent, relying heavily on the judgment of the examiner to determine the exact point of the landmarks at each visit. The recorded measurements may not be useful for future studies unless the measurements between studies are identical. In addition, the severity of head asymmetry indicated by the anthropometric measurements failed to correlate to the severity indicated by the visual judgment. Furthermore, when the motion of a typical, active infant is added, the differences in measurements of mere millimeters become questionable. Another disadvantage of anthropometric measurements is that the measurements are only 2-dimensional. On scientific grounds, it would be better to record the 3-dimensional geometry of an infant’s head (ie, 3-dimensional cranial imaging system). It is especially important that this 3-dimensional surface imaging system be fast enough to mitigate the infant’s movement. One may consider using such a device to establish a set of 3-dimensional anthropometric normative values for different age and sex groups. One may also consider establishing a set of surface imaging–based, 3-dimensional cephalometric analysis schemes in different planes based on a unique head orientation (eg, natural head position). This may greatly help clinicians to compare measurements within a patient or among different patients.

The ultimate treatment goal of deformational plagiocephaly is to correct the infant’s abnormal head shape. There is a human tolerance for a range of mild deformation (ie, nearly normal head shape) that may not be noticeable to the evaluators. It may be more important to reshape the infant’s head to this range rather than reshape it to an absolute symmetry as indicated by anthropometric measurements. However, this magnitude of human visual tolerance still remains to be determined in outcome analysis. A cross-sectional study to compare the outcomes of visual judgment and quantitative anthropometric measurements may be helpful to determine the magnitude of this visual tolerance.

3. Cost-effectiveness of molding therapy. Even with the approval by the US Food and Drug Administration, third-party payers (insurance companies) are increasingly unwilling to cover molding therapy. In today’s health care environment, even if a medical device is safe and effective, its use is often dependent on justifying its cost, regardless of the severity of the deformity, because of its cost savings. Therefore, further study on cost-effectiveness of molding therapy vs. repositioning therapy is warranted, in conjunction with rigorously designed clinical trials comparing the therapies and the natural history of untreated deformational plagiocephaly.

4. Treatment options for infants older than 12 months. Treatment for children with deformational plagiocephaly who are 12 months or older is controversial. There has been only a case study using molding therapy in the treatment of infants who are older than 12 months of age. However, as the authors noted, additional prospective studies are warranted to present more definitive data demonstrating the efficacy of nonsurgical treatment after 1 year of age.

The studies showed considerable evidence that molding therapy may reduce skull asymmetry more effectively than repositioning therapy. However, definitive conclusions on the relative effectiveness of these treatments were tempered by potential biases in these studies. Further research is warranted.

Accepted for Publication: February 29, 2008.
Correspondence: James J. Xia, MD, PhD, MS, Department of Oral and Maxillofacial Surgery, The Methodist Hospital Research Institute, 6560 Fannin St, Suite 1228, Houston, TX 77030 (jxia@tmhs.org).
Author Contributions: Drs Xia, Kennedy, and Teichgraeber had full access to all of the data in the study and take responsibility for the integrity of the data and the accuracy of the data analysis. Study concept and design: Xia, Kennedy, Teichgraeber, Baumgartner, and Gateno. Acquisition of data: Xia and Wu. Analysis and in-
terpretation of data: Xia, Kennedy, and Teichgraeber. Draft-
ing of the manuscript: Xia and Teichgraeber. Critical re-
vision of the manuscript for important intellectual content:
Xia, Kennedy, Teichgraeber, Wu, Baumgartner, and
Gateno. Statistical analysis: Xia and Kennedy. Adm-
nistrative, technical, and material support: Xia, Wu,
Baumgartner, and Gateno. Study supervision: Kennedy,
Teichgraeber, and Gateno.

Financial Disclosure: None reported.

REFERENCES

1. AAP. American Academy of Pediatrics AAP Task Force on Infant Positioning and
2. Kane AA, Mitchell LE, Craven KP, Marsh JL. Observations on a recent increase
3. Teichgraeber JF, Seymour-Dempsey K, Baumgartner JE, Xia JJ, Waller AL, Gat-
eno J. Molding helmet therapy in the treatment of brachycephaly and plagiocephaly.
5. Mulliken JB, VandenBouw DE, Hansen M, LaBrie RA, Scott RM. Analysis of
6. Argenta LC, David LR, Wilson JA, Bell WD. An increase in infant cranial defor-
7. Hutchison BL, Thompson JM, Mitchell EA. Determinants of nonsynostotic plagio-
aappublications.org/cgi/content/full/112/4/e316.
8. Boere-Boonkamp MM, van der Linden-Kuijer LL. Positional preference: preva-
9. O’Brien ES, Allcut D, Earley MJ. Posterior plagiocephaly: proactive conserva-
10. Persing J, James H, Swanson J, Kattwinkel J. Prevention and management of
posterior skull deformities in infants: American Academy of Pediatrics Commit-
tee on Practice and Ambulatory Medicine, Section on Plastic Surgery and Sec-
11. Hutchinson BL, Hutchinson LA, Thompson JM, Mitchell EA. Plagiocephaly and brachy-
114(4):970-980.
12. Hellbusch JF, Hellbusch LC, Brunetoul RJ. Active counter-positioning treatment of
13. Carren SK. Plagiocephaly and torticollis: etiology, natural history, and helmet
positioning plagiocephaly treated with cranial remodeling orthosis. Swiss Med Week.
15. Ripley CE, Pommato J, Beals SP, Joganic EG, Manvaring KH, Moss SD. Treat-
ment of positional plagiocephaly with dynamic orthotic cranioplasty. J Cranio-
17. Longaker MT, Posnick JC, Rekate HL. Craniosynostosis and skull molding. J Cra-
18. Cochrane Collaboration. Cochrane handbook for systematic reviews of interven-
19. CASP. Critical Appraisal Skills Programme: making sense of evidence. http:
//www.phru.nhs.uk/Doc_Links/cohort%2012%20questions.pdf. Published Janu-
262.
21. Loveday BP, de Chalain TB. Active counterpositioning or orthotic device to treat
22. Moss SD. Nonsurgical, nonorthotic treatment of occipital plagiocephaly: what is
23. Pollack IF, Losken HW, Fasick P. Diagnosis and management of posterior plagiocephaly.
25. Moss SD. Nonsurgical, nonorthotic treatment of occipital plagiocephaly: what is
the natural history of the misshapen neonatal head? Neurosurg Focus. 1997;2(2):
e3; discussion 1 p following e3. http://jnsonline.org/jns/issues/v87n5
pdtl/n0870667.pdf.
26. Laljavadini M, Moss SD, Shafron DH. Occipital plagiocephaly: the treatment of
27. Graham JM Jr, Lucas BC. Helmet treatment of plagiocephaly during infancy
28. Littlefield TR, Reiff JL, Rekate HL. Diagnosis and management of deformational
29. Mortensen PA, Steinkop F. Quantifying posterior plagiocephaly: validity and re-
liability of anthropometric measurements. J Craniofac Surg. 2006;17(3):413-
419.
30. Littlefield TR, Kelly KM. Deformational plagiocephaly: recommendations for fur-
ther research. JPO. 2004;16(4)(suppl):559-S62.
31. Xia JJ, Gateno J, Teichgraeber JF. Three-dimensional computer-aided surgical
32. Littlefield TR, Kelly KM, Cherry MG, Beals SP, Pommato JK. Development of a
175-181.
33. Steinbeck P, Lam D, Singh S, Mortensen PA, Singhal A. Long-term outcome of
infants with positional occipital plagiocephaly (published online ahead of print
34. Smith JJ, Henderson JA. Bringing new technology to market: understanding CMS
coverage and payment determinations. Regulatory Affairs Focus. 2003;5:10.
35. Hickley J. Payor approval is as important as regulatory approval for new medical
36. Bagley GP. FDA regulation and Medicare approval: two hurdles or one? Re-
gulatory Affairs Focus. 2001:16-20.
37. Littlefield TR, Pommato JK, Kelly KM. Dynamic orthotic cranioplasty: treatment of
http://www.aans.org/education/journal/neurosurgical/sup06/9-3-5.pdf.