

RESEARCH

Open Access

Maximal mouth opening capacity: percentiles for healthy children 4–17 years of age

Lukas Müller^{1*}, Hubertus van Waes¹, Christoph Langerweger², Luciano Molinari³ and Rotraud K Saurenmann⁴

Abstract

Background: A reduced mouth opening capacity may be one of the first clinical signs of pathological changes in the masticatory system. The aim of this retrospective cross-sectional study was to create age related percentiles for unassisted maximal mouth opening capacity (MOC) of healthy children.

Methods: All recordings of MOC as measured at the yearly dental examinations of school children in the city of Zurich, Switzerland, between August 2009 and August 2010 were extracted from the database. The program LMSchartMaker Pro Version 2.43, Huiqi Pan and Tim Cole, Medical Research Council, 1997–2010 was used to calculate age and sex related reference centiles.

Results: Records from 22060 dental examinations were found during the study period. In 1286 (5.8%) the maximal interincisal measurement was missing. Another 55 examinations were excluded because of missing data for sex (7), age at examination (11) or because the value was deemed to be pathologically low (37). Thus, a total of 20719 measurements (10060 girls, 10659 boys) were included in the analysis. The median age (range) was 9.9 years (3.3-18.3) for girls and 10.0 years (2.8-18.7) for boys. The mean MOC (range) was 45 mm (25–69) for girls and 45 mm (25–70) for boys. Age related percentiles were created for girls and boys separately, showing the 3rd, 10th, 25th, 50th, 75th, 90th, and 97th percentile from 3 through 18 years of age.

Conclusions: In these 20719 unselected school children MOC increased with age but showed a wide range within children of the same age.

Keywords: Diagnosis, Arthritis, Juvenile idiopathic Arthritis, Outcome research

Background

Measurement of maximal mouth opening capacity (MOC) reflects mandibular range of motion. It is a simple but important clinical parameter for follow-up and outcome assessment of diverse affections of the stomatognathic system, e.g. odontogenic infections [1], temporomandibular disorders (TMD) [2], trauma [3,4] and tumors [5].

In children with juvenile idiopathic arthritis (JIA) the temporomandibular joint (TMJ) is affected in about 50% [6-8], but diagnosis and treatment are often delayed because of lack of symptoms in early TMJ arthritis [7]. A reduced MOC may be one of the first clinical signs of TMJ involvement [6,9,10].

A limited mouth opening is part of widely accepted assessment tools for the function of the masticatory system

such as the Helkimo's Clinical Dysfunction Index [11], the Craniomandibular Index [12] and Research Diagnostic Criteria for Temporomandibular Disorders [13,14]. These tools are built for the use in adults and use a cut-off value for the definition of reduced mouth opening capacity. For children only few data about normal values of MOC exist. A single cut-off value does not seem adequate for the definition of limited MOC in growing individuals. Furthermore, most existing datasets are of limited value because they are based on too small numbers of participants or do not cover the entire age range. Despite these limitations, the existing normal values [15-25] are pointing towards an influence of growth on the maximal MOC and a wide range of normalcy within a certain age category.

The aim of our study was to create age related percentiles for the maximal mouth opening capacity of healthy children and adolescents which may serve as a basis for clinical evaluation and research projects.

* Correspondence: Lukas.Mueller@zzm.uzh.ch

¹Department for Orthodontics and Pediatric Dentistry, University of Zurich, Zurich, Switzerland

Full list of author information is available at the end of the article

Subjects and methods

Subjects

As part of the local health service system, all schoolchildren (95% of European descent) in the city of Zurich, Switzerland, have to undergo mandatory yearly dental examinations which are free of charge for the families. Parents can choose to have their children examined by the school dental service or at their private dentist. During the past three years an average of 81 percent of children in the city of Zurich have attended the school dental service for these examinations.

Mouth opening capacity (MOC), i.e. the unassisted maximal interincisal distance was included as part of the routine dental examinations of school children starting from August 17th 2009 (start of the school year).

Methods

Maximal mouth opening capacity (MOC) was defined as the maximal interincisal distance on unassisted active mouth opening. The measurements were taken at the end of the annual dental examination, after the children had to open their mouths widely several times. This served as mobilizing exercise. For the measurement the children were verbally encouraged to open their mouths as far as possible. A metallic ruler with a millimetre scale was passively placed between the edges of upper and lower central incisors (Figure 1). The measurement was read and recorded to the nearest millimetre. If the central incisors were missing or the patient was not cooperative, no measurement was performed. In case of erupting central incisors the pair with the smaller interincisal distance was chosen. In order to make the measurement simple and quick for daily practice, positive overbite values were not taken into account. Negative overbite values (an open space between the incisors in closed mouth position) were measured perpendicularly to the occlusal plane and subtracted from the measured interincisal distance. The measurements were entered into the school dental services database.

Reliability measurements

As part of the quality assessment at the public school dental services 41 children were measured repeatedly: the first time at the end of the routine examination as usual (CL1); a second measurement was obtained approximately 30 minutes after the first measurement by the same dentist (CL2). The same group was then measured a third time by a different dentist (LM) approximately 10 minutes later on the same day in a different room. The involved dentists did not have any contact with each other or with each other's results and both were blinded for the previous measurements.

On July 9th 2010 (end of the school year) the following data were extracted from the database: maximal

Figure 1 Measuring the maximal mouth opening capacity. Measuring the maximal mouth opening capacity with a metallic calliper (millimetre scale) between the incisal edges of upper and lower central incisors.

interincisal distance, age at examination and sex. The data were extracted in an anonymous way in conformity with the rules of our institutional review board.

Statistics

The data were analysed using the program LMSchartMaker Pro Version 2.43, Huiqi Pan and Tim Cole, Medical Research Council, 1997–2010 [26].

Descriptive statistics for the clinical measurements and for the differences between the repeated measurements were performed using the JMP 9 software from the SAS Institute Inc, Cary NC, USA. To validate the performed measurements, the differences between the repeated measurements were plotted against their average by Intra-class correlation (ICC) as recommended by Bland and Altman [27]. Mean differences, standard errors, intra- and inter-observer correlations were calculated.

Results

A total of 32 dentists were involved in the acquisition of the data. Records from 22'060 dental examinations were found during the study period.

In 1286 (5.8%) records the measurement of MOC was missing because of missing central incisors or lack of cooperation. Another 18 examinations were excluded because

of missing data for gender (7) or age at examination (11). Based on the scatterplot of all measurements (Figure 2) extreme outliers were defined as values less than 25 mm in 3–9 year-old children and less than 30 mm in children older than 10 years. Thus another 37 examinations were eliminated from the evaluation. Finally, a total of 20'719 measurements (10'060 girls, 10'659 boys) were included in the analysis. The number of individuals in every age group for boys and girls are displayed in Table 1.

The median age (range) was 9.9 years (3.3-18.3) for girls and 10.0 years (2.8-18.7) for boys. The mean MOC (range) was 45 mm (25–69) for girls and 45 mm (25–70) for boys. Up to the age of 13 years the mean MOC values for the individual age groups were not significantly different for girls and boys. For the age groups of 14 to 17 years increasingly higher mean MOC values were measured for boys in comparison to girls: 2.2 mm to 3.8 mm (Table 1).

The dataset was entered into the LMS program for the creation of age related percentiles. Best results were achieved using the following settings: L = 1, i.e. L constant, set to L = 0.65 by the program, M = 5, S = 2 for girls, and L = 1, set to 0.5 by the program, M = 7, S = 2 for boys. Age related percentiles for MOC in boys and girls are given in Figure 3 and 4.

Reliability measurements

The group of 41 children (mean age 8.7, range 5.2-17.4) with repeated measurements contained 23 girls. The mean values measured increased from CL1 (mean 45.9 mm) to CL2 (mean 46.7 mm) and further increased to LM (mean 47.3 mm). The mean absolute difference between CL1 and CL2 was 1.6 mm (median 2 mm,

range 0-5 mm, SD 1.3 mm), between CL1 and LM 1.6 mm (median 1 mm, range 0-6 mm, SD 1.2 mm) and between CL2 and LM 1.4 mm (median 1 mm, range 0-6 mm, SD 1.4 mm).

Intra-observer reliability

Paired comparison of the 2 measurements of observer 1 resulted in a mean difference of 0.8 mm (p-value: 0.013) with a standard error (SE) of 0.30 and a correlation of 0.97.

Inter-observer reliability

Paired comparison of the first measurement of observer 1 with the measurement of observer 2 resulted in a mean difference of 1.4 mm (p-value < 0.0001; SE 0.24) and a correlation of 0.98, whereas the comparison of the second measurement of observer 1 with the measurement of observer 2 resulted in a mean difference of 0.6 mm (p-value: 0.0504; SE 0.30) and a correlation of 0.97.

Discussion

To our knowledge this data sample of 20'719 unselected school children is the largest sample reported so far and covers the entire age range where unassisted mouth opening can be measured [15-23]. We believe that these percentiles will therefore be of great importance for future studies as well as clinical assessment of children with affections of the masticatory system.

MOC increased smoothly with age but showed a wide range within children of the same age group. As far as results can be compared, this is in line with other studies [15-18,22,23]. Landtwing [15] recorded MOC in a group of 976 individuals (age range 5–19 years) and observed a slight increase of the median value from 43 mm to 55 mm for 5 and 18 year olds, respectively. In every age group he found a considerable range of MOC starting with 34 mm to 55 mm for 5 year old children and ending with 36 mm to 65 mm for 18 year old adults. The same characteristic of a small but significant increase of MOC with age accompanied by large ranges in every age group was observed by Hirsch et al. [16] who assessed a sample of 1011 children (age range of 10–17 years). The slight increase of MOC with age in children and adolescents is partly explained by mandibular growth. Growth results in increasing mandibular length which geometrically influences the linear interincisal measurements [17,28-30]. This is supported by the observation of Landtwing [15]: in his sample MOC had a better correlation with stature height (0.69) than with chronological age (0.66) of the children.

Having the effect of mandibular length in mind, the wide range of MOC within every age group can be explained not only by inter-individual TMJ mobility but also by differences in craniofacial morphology and skeletal age [31]. That's why Dijkstra et al. [32] recommend

Figure 2 Scatterplot of all 22'060 measurements with outliers. Extreme outliers (below dotted line) were defined as values less than 25 mm in 3–9 year-old children and less than 30 mm in children older than 10 years.

Table 1 Number of individuals in every age group for boys and girls with MOC values (mm): mean, 10th and 90th percentile

Age	2y	3y	4y	5y	6y	7y	8y	9y	10y	11y	12y	13y	14y	15y	16y	17y	18y	Total
n: male	1	2	166	1249	1146	1159	687	889	967	895	894	848	852	685	198	19	2	10659
mean MOC (mm)	-	-	40.1	40.7	42.2	43.6	44.4	45.5	46.1	47.3	48.5	49.2	51.2	51.6	52.0	51.2	-	45
10 th Percentile			35	35	36	37	38	39	40	40	41	42	43	43	43	42	-	25-70
90 th Percentile			46	46	48	50	51	52	53	55	56	57	60	60	61	60		
n: female	0	2	200	1285	1024	1130	610	810	915	901	811	784	800	648	127	12	1	10060
mean MOC (mm)	-	-	40.4	40.7	41.8	43.2	44.0	45.3	46.2	47.6	48.1	48.9	48.8	49.4	49.0	47.4	-	45
10 th Percentile			35	35	36	37	38	39	40	40	41	42	42	42	41	36	-	25-69
90 th Percentile			45	46	48	49	51	52	53	55	55	56	56	56	58	58		

using linear measurements of MOC longitudinally within the same subject over time. This way, the bias caused by inter-individual differences of mandibular morphology can be overcome.

Because of the wide inter-individual range, we cannot recommend to use a certain cut-off value for the assessment of MOC in children with potential affection of the masticatory system. Also, we do not believe that these percentiles will be able to solve the dilemma of interpretation of a single MOC measurement. However, we

hope that they will become an important tool for the longitudinal follow-up of children with a high risk for TMJ affections, e.g. children with juvenile idiopathic arthritis. To our knowledge, our results make it possible for the first time to take into account the influence of chronological age when judging MOC from early childhood to late adolescence.

For the age group up to 13 years the percentiles for MOC didn't differ between boys and girls. In accordance with girls reaching puberty earlier, a slight flattening of

Figure 3 Age related percentiles for boys. Percentiles of maximal mouth opening capacity for boys showing the 3rd, 10th, 25th, 50th, 75th, 90th, and 97th percentile from 3 through 18 years of age.

the percentiles can be observed after the age of 12 years (Figure 4). The annual increase in MOC of males declines later after the age of 14 to 15 years and ends up with slightly higher MOC values for all percentiles (Figure 3). This can be explained by the male “growth spurt” which starts later, results in higher growth rates and lasts longer. In addition the setting of parameter $M = 7$ ($M = 5$ for females) in the LMS program also has influenced the percentile curves for males to look more bumpy. Our observation is in line with the observation of List et al. [23] who examined a sample of 862 children with an age-range from 12 to 18 years. Several other studies reported higher values for MOC in males [15,16,22,33,34]. Hirsch et al. [16] observed a significant difference of 1.9 mm with larger opening in male subjects (age group 10-17 years). Although statistically significant, it has to be questioned whether these differences are clinically relevant.

When we performed the MOC examination repeatedly, the mean values increased significantly from first to second and second to third measurements. This is in line with a study in adults by Hesse et al. [35] who found it necessary to open the mouth maximally more than four times in females and three times in males before levelling off to a consistent maximum value was observed. The

differences between the measurements of CL1, CL2 and LM are therefore rather a display of a mobilizing effect on the TMJ than presenting solely intra- or inter-observer variability. The measurements in our study were carried out only once. A “warm-up” procedure to mobilize the TMJ by performing MOC three times and taking the highest value would have increased the measured MOC and the reliability of the results [35,36]. But as the MOC was the last parameter examined, the children got at least some “warm-up”-exercises by opening widely during the dental examination.

Our study is limited by the fact that the Zurich population is 95% Caucasian. Ethnicity was not recorded in our sample and we can therefore not entirely exclude the possibility that ethnicities were represented slightly differently in our sample than in the overall Zurich population. Nevertheless our data reflect findings of a predominant Caucasian population. Also, only 81% of school children attend the school dental services. Although we do not have any reasons to believe that the remaining 19% were entirely different in body dimensions, we cannot completely exclude a possible bias. Another limitation is the fact that the measurements were carried out in different places of the public school dental

services of Zurich. A total of 32 dentists were involved in the acquisition of the data. The inter-observer reliability was tested only for two different observers (both co-authors of this study). This fact may have minimized a possible difference between the measurements. The inter-observer reliability was acceptable and comparable with the reliability observed by List et al. [23].

One may also consider the fact that we did not correct for overbite a limitation of this study. However, admitting to this concern one should consequently not only consider overbite but also overjet as factors influencing MOC. It is evident that both a large overbite and a large overjet will geometrically increase the interincisal distance measured during unassisted MOC. Taking these considerations into account, we believe that such a complicated assessment would no longer fulfil the requirement of an easy and quick tool for everyday use.

Due to the retrospective character of the study no systematic questionnaire or clinical TMJ-examination were performed to exclude individuals with TMD. Controversial results are found in the literature to whether the influence of TMD on MOC is negligible or not [23,24,37,38]. Diagnoses with limitation of jaw motion according to the Research Diagnostic Criteria for TMD (i.e. muscle pain with limited opening, disc displacement without reduction with limited opening) are rare in this age group [22,23,33,34]. Therefore it can be assumed that these conditions do not significantly influence population "normal values" of jaw motion.

Conclusion

MOC increases with age but shows a wide range within children of the same age.

That's why we recommend individual follow up of MOC according to the published percentiles in children with a high risk for TMJ affections, e.g. children with juvenile idiopathic arthritis. To achieve the optimal maximal MOC values, a warm-up procedure has to be included into the measurement process.

Consent

Written informed consent was obtained from the patient's parent for publication of any accompanying images.

Abbreviations

MOC: Maximal mouth opening capacity; TMD: Temporomandibular disorders; JIA: Juvenile idiopathic arthritis; TMJ: Temporomandibular joint; LMS: L: λ (the power in the Box-Cox transformation for "correcting" the skewness); M: μ (median); S: σ (a coefficient of variation); PC: Percentile; SE: Standard error.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

LM conceived of the study, and participated in its design and was involved in data collection and wrote the manuscript. HvW participated in the design of the study and was involved in data collection and reviewing the

manuscript. CL participated in the design and coordination of the study and was involved in data collection and helped to review the manuscript. LMO participated in the design of the study and performed the statistical analysis and reviewed the manuscript. RKS conceived of the study and its design, participated in the statistical analysis and writing of the manuscript. All authors read and approved the final manuscript

Acknowledgments

We sincerely thank the team of the school dental service of Zurich for their help in providing the data for this retrospective study.

Author details

¹Department for Orthodontics and Pediatric Dentistry, University of Zurich, Zurich, Switzerland. ²Public School Dental Services in the City of Zurich, Zurich, Switzerland. ³Department of Growth and Development, Children's Hospital, University of Zurich, Zurich, Switzerland. ⁴Department for Pediatric Rheumatology, Children's Hospital, University of Zurich, Zurich, Switzerland.

Received: 15 January 2013 Accepted: 11 March 2013

Published: 22 April 2013

References

1. Al-Nawas B, Walter C, Morbach T, Seitner N, Siegel E, Maeurer M, Krummenauer F: **Clinical and microbiological efficacy of moxifloxacin versus amoxicillin/clavulanic acid in severe odontogenic abscesses: a pilot study.** *Eur J Clin Microbiol Infect Dis* 2009, **28**:75–82.
2. Stegenga B, de Bont LG, Dijkstra PU, Boering G: **Short-term outcome of arthroscopic surgery of temporomandibular joint osteoarthritis and internal derangement: a randomized controlled clinical trial.** *Br J Oral Maxillofac Surg* 1993, **31**:3–14.
3. Chen CT, Feng CH, Tsay PK, Lai JP, Chen YR: **Functional outcomes following surgical treatment of bilateral mandibular condylar fractures.** *Int J Oral Maxillofac Surg* 2011, **40**:38–44.
4. Singh V, Bhagol A, Goel M, Kumar I, Verma A: **Outcomes of open versus closed treatment of mandibular subcondylar fractures: a prospective randomized study.** *J Oral Maxillofac Surg* 2010, **68**:1304–1309.
5. Acosta-Feria M, Villar-Puchades R, Haro-Luna JJ, Ramos-Medina B, Garcia-Solano E: **Limitation of mouth opening caused by osteochondroma of the coronoid process.** *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 2011, **112**:e64–e68.
6. Müller L, Kellenberger CJ, Cannizzaro E, Ettlin D, Schraner T, Bolt IB, Peltomaki T, Saurenmann RK: **Early diagnosis of temporomandibular joint involvement in juvenile idiopathic arthritis: a pilot study comparing clinical examination and ultrasound to magnetic resonance imaging.** *Rheumatology (Oxford)* 2009, **48**:680–685.
7. Twilt M, Moberg SM, Arends LR, ten Cate R, van Suijlekom-Smit L: **Temporomandibular involvement in juvenile idiopathic arthritis.** *J Rheumatol* 2004, **31**:1418–1422.
8. Stoll ML, Sharpe T, Beukelman T, Good J, Young D, Cron RQ: **Risk factors for temporomandibular joint arthritis in children with juvenile idiopathic arthritis.** *J Rheumatol* 2012, **39**:1880–1887.
9. Pedersen TK, Kuseler A, Gelineck J, Herlin T: **A prospective study of magnetic resonance and radiographic imaging in relation to symptoms and clinical findings of the temporomandibular joint in children with juvenile idiopathic arthritis.** *J Rheumatol* 2008, **35**:1668–1675.
10. Karhulahti T, Ronning O, Jamsa T: **Mandibular condyle lesions, jaw movements, and occlusal status in 15-year-old children with juvenile rheumatoid arthritis.** *Scand J Dent Res* 1990, **98**:17–26.
11. Helkimo M: **Studies on function and dysfunction of the masticatory system. 3. Analyses of anamnestic and clinical recordings of dysfunction with the aid of indices.** *Sven Tandlak Tidsskr* 1974, **67**:165–181.
12. Friction JR, Schiffman EL: **Reliability of a craniomandibular index.** *J Dent Res* 1986, **65**:1359–1364.
13. Dworkin SF, LeResche L: **Research diagnostic criteria for temporomandibular disorders: review, criteria, examinations and specifications, critique.** *J Craniomandib Disord* 1992, **6**:301–355.
14. Schiffman EL, Ohrbach R, Truelove EL, Tai F, Anderson GC, Pan W, Gonzalez YM, John MT, Sommers E, List T, Velly AM, Kang W, Look JO: **The research diagnostic criteria for temporomandibular disorders. V: methods used to establish and validate revised axis I diagnostic algorithms.** *J Orofac Pain* 2010, **24**:63–78.

15. Landtwing K: Evaluation of the normal range of vertical mandibular opening in children and adolescents with special reference to age and stature. *J Maxillofac Surg* 1978, **6**:157–162.
16. Hirsch C, John MT, Lautenschlager C, List T: Mandibular jaw movement capacity in 10-17-yr-old children and adolescents: normative values and the influence of gender, age, and temporomandibular disorders. *Eur J Oral Sci* 2006, **114**:465–470.
17. Ingervall B: Range of movement of mandible in children. *Scand J Dent Res* 1970, **78**:311–322.
18. Sheppard IM, Sheppard SM: Maximal incisal opening—a diagnostic index? *J Dent Med* 1965, **20**:13–15.
19. Agerberg G: Maximal mandibular movements in teen-agers. *Acta Morphol Neerl Scand* 1974, **12**:79–102.
20. Agerberg G: Maximal mandibular movements in young men and women. *Sven Tandlak Tidskr* 1974, **67**:81–100.
21. Agerberg G: Maximal mandibular movements in children. *Acta Odontol Scand* 1974, **32**:147–159.
22. Ogura T, Morinushi T, Ohno H, Sumi K, Hatada K: An epidemiological study of TMJ dysfunction syndrome in adolescents. *J Pedod* 1985, **10**:22–35.
23. List T, Wahlund K, Wenneberg B, Dworkin SF: TMD in children and adolescents: prevalence of pain, gender differences, and perceived treatment need. *J Orofac Pain* 1999, **13**:9–20.
24. Vanderas AP: Mandibular movements and their relationship to age and body height in children with or without clinical signs of craniomandibular dysfunction: Part IV. A comparative study. *ASDC J Dent Child* 1992, **59**:338–341.
25. Woolston SL, Beukelman T, Sherry DD: Back mobility and interincisor distance ranges in racially diverse North American healthy children and relationship to generalized hypermobility. *Pediatr Rheumatol Online J* 2012, **10**:17.
26. Harlow Healthcare for Children. <http://www.healthforallchildren.com/index.php/shop/category-list/Software>.
27. Bland JM, Altman DG: Statistical methods for assessing agreement between two methods of clinical measurement. *Lancet* 1986, **1**:307–310.
28. Wright V, Hopkins R: The temporo-mandibular joint. *Clin Rheum Dis* 1982, **8**:715–722.
29. Rothenberg LH: An analysis of maximum mandibular movements, craniofacial relationships and temporomandibular joint awareness in children. *Angle Orthod* 1991, **61**:103–112.
30. Westling L, Helkimo E: Maximum jaw opening capacity in adolescents in relation to general joint mobility. *J Oral Rehabil* 1992, **19**:485–494.
31. Dijkstra PU, Hof AL, Stegenga B, de Bont LG: Influence of mandibular length on mouth opening. *J Oral Rehabil* 1999, **26**:117–122.
32. Dijkstra PU, de Bont LG, Stegenga B, Boering G: Temporomandibular joint mobility assessment: a comparison between four methods. *J Oral Rehabil* 1995, **22**:439–444.
33. Nilner M: Prevalence of functional disturbances and diseases of the stomatognathic system in 15–18 year olds. *Swed Dent J* 1981, **5**:189–197.
34. Nilner M, Lassing SA: Prevalence of functional disturbances and diseases of the stomatognathic system in 7–14 year olds. *Swed Dent J* 1981, **5**:173–187.
35. Hesse JR, Naeije M, Hansson TL: Craniomandibular stiffness toward maximum mouth opening in healthy subjects: a clinical and experimental investigation. *J Craniomandib Disord* 1990, **4**:257–266.
36. Kropmans T, Dijkstra P, Stegenga B, Stewart R, de Bont L: Smallest detectable difference of maximal mouth opening in patients with painfully restricted temporomandibular joint function. *Eur J Oral Sci* 2000, **108**:9–13.
37. Szentpetery A: Clinical utility of mandibular movement ranges. *J Orofac Pain* 1993, **7**:163–168.
38. Dworkin SF, Huggins KH, LeResche L, Von Korff M, Howard J, Truelove E, Sommers E: Epidemiology of signs and symptoms in temporomandibular disorders: clinical signs in cases and controls. *J Am Dent Assoc* 1990, **120**:273–281.

doi:10.1186/1546-0096-11-17

Cite this article as: Müller et al.: Maximal mouth opening capacity: percentiles for healthy children 4–17 years of age. *Pediatric Rheumatology* 2013 **11**:17.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

