	Subject No.
	Site Code
	Visit
	Visit Date
	CRF Page

	__ __-__ __ __-__ __
	__ __
	4
	__ __/__ __/__ __

m m d d y y
	53

	Subject No.
	Site Code
	Visit
	Visit Date
	CRF Page

	__ __-__ __ __-__ __
	__ __
	4
	__ __/__ __/__ __

m m d d y y
	58

INCOMING CLINICAL EVALUATION QUESTIONNAIRE

Version 3.1

Multicenter Trial of CPE for Maxillofacial Prosthetics

Date: _____/_____/______Time: ________ (24 Hour Clock)

Evaluator No. 1: ____________________________

Evaluator No. 2: ____________________________

Recorder: ___________________________________

The evaluators will not touch the prosthesis during any evaluation in order to maintain blind conditions. Baseline exam for the first prosthesis is to be performed on the day the prosthesis is first delivered by the anaplastologist and/or the maxillofacial prosthodontist. The evaluators will not touch the prosthesis during any evaluation in order to maintain blind conditions. Discussion of experimental (CPE) or control (silicone) materials will not occur at any time.

Because the length of time that the old adhesive has been applied is unknown or highly variable, fresh adhesive must be applied prior the ICQ. Before starting the ICQ, the Clinical Research Coordinator will ask the anaplastologist or maxillofacial prosthodontist to remove the prosthesis and clean it, and the skin areas under the prosthesis, following steps in the "Facial Prosthesis Daily Care Instructions (for Both Prostheses)." Fresh Daro Adhesive Extra Strength (B-200-ES) adhesive shall be applied to the prosthesis and the prosthesis shall be reapplied to the skin, following step 37 (for the silicone prosthesis) or step 26 (for the CPE prosthesis) in the STANDARD PROCEDURES for FABRICATING SILICONE and CPE MAXILLOFACIAL PROSTHESES.
DIRECTIONS for EACH EVALUATOR: Please use this form to evaluate the outgoing maxillofacial prosthesis. Answer all questions in sequence, independently, and report your findings on this form. After the second evaluator is finished, compare each question for a consensus on the evaluation. If there are disagreements on your evaluations, defined as a difference of more than 2 points between ratings, an agreement is requested but not demanded.

If an evaluator changes a rating, the initial rating will be struck through, and the new rating will be written underneath. Do not erase or otherwise obscure the old rating(s).

When having difficulty deciding between two ratings, an evaluator should choose the more positive response.

Turn off the room lights and pull down the window shades.

1.
MARGIN VISIBILITY:

Have the patient stand under the middle of the Macbeth Examolite fixture illuminated so that the prosthesis is viewed perpendicular to the fixture’s surface. The patient may be asked to rotate under the light in order to properly view all aspects of the prosthesis. Standing first 2 meters and then 1 meter from the patient, both evaluators should determine by consensus the most visible part of the prosthesis’ margin. Sketch on the attached photograph of the prosthesis (from ADLTQ question 4) and indicate the location of this part of the margin if visible.

Indicate whether each of the following factors contributes to this margin’s visibility at a viewing distance of 2 and 1 meter.

2 Meter Evaluation Page
Evaluator 1 or 2 (circle one)

1. Indicate whether each of the following factors con-
 2. If the evaluators have a two-point difference

tributes to the margin’s visibility at a distance of 2 m. in their rating, they must try to come to a consensus.

1. Thick border

 2.2 Indicate the overall texture

A. No difference

 difference between this prosthesis and the skin.

B. Barely detectable difference

A. No texture difference

C. Slight difference

B. Barely detectable difference

D. Moderate difference

C. Slight difference

E. Great difference

D. Moderate difference

F. Extreme difference

E. Great difference

F. Extreme difference

1.2 Ragged edge or tears

A. No difference

2.3 Indicate the overall glossiness or dullness
B. Barely detectable difference

of this prosthesis compared to the skin.

C. Slight difference

A. Extremely dull

D. Moderate difference

B. Very dull n

E. Great difference

C. Moderately dull

F. Extreme difference

D. Slightly dull

 E. Barely dull

1.3 Gaps between skin and prosthesis

 F. Not dull or glossy

A. No difference

G. Barely glossy

B. Barely detectable difference

H. Slightly glossy

C. Slight difference

I. Moderately glossy

D. Moderate difference

J. Very glossy

E. Great difference

K. Extremely glossy

F. Extreme difference

1.4 Pressure on skin

2.4 Indicate the overall opacity or
A. No difference

translucency of this prosthesis

B. Barely detectable difference

compared to the skin.

C. Slight difference

A.
Extremely opaque

D. Moderate difference

B.
Very opaque

E. Great difference

C.
Moderately opaque

F. Extreme difference

D.
Slightly opaque

E. Barely opaque

1.5 Indicate the color difference between this

F. Not opaque/translucent prosthesis and the immediately adjacent skin.
G. Barely translucent

A. No color difference

H.
Slightly translucent

B. Barely detectable difference

I.
Moderately translucent

C. Slight difference

J.
Very translucent

D. Moderate difference

K.
Extremely translucent

E. Great difference

F. Extreme difference

2.5 Of which material do you think the prosthesis you

 evaluated was fabricated?
 2.1 Indicate the overall color difference

 A. Chlorinated Polyethylene

 between this prosthesis and the skin.
 B. New Fabrication Technique Silicone Rubber

A. No color difference

 C. Unknown

B. Barely detectable difference

C. Slight difference

2.6 If you indicated “A” or “B”, how did you know

D. Moderate difference

 the material used?
E. Great difference
F. Extreme difference

1 Meter Evaluation Page
Evaluator 1 or 2 (circle one)

1. Indicate whether each of the following factors con-
 2. If the evaluators have a two-point difference

tributes to the margin’s visibility at a distance of 1 m. in their rating, they must try to come to a consensus.

2. Thick border

 2.2 Indicate the overall texture

A. No difference

 difference between this prosthesis and the skin.

B. Barely detectable difference

A. No texture difference

C. Slight difference

B. Barely detectable difference

D. Moderate difference

C. Slight difference

E. Great difference

D. Moderate difference

F. Extreme difference

E. Great difference

F. Extreme difference

1.2 Ragged edge or tears

A. No difference

2.3 Indicate the overall glossiness or dullness
B. Barely detectable difference

of this prosthesis compared to the skin.

C. Slight difference

A. Extremely dull

D. Moderate difference

B. Very dull

E. Great difference

C. Moderately dull

F. Extreme difference

D. Slightly dull

 E. Barely dull

1.4 Gaps between skin and prosthesis

 F. Not dull or glossy

A. No difference

G. Barely glossy

B. Barely detectable difference

H. Slightly glossy

C. Slight difference

I. Moderately glossy

D. Moderate difference

J. Very glossy

E. Great difference

K. Extremely glossy

F. Extreme difference

1.4 Pressure on skin

2.4 Indicate the overall opacity or
A. No difference

translucency of this prosthesis

B. Barely detectable difference

compared to the skin.

C. Slight difference

A.
Extremely opaque

D. Moderate difference

B.
Very opaque

E. Great difference

C.
Moderately opaque

F. Extreme difference

D.
Slightly opaque

 E. Barely opaque

1.6 Indicate the color difference between this
 F. Not opaque/translucent prosthesis and the immediately adjacent skin. G.
Barely translucent

A. No color difference

H.
Slightly translucent

B. Barely detectable difference

I.
Moderately translucent

C. Slight difference

J.
Very translucent

D. Moderate difference

K.
Extremely translucent

E. Great difference

G. F. Extreme difference

2.5 Of which material do you think the prosthesis you

 evaluated was fabricated?
 2.1 Indicate the overall color difference

 A. Chlorinated Polyethylene

 between this prosthesis and the skin.
 B. New Fabrication Technique Silicone Rubber

A. No color difference

 C. Unknown

B. Barely detectable difference

 C. Slight difference

2.6 If you indicated “A” or “B”, how did you know

D. Moderate difference

 the material used?
 E. Great difference
F. Extreme difference

Meet with the other evaluator when both of you are finished with questions 1 and 2 for the consensus process before proceeding to question 3.

BOTH EVALUATORS MAY PROCEED TOGETHER TO ANSWER QUESTION 3.

3.
RETENTION:

Both Examiners should test the adhesive retention of the prosthesis by applying enough force with a cotton-tipped applicator to test the security of the prosthesis to the face. The prosthesis will be moved to the four points of the clock (12, 3, 6, and 9). In each direction the evaluators will move the prosthesis approximately 2 mm to test if separation occurs. Use gloves to avoid discovering what material is in use. Indicate separation by recording “yes” in the box corresponding to each coordinate being tested.

Summarize the motions used to test retention:

4.
Are there any other comments you would like to make about this prosthesis? ___

Time at completion of this evaluation: _____________(24 Hour Clock)

6

12

9

3

Outcomes Research™ Institute

Multicenter Trial of CPE for Maxillofacial Prosthetics

University of Louisville

Multicenter Trial of CPE for Maxillofacial Prosthetics

