
 | Journal of Clinical and Analytical Medicine1

DOI: 10.4328/JCAM.231 Received:17.03.2010 Accepted: 11.04.2010 Printed: 01.01.2012 J Clin Anal Med 2012;3(1):112-6
Corresponding Author: Serkan Bilgiç, GATA Ortopedi ve Travmatoloji AD, 06018, Ankara, Türkiye. GSM:+905052270148 E-Mail: serbil11@gmail.com

İdiopatik Skolyoz / Idiopathic Scoliosis

Serkan Bilgiç, Ömer Erşen, Ali Şehirlioğlu
GATA Ortopedi ve Travmatoloji AD, Ankara, Türkiye

Adölesan İdiopatik Skolyozda Breys Tedavisi

Özet
Adölesan idiopatik skolyoz (AİS), ergenlik döneminde oluşan omurganın ya-

pısal olarak yana ve rotasyonel eğilmesi şeklinde görülen en sık pediatrik

omurga sorunudur. İskelet matüritesinden önce görülür. Halen sebebi tam

olarka bilinmese de literatürde AİS doğal seyri iyice ortaya konulmuştur.

Konservatif tedavinin ana amacı eğriliğin artmasının önlenmesidir. Breys

ve cerrahi günümüzde büyük ve/veya progresif eğrilikler için uygulanmakta-

dır. Adölesan idiopatik skolyozda bir çok konservatif tedavi seçeneği mev-

cuttur. Literatürde bu tedavilerin sonuçlarını özetlemeye çalışan bir çok ça-

lışma olsa da, kabul edilen kullanımları ile ilgili kanıtlar net değildir. Bir çok

klinisyen konservatif tedavinin etkinliği konusunda süphelidir. Bunun nedeni

breysin etkinliğinin tanımlanması ve dahil edilme kriterleri konusunda fikir

birliği olmamasıdır. SRS (Scoliosis Research Society) çalışmalar arasında

doğru ve güvenilir karşılaştırma yapabilmek için gelecekteki tüm AİS breys

çalışmalarına yönelik parametreler oluşturdu. Bu kılavuz dahil edilme ve de-

ğerlendirme kriterleri önererek ortez çalışmalarını standart hale getirebilir.

Böylece farklı breyslerin etkinliğinin daha iyi değerlendirilmesi ve breysle-

rin faydaları hakkındaki şüphelerin ortadan kaldırılması sağlanabilir. AİS’da

ortez tedavisiiskelet matüritesine ulaşılıncaya kadar omurga eğriliklerinin

kontrolü için kullanılır.

Anahtar Sözcükler
Adölesan İdiopatik Skolyoz; İdiopatik Skolyoz

Brace Treatment in Adolescent Idiopathic Scoliosis

Abstract
Adolescent idiopathic scoliosis (AIS), the most common pediatric spine
problem, is a structural lateral and rotatory curvature of the spine arising in
otherwise normal children during puberty. It occurs before skeletal maturity.
Although there is still no cause for AIS, the natural history of AIS has been
established in the literature very well. The aim of nonoperative treatment is
mainly an attempt to prevent progression of the curve. Bracing and surgery
have been used for large and or progressive curves currently. Many conser-
vative treatments are available for adolescents with idiopathic scoliosis
(AIS). Although there are numerous studies in literature that have tried to
summarize the results of treatment, the evidence for their accepted use
is still unclear. Many clinicians skeptical about the efficacy of conservative
treatments. Because there is no consistency of both the inclusion criteria
and the definitions of brace effectiveness. The definition of success or who
should be included in the analysis have never been universally agreed upon.
The Scoliosis Research Society established parameters for all future AIS
bracing studies to be able to make comparison among studies more valid
and reliable. These guidelines may standardize orthotic studies by recom-
mending inclusion and assessment criteria and allow the promotion of the
effectiveness of different braces and decrease the suspicion about their
usefulness. Orthotic treatment in adolescent idiopathic scoliosis is used to
control spinal curvatures while waiting for skeletal maturation.

Keywords
Adolescent Idiopathic Scoliosis; Idiopathic Scoliosis

| Journal of Clinical and Analytical Medicine112

 | Journal of Clinical and Analytical Medicine

İdiopatik Skolyoz / Idiopathic Scoliosis

2

Introduction
Adolescent idiopathic scoliosis (AIS), the most common pediatric
spine problem, is a structural lateral and rotatory curvature of
the spine arising in otherwise normal children during puberty
[1,2]. It occurs before skeletal maturity. Although there is still no
cause for AIS, the natural history of AIS has been established
in the literature very well [1-16].Lonstein and Carlson [2] found
that in skeletally immature patients with curves of 20 to 29
degrees, there is a 68% risk of curve progression. They also
found that these patients with a curve of <20° are three times
more likely to show curve progression than others. Nachemson
and Peterson [17], in a prospective study of 286 girls with
curves of 25° to 35°, found the incidence of progression to be
66%. Bunnell [1] reported progression of at least 5 degrees
in 68% of patients, 10 degrees in 34% of patients, and 20
degrees in 18% of patients in his series. Rogala et al, [18] also
reported significant curve progression in their patients.Long-
term follow-ups indicate that patients with scoliosis may have
a higher prevalence of back pain, and of significant deformity
if the curve becomes extremely large [9,10,16]. Severe thoracic
curvatures slightly increase risk for pulmonary dysfunction and
corpulmonale [9,10,15]. Large curvatures and large degrees
of rotation can cause significant cosmetic deformity and
psychologic distress to the patients. The aim of nonoperative
treatment is mainly an attempt to prevent progression of the
curve. Bracing and surgery have been used for large and or
progressive curves currently. Many conservative treatments are
available for adolescents with idiopathic scoliosis (AIS).
Although there are numerous studies in literature that have tried
to summarize the results of treatment, [11,19-24] the evidence
for their accepted use is still unclear [25]. Many clinicians
skeptical about the efficacy of conservative treatments [26.27].
Because there is no consistency of both the inclusion criteria
and the definitions of brace effectiveness [28]. The definition
of success or who should be included in the analysis have never
been universally agreed upon. The Scoliosis Research Society
(SRS) established parameters for all future AIS bracing studies
[28] to be able to make comparison among studies more valid
and reliable. These guidelines may standardize orthotic studies
by recommending inclusion and assessment criteria [28] and
allow the promotion of the effectiveness of different braces
and decrease the suspicion about their usefulness.Orthotic
treatment in adolescent idiopathic scoliosis is used to control
spinal curvatures while waiting for skeletal maturation. Brace
treatment attempts to modify mechanically the scoliotic spine
shape and control progression of the spinal curvatures by
applying specific pressure points on the torso. Most studies have
found that curves of 25° to 45° degrees in skeletally immature
patients, in whom progression is likely [29] are most suitable
for bracing [2,30-32]. But it doesn`t reverse the existing curve
and is only used for preventing progression. The aim of brace
treatment in scoliosis, is to control the lateral spinal curvature
and improve the cosmetic appearance of the back.
Although there are some questions about their effectiveness
bracing is currently used as a standard nonoperative treatment
of AIS [11,27,33-37]. Certain different types of orthoses
have been developed for use in patients with AIS [30,31,38-
43]. Cervicothoracolumbosacral orthosis or Milwaukee brace,
the thoracolumbosacral orthosis (TLSO), and the nighttime
orthoses, such as the Providence and the Charleston orthoses
have been used with varying degrees of success.Removing
of the cervical component, using of lighter materials, and
customization of the brace to improve comfort, cosmetics, and

compliance are the recent design developments [44]. Wearing
time of braces varies across centers and between braces but
most braces are worn for between 16 and 23 hours per day.
Although there are a lot of studies done with these orthoses with
variable treatment criteria to show their effectiveness in the
treatment of AIS [11,17,20,21,23,30-32,43-56] the effectiveness
of orthotic management still remains controversial.The primary
purpose of this review is to compare the effectiveness of these
orthoses in the treatment of progressive AIS.

Types of Braces Milwaukee Brace
The most experience is with the Milwaukee orthosis, which is
worn 23 hours per day, with relief during bathing and exercise
only. A full-time Milwaukee brace, a full torso brace was used
for correction and control until a ten years ago. It is still used
specifically for high curves. The device consist of a wide flat bar
in front and two smaller ones in back. These bars attach to a
ring around the neck that has rests for the chin and back of the
head. The brace can be periodically adjusted for growth.
Although early reports have indicated that it has the potential
to alter the natural history of AIS and prevent curve progression
and the need for surgical intervention [2,30,42,51,57-61]
subsequent studies with longer follow-up have questioned its
effectiveness. These studies showed that after the cessation of
brace treatment, curves that had demonstrated some correction
at the end of bracing tended then to continually increase
toward the pretreatment angle [11,20,22,38,56]. Carr et al
[30] reported a 39% surgery rate in patients treated with the
Milwaukee orthosis who had long-term follow-up. In skeletally
immature patients (Risser sign 0 or 1) with initial curves of 30
to 39 degrees a 47% rate of failure (curve progression of 6
degrees or operative treatment) was reported in Lonstein and
Winters study [51]. In the study of Noonan et al, 63% of the
88 patients wearing the Milwaukee brace were classified as a
failure. They reported progression in 48% of patients after the
brace had been stopped, which necessitated operative fusion in
42% of the series [11].
Compliance is a major problem with this brace. Generally
patients does not wear the Milwaukee brace as directed. In
addition, the Milwaukee orthosis has been found to have a
negative effect on a patients self-image [62]. These problems
with Milwaukee orthosis ultimately led to the development of
underarm braces, such as the TLSO.

The Boston and TLSO Braces.
Molded braces called thoracolumbar-sacral orthoses (TLSOs),
most often the Boston brace, was developed to prevent curve
progression while decreasing the need for a suprastructure,
which most patients find cosmetically intolerable [17,31]. TLSO
braces which appear to be effective for mid-back and lower
curves can be worn beneath the underarms and can be fitted
close to the skin so they do not show beneath clothing.
The results of the TLSO were found equivalent to and sometimes
superior to those of the Milwaukee orthosis. Although several
studies appear to demonstrate good results in patients who
wore Boston and Wilmington braces, there are some questions
about their sampling, design and measurement issues that
could explain these results [21,31,38]. In one study, success rate
of 61% which correlated with wearing the brace more than 18
hours a day was reported in patients who wore Boston braces
[66]. In a prospective study, Nachemson and Peterson [17]
reported a success rate of 74% in controlling curve progression

Journal of Clinical and Analytical Medicine | 113

İdiopatik Skolyoz / Idiopathic Scoliosis

Journal of Clinical and Analytical Medicine |

İdiopatik Skolyoz / Idiopathic Scoliosis

3

with the use of a TLSO. In patients who wore Boston braces
avoidance of surgery was 88% in the study of Emans et al [31].
Montgomery and Willner [48] mentioned that the Milwaukee
orthosis had 5 times greater risk of failure compared with the
Boston Brace.
There is a question about the ability of bracing to alter natural
history of the AIS. Thirty-six percent of their braced patients had
6° or more of progression compared to 66% in the observation
group in the study of Nachemson and Peterson [17]. Seventy-
three percent of 120 curves progressed more than 10° despite
use of the Boston or Charleston brace in the study of Little et al
[63]. Goldberg et al [27] compared surgical rates in a previously
untreated cohort (n = 153) with that in a group of braced
patients with AIS from 3 previously published studies (Lonstein
and Winter, [51] Fernandez-Feliberti et al, [64] and Noonan et
al [11]. They havent found statistically significant difference
between them. Spoonamore et al reported 43 (61%) surgery
and/or progressed by the time of follow-up in patients who
worn the Rosenberger TLSO in preventing curve progression
in AIS [65].
Reducing lung capacity by nearly 20%, causing mild, temporary
changes in kidney function and being hot are problems with
the TLSO braces. High strap forces are necessary to ensure
lateral and derotational forces on the spine, but can also cause
undesirable forces that induce lordosis.
There is still controversy about the amount of time the brace
is worn on a daily basis. Wiley et al [66] found that compliant
patients who wore the brace for more than 18 hours per day
had less progression than those who wore it 12 hours per day
or less.
Emans et al suggested that part-time bracing may be as
effective as fulltime bracing and it could be used to decrease
psychological morbidity and to improve compliance [31]. In fact
both part-time bracing and fulltime bracing have been found
to be nearly as effective [31,32,52]. There were no statistical
difference in full-time (duration, 23Y24 hours/day) versus part-
time (duration, 12Y16 hours/ day) use of the Wilmington brace
in the study of Allington and Bowen [52]. Climent and Sanchez
[67] found that nighttime-only bracing had the least negative
effect on psychological functioning, sleep disturbance, back
pain, body image, and flexibility(Figure 1).

The Charleston Bending Brace
Correction and, sometimes, overcorrection of the deformity
with aggressive molding [53,55] have been achieved by using
of Charleston and the Providence orthosis. These orthoses
which seem to alter the natural history in retrospective studies
require 8 to 10 hours of nighttime wear. They had no difference
or superiority to the full-time braces in comparison studies
[54,56,68].
The Charleston brace is a custom-molded spinal orthosis that
reduces the scoliotic curvature by holding the patient in an
overcorrected position. The Charleston brace which must be
worn for a minimum of 8 hours per night forms an attractive
alternative to ambulatory bracing. The patient is casted supine
in a bending position opposite the curvature while the orthotist
maintains a corrective force at the apex of the curvature. It
produces a very good in-brace correction, and no weaning is
required before brace discontinuation.
Varying success rates with the use of the Charleston brace
have been reported in idiopathic scoliosis [39,53,54,69,70].
Trivedi and Thomson reported 60% success rate in their study
[23]. Price et al. [53], in their follow-up report obtained a 66%
success rate. Katz et al. [54] compared Boston and Charleston
braces and reported a 41% success rate with the Charleston
brace as opposed to 61% with the Boston brace in their study.
Howard et al. [69] compared Charleston, TLSO, and Milwaukee
braces, and found 62% success rate with the Charleston
brace. In retrospective study of Katz and Durrani [20] the use
of the Boston brace in curves between 36 to 45 degrees was
recommended because it prevented curve progression of 6
degrees or more in 57% of patients, as compared with only
17% success in using the Charleston orthosis. The Boston
orthosis also prevented progression in 71% of patients which
had curves of 25 to 35 degrees versus 53% in using Charleston
orthosis. TLSO was superior at preventing curve progression
when compared with the Charleston brace (and Milwaukee) in
the study of Howard et al [69]. In the study of Gepstein et al (56)
there was no statistical difference in the surgery rate of 13,5%
using the TLSO and 11% using the Charleston Brace.

Figure 1. Cervicothoracolumbosacral scoliosis ortesis
(Milwakuee brace)

Figure 2. Spinecor brace (A) AP x-ray of 12 years old girl wearing spinecor brace (B)

A B

| Journal of Clinical and Analytical Medicine114

İdiopatik Skolyoz / Idiopathic Scoliosis

 | Journal of Clinical and Analytical Medicine

İdiopatik Skolyoz / Idiopathic Scoliosis

4

The Providence Brace
The Providence brace is a computer-fitted device that is worn
only at night. It works by the application of opposing forces and,
as opposed to bending the spine,
pushes the curve apexes to the midline or past it. It is specifically
designed for the individual curvature abnormalities, and early
studies are showing promise. D_Amato et al [55] found excellent
correction in the Providence orthosis, with a success rate of
79% if the apex was at or below T9. They stated that the brace
was effective in initial curves less than 35 degrees. Janicki
et al found that the Providence nighttime orthosis was more
effective in avoiding surgery and preventing curve progression
than a TLSO in a comparable population of patients with AIS
having initial curves of 25 to 40 degrees [71]. It seems that the
use of bracing with the TLSO or the Providence brace in curves
greater than 35 degrees in the control of AIS is doubtful. Using
the Providence orthosis in 25-35 degrees curves seems much
more favorable.

SpineCor
A bracing method called the SpineCor uses adjustable bands
and a cotton vest that allows flexibility. The effectiveness of
the SpineCor brace has been shown for milder and moderate
curves [19]. Coillard et al reported that in patients who had
a minimum posttreatment follow-up of 2 years, the brace
corrected the curve up to their initial Cobb angle in more than
half the patients, while 38% were stabilized and only 7% had
curvature that worsened by more than 5 degrees [19]. They
also showed that the follow-up of orthopaedic treatment was
a success in 95,7% of the patients, with a mean correction
angle of 8.6 +/- 1.7 degrees [72]. A recent trial of 24 girls
with idiopathic scoliosis compared the SpineCor with a TLSO-
type brace. The study indicated that the SpineCor did not halt
curvature progression associated with idiopathic scoliosis
during the pubertal growth spurt whereas the TLSO device did.
A follow-up of 2 years is sufficient to foresee progression after
weaning from the brace [73,74]. The SpineCor brace seems to
have sustainable correction or stabilization of scoliotic curves
up to 2 years after discontinuation of brace treatment. After
the end of brace treatment, curves that had showed some
correction at the end of bracing with traditional rigid braces
tended then to continually increase toward the pretreatment
angle in studies with longer follow-up [11,20,22,38]. Noonan et
al found 63% failure rate in 88 patients wearing the Milwaukee
brace [22]. There was 9 (33%) progression of the curve after a
trial of intentional weaning. Wilmington and Boston braces also
showed similar loss of correction over time. Gabos et al found
an increase in the curvature of 5 degrees or greater between
the end of bracing using the Wilmington brace and the time
of final follow-up (mean, 14,6 years after the completion of
treatment) in 22% of 55 patients [20]. In study of Olafsson et al
the mean Cobb angle at treatment start was 32 +/- 6 degrees,
12.1 +/- 7.6 degrees after bracing, 25.4 +/- 11.3 degrees after
weaning, and 29 +/- 12 degrees at follow-up in patients with
AIS wearing the Boston brace [21]. Coillard et al showed that
obtaining a correction or a stabilization of the pretreatment
Cobb angle (59.4%), and maintaining the brace success for 2
years after the end of the treatment using SpineCor brace is
possible [72]. Maintaining good results up to 2 years of follow-
up beyond skeletal maturity makes SpineCor brace very different
to the already published literature on brace, in which apparent
correction obtained during treatment can be expected to be

lost over time [4,18]. Future studies should be done to support
and reinforce this finding. (Figure 2a-b).Dolan and Weinstein
abstracted data on surgical rates after observation and bracing
from 18 studies. The pooled surgical rate was 23% after
bracing and 22% after observation in their review. Comparing
the pooled rates for observation and bracing showed no clear
advantage of either approach.
All these studies which related to using braces show that there
are no exact similarity in terms of curve magnitude, age, brace
termination, follow up, data collection in these studies. These
results support the need for a larger, multicenter randomized
study using the new SRS inclusion and assessment criteria.
These studies will be able to determine if these or other new
braces provide any additional value. We must overcome these
problems and also to ensure that patients are aware of the
success and failure rates, the specific risk factors associated
with brace failure, and are given the information necessary to
make an informed decision concerning brace treatment.
Forthcoming studies using the same standardized criteria
for AIS brace studies as described in new SRS inclusion and
assessment criteria will allow valid and reliable comparison
among braces.

References
1. Bunnell WP. A study of the natural history of idiopathic scoliosis before skeletal
maturity. Spine 1986;11:773-776.
2. Lonstein JE, Carlson JM. The prediction of curve progression in untreated idio-
pathic scoliosis during growth. J Bone Joint Surg Am 1984;66:1061–71.
3. Ascani E, Bartolozzi P, Logroscino CA, et al. Natural history of untreated idio-
pathic scoliosis after skeletal maturity. Symposium on Epidemiology, Natural His-
tory and Non-operative Treatment of Idiopathic Scoliosis. Spine 1986;11:784–9.
4. Bjure J, Nachemson A. Non-treated scoliosis. Clin Orthop 1973;93:44–52.
5. Bunnell WP. The natural history of idiopathic scoliosis. Clin Orthop 1988;229:20–
5.
6. Collis DK, Ponseti IV. Long-term follow-up of patients with idiopathic scoliosis
not treated surgically. J Bone Joint Surg Am 1969;51:425–45.
7. Fowles JV, Drummond DS, L’Ecuyer S, et al. Untreated scoliosis in the adult. Clin
Orthop 1978;212–7.
8. Lonstein JE. Natural history and school screening for scoliosis. Orthop Clin
North Am 1988;19:227–37.
9. Nachemson A. A long-term follow-up study of non-treated scoliosis. Acta Or-
thop Scand 1968;39:466–76.
10. Nilsonne U, Lundgren KD. Long-term prognosis in idiopathic scoliosis. Acta
Orthop Scand 1968;39:456–65.
11. Noonan KJ, Weinstein SL, Jacobson WC, et al. Use of the Milwaukee brace for
progressive idiopathic scoliosis. J Bone Joint Surg Am 1996;78:557–67.
12. Picault C, deMauroy JC, Mouilleseaux B, et al. Natural history of idiopathic
scoliosis in girls and boys. Spine 1981;11:777–8.
13. Weinstein SL. Natural history of curve progression. Symposium on Epidemiol-
ogy, Natural History and Non-operative Treatment of Idiopathic Scoliosis. Spine
1986;11:780–3.
14. Weinstein SL, Ponseti IV. Curve progression in idiopathic scoliosis. J Bone Joint
Surg Am 1983;65A:447–55.
15. Weinstein SL, Zavala DC, Ponseti IV. Idiopathic scoliosis: long-term follow-
up and prognosis in untreated patients. J Bone Joint Surg Am 1981;63A:702–12.
16. Weinstein SL, Dolan LA, Spratt K, et al. Health and function of patients
with untreated idiopathic scoliosis: a 50-year natural history study. JAMA
2003;289:559–67.
17. Nachemson AL, Peterson L-E. Effectiveness of treatment with a brace in girls
who have adolescent idiopathic scoliosis. J Bone Joint Surg Am 1995;77:815–22.
18. Rogala EJ, Drummond DS, Gurr J. Scoliosis: Incidence and natural history. A
prospective epidemiological study. J Bone Joint Surg Am 1978;60:173–6.
19. Coillard C, Leroux MA, Zabjek KF, et al. SpineCorVa non-rigid brace for
the treatment of idiopathic scoliosis: post-treatment results. Eur Spine J.
2003;12:141-148.
20. Katz DE, Durrani AA. Factors that influence outcome in bracing large curves in
patients with adolescent idiopathic scoliosis. Spine. 2001;26:2354-2361.
21. Olafsson Y, Saraste H, Soderlund V, et al. Boston brace in the treatment of
idiopathic scoliosis. J Pediatr Orthop. 1995;15:524-527.
22. Gabos PG, Bojescul JA, Bowen JR, et al. Long-term follow-up of female patients
with idiopathic scoliosis treated with the Wilmington orthosis. J Bone Joint Surg
Am. 2004;86-A:1891-1899.
23. Trivedi JM, Thomson JD. Results of Charleston bracing in skeletally immature
patients with idiopathic scoliosis. J Pediatr Orthop. 2001;21:277-280.
24. Spoonamore MJ, Dolan LA, Weinstein SL. Use of the Rosenberger brace in the
treatment of progressive adolescent idiopathic scoliosis. Spine. 2004;29:1458-

Journal of Clinical and Analytical Medicine | 115

İdiopatik Skolyoz / Idiopathic Scoliosis

Journal of Clinical and Analytical Medicine |

İdiopatik Skolyoz / Idiopathic Scoliosis

5

1464.
25. Lenssinck ML, Frijlink AC, Berger MY, et al. Effect of bracing and other con-
servative interventions in the treatment of idiopathic scoliosis in adolescents: a
systematic review of clinical trials. Phys Ther. 2005; 85:1329-1339.
26. Goldberg CJ, Dowling FE, Hall JE, et al. A statistical comparison between natu-
ral history of idiopathic scoliosis and brace treatment in skeletally immature ado-
lescent girls. Spine. 1993;18:902-908.
27. Goldberg CJ, Moore DP, Fogarty EE, et al. Adolescent idiopathic scoliosis: the
effect of brace treatment on the incidence of surgery. Spine. 2001;26:42-47.
28. Richards BS, Bernstein RM, D_Amato CR, et al. Standardization of criteria
for adolescent idiopathic scoliosis brace studies: SRS Committee on Bracing and
Nonoperative Management. Spine. 2005;30: 2068-2075.
29. Noonan KJ. Nonsurgical techniques in adolescent idiopathic scoliosis. In: Wein-
stein SL, ed. The Pediatric Spine: Principles and Practice. 2nd ed. Philadelphia, PA:
Lippincott, Williams and Wilkins; 2001. p 478-489
30. Carr WA, Moe JH, Winter RB, et al. Treatment of idiopathic scoliosis in the
Milwaukee brace. J Bone Joint Surg Am 1980;62: 599–612.
31. Emans JB, Kaelin A, Bancel P, et al. The Boston bracing system for idiopathic
scoliosis: a follow-up results in 295 patients. Spine 1986;11:792–801.
32. Green NE. Part-time bracing of adolescent idiopathic scoliosis. J Bone Joint
Surg Am 1986;68:738–42.
33. Bunnell WP, MacEwen GD, Jayakumar S. The use of plastic jackets in the non-
operative treatment of idiopathic scoliosis. J Bone Joint Surg Am 1980;62A:31–8.
34. Dickson RA. Conservative treatment for idiopathic scoliosis. J Bone Joint Surg
Br 1985;67:176–81.
35. Dickson RA, Weinstein SL. Bracing (and screening)—yes or no? J Bone Joint
Surg Br 1999;81:193–8.
36. Goldberg CJ, Fogarty EE, Moore DP, et al. Scoliosis and developmental theory:
adolescent idiopathic scoliosis. Spine 1997;22:2228–37; Discussion 37–8.
37. Miller JA, Nachemson AL, Schultz AB. Effectiveness of braces in mild idiopathic
scoliosis. Spine 1984;9:632–5.
38. Bassett G, Bunnell W, MacEwen G. Treatment of idiopathic scoliosis with the
Wilmington brace. Results in patients with a twenty to thirty-nine degree curve. J
Bone Joint Surg Am 1986;68A:602–5.
39. Federico DJ, Renshaw TS. Results of treatment of idiopathic scoliosis with the
Charleston bending orthosis. Spine 1990;15:886–7.
40. Price CT, Scott DS, Reed FE Jr, et al. Nighttime bracing for adolescent id-
iopathic scoliosis with the Charleston bending brace. Preliminary report. Spine
1990;15:1294–9.
41. McCollough NC 3rd, Schultz M, Javech N, et al. Miami TLSO in the management
of scoliosis: preliminary results in 100 cases. J Pediatr Orthop 1981;1:141–52.
42. Andriacchi T, Schultz A, Belytschko T, et al. Milwaukee brace correction of
idiopathic scoliosis. J Bone Joint Surg Am 1976;58A:806–15.
43. Moe JH, Kettleson DN. Idiopathic scoliosis. Analysis of curve patterns and
the preliminary results of Milwaukee-brace treatment in one hundred sixty-nine
patients. J Bone Joint Surg Am 1970;52:1509–33.
44. Weinstein SL. Advances in the diagnosis and management of adolescent idio-
pathic scoliosis. J Pediatr Orthop 1994;14:561–3.
45. Mellencamp D, Blount W, Anderson A. Milwaukee brace treatment of idiopathic
scoliosis: late results. Corr Farm. 1977;126:47-57.
46. Hanks GA, Zimmer B, Nogi J. TLSO treatment of idiopathic scoliosis. An analy-
sis of the Wilmington brace. Spine. 1988;13:626-629.
47. Peltonen J, Poussa M, Ylikoski M. Three-year results of bracing in scoliosis.
Acta Orthop Scand. 1988;59:487-490.
48. Montgomery F, Willner S. Prognosis of brace treated scoliosis. Comparison of
Boston and Milwaukee methods in 244 girls. Acta Orthop Scand. 1989;60:383-
385.
49. Piazza MR, Bassett GS. Curve progression after treatment with the Wilming-
ton brace for idiopathic scoliosis. J Pediatr Orthop. 1990; 10:39-43.
50. Willers U, Normelli H, Aaron S, et al. Long-term results of Boston brace on
vertebral rotation in AIS. Spine. 1993;18:432-435.
51. Lonstein JE, Winter RB. The Milwaukee brace for the treatment of adoles-
cent idiopathic scoliosis. A review of 1020 patients. J Bone Joint Surg Am.
1994;76:1207-1221.
52. Allington NJ, Bowen JR. Adolescent idiopathic scoliosis: treatment with the
Wilmington brace. A comparison of full-time and part-time use. J Bone Joint Surg
Am. 1996;78:1056-1062.
53. Price CT, Scott DS, Reed FR, et al. Nighttime bracing for adolescent idiopathic
scoliosis with the Charleston bending brace: long-term follow-up. J Pediatr Or-
thop. 1997;17:703-707.
54. Katz DE, Richards BS, Browne RH, et al. A comparison between the Boston
brace and the Charleston bending brace in adolescent idiopathic scoliosis. Spine.
1997;22:1302-1312.
55. D_Amato CR, Griggs S, McCoy B. Nighttime bracing with the Providence brace
in adolescent girls with idiopathic scoliosis. Spine. 2001;26:2006-2012.
56. Gepstein R, Leitner Y, Zohar E, et al. Effectiveness of the Charleston bend-
ing brace in the treatment of single-curve idiopathic scoliosis. J Pediatr Orthop.
2002;22:84-87
57. Cochran T, Nachemson A. Long-term anatomic and functional changes in
patients with adolescent idiopathic scoliosis treated with the Milwaukee brace.
Spine 1985;10:127–33.
58. Edmonsson AS, Morris JT. Follow-up study of Milwaukee brace treatment in
patients with idiopathic scoliosis. Clin Orthop 1977;58–61.

59. Keiser RP, Shufflebarger H. The Milwaukee brace in idiopathic scoliosis. Evalu-
ation of 123 completed cases. Clin Orthop 1976;118:19–24.
60. Mellencamp DD, Blount WP, Anderson AJ. Milwaukee brace treatment of idio-
pathic scoliosis: late results. Clin Orthop 1977;47–57.
61. Salanova D. Late results of the Milwaukee brace. Orthop Trans 1986;10:2.
62. Clayson D, Luz-Alterman S, Cataletto MM, et al. Long-term psychological se-
quelae of surgically versus nonsurgically treated scoliosis. Spine. 1987;12:983-
986.
63. Little DG, Song KM, Katz D, et al. Relationship of peak height velocity to
other maturity indicators in idiopathic scoliosis in girls. J Bone Joint Surg Am
2000;82:685–93.
64. Fernandez-Feliberti R, Flynn J, Ramirez N, et al. Effectiveness of TLSO
bracing in the conservative treatment of idiopathic scoliosis. J Pediatr Orthop
1995;15:176–81.
65. Spoonamore MJ, Dolan LA, Weinstein SL. Use of tje Rosenberger brace in the
treatment of progressive idiopathic adolescent scoliosis. Spine 2004;29(13):1458-
1464.
66. Wiley JW, Thomson JD, Mitchell TM, et al. Effectiveness of the Boston brace in
treatment of large curves in adolescent idiopathic scoliosis. Spine. 2000;25:2326-
2332.
67. Climent JM, Sanchez J. Impact of the type of brace on the quality of life of
adolescents with spine deformities. Spine. 1999;24:1903-1908.
68. Karol LA. Effectiveness of bracing in male patients with idiopathic scoliosis.
Spine. 2001;26:2001-2005.
69. Howard A, Wright JG, Hedden D. A comparative study of TLSO, Charleston, and
Milwaukee braces for idiopathic scoliosis. Spine 1998;22:2401–11.
70. Price CT, Scott DS, Reed FE, et al. Nighttime bracing for adolescent idio-
pathic scoliosis with the Charleston bending brace: preliminary report. Spine
1990;15:1294–9.
71. Janicki JA, Poe-Kochert C, Armstrong DG, Thompson GH. A Comparison of
the Thoracolumbosacral Orthoses and Providence Orthosis in the Treatment of
Adolescent
Idiopathic Scoliosis Results Using the New SRS Inclusion and Assessment Criteria
for Bracing Studies. J Pediatr Orthop 2007;27:369-374.
72. Coillard C, Vachon V, Circo AB, Beause´jour. M, Rivard CH. Effectiveness of
the SpineCor Brace Based on the New Standardized Criteria Proposed by the
Scoliosis Research Society for Adolescent Idiopathic Scoliosis J Pediatr Orthop
2007;27:375-379.
73. Montgomery F, Willner S, Appelgren G. Long-term follow-up of patients with
adolescent idiopathic scoliosis treated conservatively: an analysis of the clinical
value of progression. J Pediatr Orthop. 1990;10:48-52.
74. Dolan LA, Weinstein SL. Surgical Rates After Observation and Bracing for Ado-
lescent Idiopathic Scoliosis An Evidence-Based Review. Spine 2007;32:91-100.

| Journal of Clinical and Analytical Medicine116

İdiopatik Skolyoz / Idiopathic Scoliosis

	Kapak
	Bilimsel Kurul
	Künye
	İçindekiler
	ocak2012.pdf

