
F A C I A L P L A S T I C
S U R G E R Y C L I N I C S

O F N O R T H A M E R I C A

Facial Plast Surg Clin N Am 14 (2006) 63–71

63
Analysis in Otoplasty
Daniel G. Becker, MD, FACS*, Stephen S. Lai, MD, PhD,
Jeffrey B. Wise, MD, Jacob D. Steiger, MD

& Anatomy of the “normal” ear & Mattress-suture otoplasty

& The outstanding ear
& Preoperative evaluation and analysis
& Goals of surgery for the outstanding ear
Division of Facial Plastic and Reconstructive Surgery, De
University of Pennsylvania, 7 Silverstein/3400 Spruce Stre
* Corresponding author.
E-mail address: beckermailbox@aol.com (D.G. Becker).

1064-7406/06/$ – © 2006 Elsevier Inc. All rights reserved.
facialplastic.theclinics.com
& Mattress-suture otoplasty: method of Tardy
& Antihelix plasty without modeling sutures
& References
The normal auricle has a well-recognized shape.
Although there are many variations, significant de-
viation from ‘‘normal’’ is immediately evident. In
particular, prominent ears are readily apparent and
are a relatively frequent cause of patient concern.
Correction of the outstanding ear requires a care-

ful understanding of the discrete elements that com-
pose the normal ear. Careful anatomic analysis to
determine the precise cause allows appropriate pre-
operative planning for the correction of a protrud-
ing ear.
Anatomy of the “normal” ear

The auricle is 85% of adult size by 3 years of age
and is 90% to 95% of full size by 5 to 6 years of age,
although it may elongate an addition 1 cm to 1.5 cm
during life [1,2]. The long axis of the ‘‘normal’’ ear
is approximately 20° from the vertical axis of the
skull. The width should be approximately 55% of
the length. ‘‘Idealized’’ dimensions are 63.5 mm ×
35.3 mm for males and 59.0 mm × 32.5 mm for
females [3]. The helical rim along its lateral edge is
approximately 1 cm to 2 cm from the mastoid skin.
The angle of protrusion of the auricle or the au-
riculomastoid angle is usually between 15° and 30°.
Among important surface features is the helix, the
prominent rim of the auricle [Fig. 1]. Parallel and
anterior to the helix is another prominence known
as the antihelix or antihelical fold. Superiorly, the
antihelix divides into a superior and inferior crus,
which surround the fossa triangularis. The depres-
sion between the helix and antihelix is known as
the scapha or scaphoid fossa. The antihelical fold
surrounds the concha, a deep cavity posterior to
the external auditory meatus. The crus helicis, which
represents the beginning of the helix, divides the
concha into a superior portion, the cymba conchae,
and an inferior portion, the cavum conchae. The
cavity formed by the concha on the anterior (lat-
eral) surface of the ear corresponds to a bulge or
convexity on the posterior (medial) surface of the
ear that is known as the eminentia of the concha.
Anterior to the concha and partially covering the

external auditory meatus is the tragus. The antitra-
gus is posteroinferior to the tragus and is separated
from it by the intertragic notch. Below the antitra-
gus is the lobule that is composed of areolar tissue
and fat [4].
Except for the lobule, the auricle is supported by

thin, flexible elastic fibrocartilage. This cartilagi-
nous framework is 0.5 mm to 1.0 mm thick and
covered by a minimum of subcutaneous tissue [5].
partment of Otolaryngology–Head & Neck Surgery,
et, Philadelphia, PA 19104, USA

doi:10.1016/j.fsc.2006.01.008

mailto:beckermailbox@aol.com
http://facialplastic.theclinics.com
http://dx.doi.org/10.1016/j.fsc.2006.01.008

Fig. 1. Ear anatomy—surface features.

64 Becker et al
The skin is loosely adherent to the posterior surface
and helix of the auricular cartilage. The close ap-
proximation of the skin to the anterior surface of
the cartilage provides the auricle with its unique
topographic features [Fig. 2].
The auricle has two groups of ligaments and

musculature. The extrinsic ligaments connect the
auricle with the side of the head and the intrinsic
ligaments connect various parts of the cartilage
to itself and to the external auditory meatus. The
intrinsic group of muscles is rudimentary and serves
no recognizable functional purpose. Certain indi-
viduals may have limited control of these muscles
to ‘‘wiggle’’ the auricle.
The outstanding ear

Malformations of the auricle are not unusual and
range from complete absence to macrotia. The inci-
dence of abnormally protruding ears approaches
5% in white people [6]. Most ear deformations are
inherited as an autosomal dominant trait with in-
complete penetrance [7]. Understanding the patho-
genesis of these deformities aids the facial plastic
surgeon in developing an operative plan.
Davis and Kittowski [8] point out that during de-

velopment, the ear protrudes from the head be-
cause the crura of the antihelix are not formed.
The margins of the auricle curl in the sixth fetal
month to form the helix, followed by the folding of
the antihelix and the development of the superior
and inferior crura. The formation of the antihelix
and its crura brings the auricle closer to the head.
The most common cause of outstanding ears

is the lack of development of the antihelical fold
[Fig. 3]. This malformation of the antihelix is pres-
ent in approximately two thirds of all cases of
protruding ears. However, other pathologic fea-
tures may also contribute to the outstanding ear.
A wide, protruding conchal wall is present in ap-
proximately one third of all cases. Additionally, the
prominent concha is often accompanied by a thick-
ened antitragus [9].
The outstanding ear is a single entity within a

wide spectrum of auricular malformation. Depend-
ing on the degree of severity, the protruding ear
may also have structural abnormalities seen in the
classically described ‘‘lop ear’’ or ‘‘cup ear.’’ The
term ‘‘lop ear’’ is used to describe a deformity of
the helix characterized by a thin, flat ear that is
acutely folded downward at the superior pole. In
the ‘‘cup ear’’ deformity, weak cartilage with result-
ing limpness of the auricle results in cupping or
deepening of the conchal bowl. The ‘‘cup ear’’ is
often smaller than normal and folded on itself.
Poor development of the superior portion of the
ear results in a short, thickened helix and a de-
formed antihelix. The surgical techniques used to
correct the outstanding ear may be applied to the
‘‘lop ear’’ and to the ‘‘cup ear’’ [6–9].
Preoperative evaluation and analysis

Patients with outstanding ears typically present
early in childhood, although some present in adult-
hood. The optimal age for surgical correction is
between 4 and 6 years of age. At this age the auricle
is near or at full adult size, and the child is capable
of participating in the postoperative care of the ear.
Also, the child is typically about to enter school,
and unfortunately children with protruding ears are
commonly subjected to severe ridicule by their
young peers [10–12].
A comprehensive and quantitative approach for

complete evaluation of the patient’s ears is essential
[11]. The auricles are compared with each other,
both in overall symmetry and projection from
the head. The proportion of the auricles to facial
features and the head must be appreciated. The
appearance of the auricles is judged by the symme-
try from the front along the lateral helical rim. The
superior aspect of the auricles should be level with
the eyebrows. Additionally, development of the
surface landmarks should be noted, along with
additional features such as preauricular tags. The

Fig. 2. Ear anatomy—cartilaginous topography. (A) Lateral surface. (B) Medial surface.

Fig. 3. Preoperative (A) and postoperative (B) otoplasty patient. Preoperative analysis reveals an undeveloped
antihelical fold.

65Analysis in Otoplasty

66 Becker et al
individuals features within the auricle should be
assessed in relationship to other surface landmarks.
For example, there should be a balance between the
size and prominence of the helix and antihelix or
between the tragus and anti-tragus. Finally, the
redundancy of the postauricular skin should be
noted, and the thickness and stiffness of the car-
tilage should be assessed and compared between
the ears.
Precise measurements can be made to document

the height, width, and axis of the auricle. Addition-
ally, the angular relationships of the auricle and
concha to the mastoid can be documented. Sym-
metry between the two ears can also be compared
by a standard set of measurements, which can pro-
vide standards for assessment preoperatively and
intraoperatively [12].
Whereas the classic description of the outstand-

ing ear attributes this deformity to the absence of
the antihelical fold, overprojection of the concha
or the lobule will also contribute to the appearance
of the protruding ear. Consideration and correction
of these elements will contribute to the ultimate
goal of a normal-appearing auricle.
As with any cosmetic procedure, preoperative and

postoperative photographs are absolutely critical
for careful planning of the surgical procedure and
to document changes to the auricle. Uniform light-
ing and views of the auricle should be used before
and after the surgery. The photographs should
include a full-face anterior and full-head posterior
view, an oblique/lateral view of both sides of the
head, and close-up views of the ears. For patients
with long hair, a hair clip or headband can be
useful to prevent the hair from obstructing accu-
rate photodocumentation.
Goals of surgery for the outstanding ear

The primary goal of otoplasty is to re-establish a
‘‘natural’’ appearance to the auricle and relationship
of the auricle with the head. Careful assessment of
the outstanding ear, as described previously, will
reveal those individual elements of the auricle that
contribute to its abnormal appearance. McDowell
[13] provided guidelines for consideration when
undertaking correction of the protruding ear:

1. Symmetry of shape and protrusion of the ears
should vary no more than 3 mm. Correction
will often require bilateral alterations.

2. Maintain the normal appearance and curvature
of the auricular components. The helix should
arch backward naturally from its crus. It should
be furled at its superior aspect and lead smoothly
to the lobule. The antihelix should similarly
curve forward into the superior crus.
3. The distance of the helical rim from the mastoid
skin should be 10 mm to 12 mm at the superior
pole, 16 mm to 18 mm at the middle third, and
20 mm to 22 mm at the level of the cauda helix.
The proper auriculomastoid angle is 15° to
25°. Achieving these distances may require re-
duction of an overly large conchal bowl.

4. The helical rim should not be seen beyond the
antihelix from the frontal view, at least down to
the mid-ear.

5. The postauricular sulcus should be preserved.
6. Protrusion of the upper one third of the ear

must be corrected. Protrusion of the lower ear
may be tolerable, but only if the superior por-
tion of the auricle has been corrected.

7. All visible surfaces should be smooth, without
buckles, puckering, scars, or ridges that would
reveal operative manipulation.

Although the physical dimensions and struc-
tural features are essential in the evaluation of the
outstanding ear, the subjective assessment of the
patient (and in the case of children) his/her parents
is also important. The surgeon should understand
precisely what a patient dislikes about his/her ears
and what he/she hopes the operation will achieve.
This will help the surgeon determine if surgery can
achieve the patient’s desires and whether or not the
patient’s goals are realistic. On occasion, unrealistic
expectations for the surgery may exist. If this is the
case, surgery should be deferred and referral for
counseling may be appropriate.
Mattress-suture otoplasty

In the mid-1960s, Mustarde [14] described a cor-
rective otoplasty technique that gained quick and
ready acceptance and wide popularity, as it was
a marked improvement over existing techniques.
Horizontal-mattress sutures placed in the auricular
cartilage along the scapha re-create the natural
curve of the antihelix, blending gently into the
scaphoid fossa. Dimensions of the horizontal mat-
tress sutures have been described with outer carti-
lage bites of 1 cm separated by 2 mm. The distance
between the outer and inner cartilage bites is
16 mm [12].
Advantages of this approach included that no

through and through cartilage incisions are neces-
sary, so the potential sharp edges of other techniques
are avoided. Also, transperichondrial sutures may
be positioned, test-tied, and then maintained or
replaced as necessary to develop a natural antihe-
lix. This was in contrast to the cartilage-splitting
approach, in which the cartilage incision was irre-
versible and uncorrectable. Furthermore, the proce-
dure has satisfactory long-term results and requires

Fig. 4. Preoperative (A) and postoperative (B) otoplasty patient. Preoperative analysis reveals an overdeveloped
conchal bowl as the primary cause of his deformity. Setback of his ears was achieved by “conchal setback” alone.
Shave excision of this patient’s thick, strong conchal eminence without through and through incision was
undertaken to allow for proper setback.

67Analysis in Otoplasty
less dissection of the ear and less surgical trauma
than other approaches [see Fig. 3]. Surgeons also
found this approach relatively easy to learn and
to teach.
Whereas Mustarde’s technique addressed the

most common deformity of the protruding ear, the
absent antihelix, Furnas [15] described a suture-
fixation method to address the deep conchal bowl.
Furnas described the placement of a permanent
suture to adjust the apposition of the conchal
bowl to the mastoid periosteum, decreasing the
angle between the concha and the mastoid
[Fig. 4]. Additionally, a suture from the fossa trian-
gularis to the temporalis fascia may further correct
conchal height or contour. Care must be taken
when placing the suture to avoid rotation of the
auricle anteriorly with resultant external auditory
canal narrowing.
Although these cartilage-repositioning techniques

have been used by surgeons to create a gently
curved appearance to the antihelix and a pleasing
appearance to the postoperative ear, other tech-
niques exist that rely on incising the cartilage of
the ear. These other techniques may be especially
useful when large anatomic deformities must be
corrected or when the auricular cartilage is espe-
cially inflexible or thick. However, these are tech-
nically difficult procedures that require substantial
surgical experience. In general, techniques that
reposition rather than resect cartilage may be safer
and are therefore preferred.
Mattress-suture otoplasty: method of Tardy

Mattress-suture techniques with modifications are
widely used today. One approach is reviewed in
detail [2,4]. Suture-fixation techniques do not re-
quire incisions or excisions of the cartilage that
permanently alter cartilage characteristics or leave
permanent postoperative stigmata.
Although the horizontal-mattress suture is the

primary mode of repair in this technique, it is
important to address thick and inflexible cartilage.
The mattress-suture procedure is frequently aug-
mented by thinning, weakening, and occasionally
by limited incision of the cartilage to achieve nat-
ural and symmetric results. Thinning the cartilage
by shave excision or with a burr and incisions
through the cartilage to facilitate folding will re-
duce the tension on the horizontal-mattress su-
tures. Thus, every surgeon performing otoplasty
must be comfortable addressing the protruding
ear with more than one technique. Knowledge of
one technique only is inadequate.
In the operating room, the ears are reassessed

with regard to the causes of protrusion. Special
attention is directed to the depth of the conchal
bowl, the position of the lobule, and the strength
and flexibility of the auricular cartilage. The peri-
auricular areas are prepared with a sterile cleans-
ing solution (hexachlorophene or Betadine) and
draped with sterile towels. The postauricular skin
and subcutaneous tissue are infiltrated with local an-
esthetic (example, 1% lidocaine with 1/100,000 epi-
nephrine) for analgesia and hemostasis. The head
is draped in a manner that permits comparison of
both ears intraoperatively.
A fusiform or ‘‘elliptical dumbbell’’–shaped inci-

sion is made posteriorly, exposing the portion of
auricular cartilage in the area of the soon-to-be-
formed antihelix [Fig. 5A]. Care is taken to avoid
removal of skin in the postauricular sulcus, which
would cause flattening of the ear against the head.
The skin is excised leaving the posterior deep soft
tissue and perichondriium which facilitates later
scar formation, which is the strength of the repair.
The remaining skin is undermined to the postau-

Fig. 5. (A) A fusiform or “elliptical dumbbell”–shaped incision is made posteriorly, exposing the portion of
auricular cartilage in the area of the soon-to-be-formed antihelix. Surgery proceeds as outlined in the text.
(B) The remaining skin is undermined to the postauricular sulcus and to the helical rim. (C) Temporary 4-0 silk
marking sutures may be placed from anterior to posterior to mark the location of the horizontal-mattress sutures
and thereby precisely guide their placement. (D) Once the new antihelix has been marked, 3-0 white braided
nylon (Tevdek) horizontal mattress sutures are placed sequentially, from caudal to cephalic along the neoanti-
helical fold. If the sutures are adequately placed, it is unnecessary to overcorrect the repositioning of the auricle.
Intraoperative view before (E) and immediately after (F) placement of Mustarde sutures used to address a slightly
underdeveloped antihelical fold.

68 Becker et al
ricular sulcus and to the helical rim [Fig. 5B].
Meticulous hemostasis should be maintained at
this juncture and throughout the procedure.
A deep conchal bowl, when it exists, may be

addressed initially. Undermining along the poste-
rior aspect of the cartilage reveals the posterior emi-
nence of auricular cartilage underlying the conchal
bowl. Excess cartilage in the posterior eminence
frequently causes this area to impinge on the mas-
toid process, preventing the ear from resting closer
to the head. Small disks of cartilage can be shaved
with a scalpel from this region to allow retroposi-
tioning of the auricle. This cartilage sculpturing is
often sufficient to retroposition the ear and makes

69Analysis in Otoplasty
conchal setback sutures unnecessary. Excision of
cartilage in this area will weaken the cartilage, reduc-
ing overall tension on the mattress sutures that
will be placed in the antihelix region. Great care
is taken to achieve partial thickness excision of
cartilage, and through and through excision is
avoided. Nevertheless, on occasion the auricle with
a very deep cavum conchae may require conchal
setback sutures or rarely the excision of a semilunar
segment of cartilage within the cavum conchae to
reconstruct the neoantihelix properly.
The new antihelix is created by manipulating the

auricular cartilage and blending this fold into the
superior crus. Temporary 4-0 silk marking sutures
may be placed from anterior to posterior to mark
the location of the horizontal-mattress sutures and
thereby precisely guide their placement [Fig. 5C].
This method avoids the use of ink or sharp needles
to guide placement of the permanent sutures.
Once the new antihelix has been marked,

3-0 white braided nylon (Tevdek) horizontal mat-
tress sutures are placed sequentially, from caudal
to cephalic along the neoantihelical fold [Fig. 5D].
These horizontal-mattress sutures are placed through
the posterior perichondrium, the auricular cartilage
and the anterior perichondrium. Careful palpation
with the free hand along the anterior surface of
the auricle ensures that the needle does not pass
through the anterior skin. Incorporation of the
anterior perichondrium in the horizontal-mattress
suture is necessary to prevent the suture from tear-
ing through the cartilage when it is tied down.
Additionally, the sutures are not placed near the
incision site to prevent future suture extrusion.
The horizontal-mattress sutures are generally

placed from caudal to cephalad and test-tied. Su-
tures are removed and replaced as necessary to
achieve the desired fold on the auricular cartilage
and then held with a hemostat. The sutures are
Fig. 6. Preoperative (A) and postoperative (B) otoplasty p
The left ear is larger and more prominent than the right e
only. Although some asymmetry persists (now the right ea
tied securely once the antihelix has been com-
pletely formed. Typically, four or more mattress su-
tures are necessary to distribute the tension evenly
and to hold the repair until sufficient scar tissue
forms, usually in 2 to 3 months. If the sutures are
adequately placed, it is unnecessary to overcorrect
the repositioning of the auricle, since the sutures
will maintain their position without slippage
[Fig. 5E, F]. The postauricular skin is closed with
a fast-absorbing 5-0 chromic gut suture.
After creation of a neoantihelical fold, the posi-

tion of the lobule is assessed. Ideally, the helix and
antihelix should be in the same plane as the lobule.
Commonly, simple skin excision and reattachment
are sufficient to position the lobule in the appro-
priate plane, although more extensive intervention
may be required at times.
The procedure is completed on the opposite ear.

Frequent comparison between both ears assures as
symmetric a repair as possible. Given the nature of
auricular deformities, complete symmetry between
both ears is nearly impossible [Fig. 6].
At the conclusion of the surgery, a conforming

dressing is applied followed by a bulky head dress-
ing, which is removed and replaced with a smaller
dressing that the patient wears for an additional
36 to 72 hours.
Aesthetic complications arise from either incom-

plete or overly aggressive treatment of the original
deformity. Although not considered a deformity in
the nonoperated ear, a helical rim that is retroposi-
tioned relative to the antihelix is undesirable and
is usually secondary to overcorrection of the neo-
antihelix. This deformity can be seen if Mustarde
sutures are drawn too tightly or if overaggressive
skin excision is undertaken.
In undertaking conchal repositioning, care must

be taken in suture placement. Sutures placed too far
posteriorly on the concha or too far anteriorly on
atient. Preoperative analysis reveals asymmetric ears.
ar. The patient opted to undergo unitlateral otoplasty
r is slightly more prominent), the patient is pleased.

70 Becker et al
the mastoid can result in stenosis of the external
auditory canal.
Overcorrection of the middle portion of the ear

leads to a ‘‘telephone ear’’ deformity due to relative
prominence of the superior and inferior poles. One
commonly described cause of the telephone ear
deformity is overreduction of the hypertrophic con-
cha. Alternatively, overcorrection of the upper and
lower poles may result in the ‘‘reverse telephone
ear’’ deformity.
As discussed in this article, otoplasty methods

that incise rather than reposition cartilage run the
risk of visible sharp edges or prominent creases.
With significant attention focused on the antiheli-

cal fold and addressing the cavum concha, the posi-
tion of the lobulemay be overlooked. The lobule and
helix should lie in approximately the same plane.
Although amputation of the cauda helices or cauda
repositioning are sometimes necessary, most com-
monly excision of a soft tissue triangular segment
from the posterior lobular surface is effective.
Antihelix plasty without modeling sutures

Rauning [16] has recently reviewed his technique of
otoplasty, whereby the cartilage is neither sutured
nor excised. In his review of 302 patients, he out-
lines his method of cartilage shaping by abrasion of
the anterior surface of the antihelical cartilage,
using a diamond-coated electric file. This technique
takes advantage of the deformation that occurs
when the elastic layer of one side of cartilage is
weakened. Cartilage will bend away from the cut
or weakened side, and controlled biochemical re-
modeling takes place.
To accomplish cartilage reshaping, Rauning fa-

vors the use of a small, diamond-coated file as it
allows for uniform and predictable cartilage thin-
ning through narrow skin tunnels. Tunnels are
created through a skin incision about 10 mm in
length in the region of the scapha above the supe-
rior crus. This incision is generally well concealed
by the overhang of the helical rim. A subperichon-
drial tunnel is created inferiorly along the curve of
the new antihelix to the antitragus. The file is then
introduced and the cartilage is abraded until a
desired contour is obtained. Further curvature of
the anterior helical rim is made possible by the
placement of a series of small radial incisions
through the cartilage. A protruding lobule may be
reduced by incising the cartilage in the caudal helix
in two or three places.
At the completion of the procedure, Rauning

places a cotton roll beneath the antihelix to allow
for conformation to the new shape. Retroauricular
fixation is achieved by taping the helix to the mas-
toid bone. A compressive head dressing is applied
and removed at 1 week postoperatively. An elastic
headband is worn only at night for a period of
6 weeks.
Advantages of the technique include the fol-

lowing: it is a minimally invasive approach that
allows for decreased bruising and a reduction in
the incidence of hematoma; all structures of the
original ear are preserved; operating room time
is reduced; and because sutures are not typically
used, foreign body introduction is minimized. A
disadvantage of this method is the requirement
that the ears be taped for up to 6 weeks. Further-
more, in extreme cases of conchal excess, adequate
conchal setback may necessitate the use of a poste-
rior approach. At 4-year follow-up, patients expe-
rienced few complications and results have been
promising in the achievement of durable, natural-
appearing outcomes.
References

[1] Larrabee WF, Makielski KH. Surgical anatomy of
the face. New York: Raven Press; 1983.

[2] Becker DG, Lai S. Otoplasty. In: Ballenger JJ,
Snow JB, editors. Otolaryngology. 16th edition.
Canada: BC Decker Inc. p. 828–41.

[3] Farkas LG. Anthropometry of normal and anom-
alous ears. Clin Plast Surg 1978;5:401–12.

[4] Kotler HS, Tardy ME. Reconstruction of the out-
standing ear (otoplasty). In: Ballenger JJ, Snow
JB, editors. Otorhinolaryngology head and neck
surgery. 15th edition. Baltimore, MD: Williams
and Wilkins; 1996. p. 989–1002.

[5] Weerda H. Embryology and structural anatomy
of the external ear. J Anat 1934;68:525–31.

[6] Bardach J. Congenital ear deformities. Surgery
for congenital and acquired malformations of
the auricle. In: Cummings CW, Frederickson JM,
Harker LA, et al, editors. Otolaryngology–head
and neck surgery. St. Louis, MO: Mosby; 1986.

[7] Potter E. A hereditary ear malformation trans-
mitted through five generations. J Hered 1937;
28:255–8.

[8] Davis JD, Kittowski EA. Abnormal prominence
of the ears: a method of readjustment. Surgery
1937;2:835–48.

[9] Tanzer RC. Congenital deformities. Deformities
of the auricle. In: Converse JM, editor. Recon-
structive plastic surgery. 2nd edition. Philadel-
phia: W. B. Saunders, Co.; 1977.

[10] Nachlas NE, Duncan D, Trail M. Otoplasty. Arch
Otolaryngol 1970;91:44–9.

[11] Aguilar EA. Congenital auricular malformation.
In: Bailey BJ, CalhounKH,DeskinRW, et al, editors.
Head and neck surgery–otolaryngology. 2nd edi-
tion. Philadelphia: Lippincott-Raven; 1998.

[12] Nachlas NE, Smith HW, Keen MS. Otoplasty. In:
Nachlas NE, Papel ID, editors. Facial plastic and
reconstructive surgery. St. Louis, MO: Mosby-
Year Book; 1992. p. 256–69.

71Analysis in Otoplasty
[13] McDowell AJ. Goals in otoplasty for protruding
ears. Plast Reconstr Surg 1968;41:17–27.

[14] Mustarde JC. Correction of prominent ears us-
ing simple mattress sutures. Br J Plast Surg 1963;
16:170.
[15] Furnas DW. Correction of prominent ears by con-
chomastoid sutures. Plast Reconstr Surg 1968;42:
189–93.

[16] Rauning H. Antihelix plasty without modeling
sutures. Arch Facial Plast Surg 2005;7:334–41.

	Analysis in Otoplasty
	Anatomy of the “normal” ear
	The outstanding ear
	Preoperative evaluation and analysis
	Goals of surgery for the outstanding ear
	Mattress-suture otoplasty
	Mattress-suture otoplasty: method of Tardy
	Antihelix plasty without modeling sutures
	References

