
Introduzione

La patologia che con maggior frequenza colpisce il
labbro inferiore è la patologia neoplastica; in particola-
re, il carcinoma spinocellulare è la neoplasia più frequente
con un’incidenza in letteratura di 500.000 nuovi casi ogni
anno, più spesso nel sesso maschile (1, 2).

L’approccio terapeutico di elezione è l’exeresi chi-
rurgica ampia che comprenda un margine sufficiente di
tessuto sano perilesionale, le cui dimensioni possono va-
riare da 5 mm fino a 15 mm a seconda se la localizza-
zione è esclusivamente cutanea o nella zona di transi-
zione muco-cutanea o solamente mucosa.

Da tale approccio possono derivare importanti alte-
razioni morfo-funzionali ed estetiche in particolar mo-
do nella regione del labbro inferiore.

Presso il Dipartimento di Chirurgia Plastica e Rico-
struttiva del Policlinico Umberto I, “Sapienza” Univer-
sità di Roma, dal 2005 al 2008 sono stati trattati per
questa patologia 36 pazienti, dei quali 19 mediante escis-
sione semplice, in quanto la neoplasia coinvolgeva me-
no del 30% della superficie del labbro inferiore (grup-

RIASSUNTO: Tecnica “a scaletta” nel trattamento delle perdite di
sostanza del labbro inferiore.

S. CHIUMMARIELLO, C. MONARCA, M.I. RIZZO, M. RUGGIERO,
E.N. GANGEMI, N. SCUDERI, C. ALFANO

La patologia che con maggior frequenza colpisce il labbro inferiore
è la patologia neoplastica, in particolar modo il carcinoma spinocellula-
re. L’approccio terapeutico di elezione è l’exeresi chirurgica ampia dalla
quale possono derivare importanti alterazioni morfo-funzionali ed este-
tiche. Presso il Dipartimento di Chirurgia Plastica e Ricostruttiva del
Policlinico Umberto I, “Sapienza” Università di Roma, dal 2005 al 2008
sono stati trattati 36 pazienti: 19 mediante escissione semplice (gruppo
I) e 17 mediante la tecnica di Johanson (gruppo II), tutti sottoposti a fol-
low-up a 6 e 12 mesi per valutate le alterazioni della funzionalità, la
presenza/assenza di asimmetrie e la cicatrizzazione. Inoltre, ai pazienti
è stata proposta una scheda di valutazione a punteggio costituita da 9
domande che indagano sia aspetti funzionali che estetici.

Dai dati ottenuti è risultato che l’utilizzo del lembo di Johanson
consente una radicalità oncologica non inferiore all’escissione semplice
ma con migliori risultati funzionali ed estetici, una maggior soddisfa-
zione da parte del paziente e tempi di degenza sovrapponibili.

SUMMARY: “Step technique” in the treatment of the loss of sub stance
of the lower lip.

S. CHIUMMARIELLO, C. MONARCA, M.I. RIZZO, M. RUGGIERO,
E.N. GANGEMI, N. SCUDERI, C. ALFANO

The most frequent pathology of the lower lip is the neoplastic patho-
logy and squamous cell carcinoma is the most clinically diagnosed. Wi-
de excision is the correct surgical approach but it may cause severe morpho-
functional and aesthetic damages.

At the Plastic and Reconstructive Department of Policlinico Um-
berto I, “ Sapienza” University of Rome, from 2005 to 2008 36 pa-
tients were treated, 19 only by surgical excision (Group I) and 17 by
Johanson’s technique (Group II). Follow-up was at 6 and 12 months to
evaluate the morpho-functional outcome, the asymmetry and the hea-
ling. Moreover a questionnaire of 9 items was proposed to patients to
evaluate functional and aesthetic results.

Data showed that Johansons’ s flap achieves the same results of the
complete surgical excision but with better morpho-functional and ae-
sthetic outcomes, greater satisfaction and same staying in hospital for pa-
tients.

Tecnica “a scaletta” nel trattamento delle perdite di sostanza
del labbro inferiore

S. CHIUMMARIELLO, C. MONARCA, M.I. RIZZO2, M. RUGGIERO1,
E.N. GANGEMI1, N. SCUDERI, C. ALFANO2

G Chir Vol. 30 - n. 11/12 - pp. 549-551
Novembre-Dicembre 2010

549

“Sapienza” Università di Roma
Cattedra di Chirurgia Plastica e Ricostruttiva
1 Università degli Studi di Torino
Cattedra di Chirurgia Plastica e Ricostruttiva
2 Università degli Studi di Perugia
Cattedra di Chirurgia Plastica e Ricostruttiva

© Copyright 2010, CIC Edizioni Internazionali, Roma

KEY WORDS: Labbro inferiore - Carcinoma spino cellulare - Lembo di Joahnson.
Lower lip - Squamous cell carcinoma - Joahnson’s flap.

0544 15 Tecnica_Chiummariello:- 21-12-2010 11:49 Pagina 549

550

S. Chiummariello et al.

po I), e 17 mediante la tecnica di Johanson, in quanto
la perdita di sostanza era compresa tra il 30% e il 50%
(gruppo II).

Pazienti e metodi

Escissione semplice
La tecnica consiste nell’escissione a cuneo a tutto spessore del-

la neoplasia fino a giungere ampiamente nella parte sana e nella suc-
cessiva sutura per piani dei margini cruentati.

Questa tecnica è stata applicata, nel rispetto di quanto descrit-
to in letteratura, nel trattamento dei pazienti del gruppo I (3, 4).

Lembo di Johanson modificato o step-technique
L’applicazione di questa tecnica prevede la preventiva escissio-

ne ampia e radicale, a tutto spessore, della neoplasia che viene in-
scritta in un rettangolo che dal margine libero del labbro inferiore
si porta esternamente fino alla bozza mentoniera ed internamente
fino al fornice labiale; il marking cutaneo del lembo prevede il dise-
gno di una linea orizzontale parallela al vermiglione e in diretta con-
tinuità con il margine inferiore del rettangolo, lunga la metà della
larghezza di questo. Dall’estremo laterale di questa linea si disegna-
no altri gradini rettangolari di circa 10 mm in direzione orizzonta-
le e 8 mm in direzione verticale. All’estremo distale di questa “sca-
letta” si termina con un triangolo isoscele a base superiore che ri-
spetti per la base e per l’altezza le misure precedentemente fornite
(5).

Gli “step” vengono scolpiti preservando il piano muscolare e
la perdita di sostanza viene colmata grazie allo scorrimento dei “gra-
dini” rettangolari che si giustappone alle aree asportate.

Questa tecnica è stata utilizzata, come descritto in letteratura,
per garantire un miglior risultato estetico e funzionale in quei casi
in cui la perdita di sostanza era compresa tra il 30% e il 50% della
superficie del labbro inferiore (gruppo II) (6, 7).

Casistica
Dal gennaio 2005 al gennaio 2008, presso il Dipartimento di

Chirurgia Plastica e Ricostruttiva del Policlinico Umberto I, “Sa-
pienza”, Università di Roma sono stati trattati 36 pazienti con per-
dite di sostanza del labbro inferiore conseguenti a demolizione per
exeresi di carcinomi epidermoidi. Di questi, 19 sono stati trattati me-
diante escissione semplice (gruppo I), in quanto la perdita di sostanza
coinvolgeva poco meno del 30% del labbro inferiore (media 28,9),
i restanti 17, in cui la lesione si estendeva dal 30% al 50% della su-
perficie del labbro inferiore (media 32%), sono stati trattati mediante
tecnica di Johanson modificata (gruppo II).

I pazienti sono stati correttamente informati delle opzioni tera-
peutiche e hanno dimostrato di essere in grado di fornire un valido
consenso. Dopo l’intervento, il protocollo da noi stilato prevedeva
che i pazienti fossero sottoposti a follow-up dopo 6 e dopo 12. So-
no state così valutate le alterazioni della funzionalità, la presen-
za/assenza di asimmetrie e la cicatrizzazione.

La funzionalità delle labbra è stata classificata e quindi da noi
valutata come (8,9):

• competenza statica o competenza sfinteriale;
• competenza dinamica durante pasto solido e liquido;
• fonazione.
Inoltre ai pazienti dei due gruppi è stata proposta una scheda di

valutazione a punteggio costituita da 9 domande che indagano sia
gli aspetti funzionali che estetici, con punteggio finale che poteva
oscillare da valori di – 4 a + 17. Le domande da noi poste sono sta-
te:

1. È soddisfatta dei risultati estetici dell’intervento? (Score: 1
SI; 0 NO).

2. Dia un punteggio da 0 a 10 che indichi il grado di soddi-
sfazione dove 0 è totalmente deluso e 10 è entusiasta.

3. Ritiene che le cicatrici risultanti dall’intervento influenzino
negativamente la sua vita di relazione? (Score: 0 SI; 1 NO).

4. Ritiene che le persone con cui si relaziona notino molto le
cicatrici derivate dall’intervento? (Score: 0 SI; 1 NO).

5. Ritiene che le persone (non familiari) con cui normalmen-
te si relaziona abbiano cambiato modo di rapportarsi a lei?
(Score: 0 SI; 1 NO).

6. È soddisfatto dei risultati funzionali dell’intervento? (Sco-
re: 1 SI; 0 NO).

7. Ritiene che a seguito dell’intervento ci siano state modifi-
che sostanziali nella funzionalità della bocca? (Score: 0 SI;
1 NO).

8. Se si quale funzione coinvolgono? (Score: -1 SORRISO; -
1 MIMICA; -1 PERDITA DI SALIVA; -1 PERDITA DI
CIBO DURANTE LA MASTICAZIONE).

9. Alla luce di questa esperienza se potesse tornare indietro si
rivolgerebbe nuovamente a questo centro per la medesima
problematica? (Score: 1 SI; 0 NO).

Risultati

L’utilizzo delle due tecniche nei due gruppi non ha
evidenziato differenze sostanziali nell’eradicazione del-
la patologia di base con un tasso di recidiva nullo in en-
trambi i gruppi.

Nella rivalutazione dopo 6 e 12 mesi le differenze più
importanti si sono riscontrate nel risultato estetico: nel
gruppo I si sono presentati 8 casi di retrazione del lab-
bro inferiore, in particolar modo nei pazienti in cui la
perdita di sostanza si approssimava maggiormente al
30%, e nel gruppo II un singolo caso.

Anche nel ripristino funzionale si sono riscontrate dif-
ferenze importanti: nel gruppo I si sono rilevati 7 casi
di incompetenza sfinteriale e 9 casi di incompetenza di-
namica, in particolar modo per i liquidi, e nel gruppo
II un singolo caso.

I risultati del questionario hanno evidenziato, inol-
tre, differenze importanti nei due gruppi per quanto ri-
guarda il grado di soddisfazione estetica e funzionale con
un punteggio medio a 6 mesi di 7,9 nel gruppo I e di
15,2 del gruppo II e a 12 mesi di 11,8 nel primo e di
15,8 nel secondo.

Discussione e conclusione

Come è noto le labbra ottemperano ad un impor-
tante ruolo sia morfo-funzionale che estetico nell’am-
bito del viso. Garantiscono infatti l’esplicarsi di diverse
funzioni semplici, quali l’attività sfinteriale volta al man-
tenimento del contenuto orale all’interno della cavità du-
rante la masticazione e il ruolo di protezione per le ar-
cate gengivodentali, e adempiono a compiti più com-
plessi quali la fonazione, con particolare riferimento al-
la pronuncia delle consonanti labiali.

0544 15 Tecnica_Chiummariello:- 21-12-2010 11:49 Pagina 550

Garantiscono inoltre, mediante il bacio, il sorriso e
il cruccio, l’esplicarsi di alcuni aspetti della vita di re-
lazione o l’espressione di stati d’animo.

Come gli occhi, le labbra hanno un ruolo nel con-
cetto moderno della bellezza, non solo nella cultura oc-
cidentale. In particolare, l’armonia che si crea fra occhi
e labbra crea un ideale triangolo a vertice inferiore, che
ha negli occhi e negli zigomi i punti di attrazione del
terzo superiore del viso, mentre le labbra rappresenta-
no il punto di attrazione del terzo inferiore.

Risulta quindi comprensibile come qualsiasi altera-
zione peggiorativa delle labbra possa risultare gravosa per
il paziente (10).

La patologia che con maggior frequenza colpisce il lab-
bro inferiore è la patologia neoplastica; in particolar mo-
do il carcinoma spinocellulare è la neoplasia più frequente
soprattutto nel sesso maschile, con un’incidenza in let-
teratura di 500.000 nuovi casi diagnosticati ogni anno
di cui i ¾ appartengono a paesi in via di sviluppo (1, 2).

All’esordio il carcinoma spinocellulare del labbro si
presenta come un’erosione superficiale a margini lieve-
mente rilevati ed irregolari con tendenza al progressi-
vo accrescimento volumetrico e all’invasione delle strut-
ture contigue (tessuto muscolare, periostio ed osso man-
dibolare) e alla metastatizzazione con frequenza diret-
tamente proporzionale alle dimensioni e al grado di in-
filtrazione delle strutture adiacenti (11,12).

L’obbiettivo terapeutico per questi pazienti è quindi

duplice: da un lato garantire l’eradicazione della neoplasia,
dall’altro ricostruire la perdita di sostanza in modo da
mantenere la competenza funzionale della bocca (13).

Il labbro inferiore si presenta come una struttura uni-
ca e non suddivisibile anatomicamente i cui unici ele-
menti di simmetria sono dati dalle commissure. Come
diretta conseguenza il labbro inferiore può compensa-
re, a seguito di un accostamento diretto, perdite di so-
stanza fino al 30% circa della sua lunghezza senza che
si manifesti evidente asimmetria.

Dai dati in nostro possesso risulta tuttavia chiaro che
per perdite di sostanza che si approssimano al 30% del-
la superficie del labbro inferiore i risultati funzionali ed
estetici appaiono meno soddisfacenti; riteniamo quindi
utile ed efficace proporre a questi pazienti “borderline”
una tecnica lievemente più invasiva quale quella di Johan-
son modificata piuttosto che l’escissione semplice.

Inoltre, dai dati emersi dal questionario sottoposto
ai pazienti dei due gruppi, risulta chiaro che i pazienti
del gruppo II hanno riacquistato più rapidamente (en-
tro i 6 mesi) un soddisfacente grado di funzionalità che
non viene raggiunto nel primo gruppo nemmeno do-
po 12 mesi.

L’utilizzo della tecnica a scaletta consente quindi una
radicalità oncologica non inferiore all’escissione semplice
ma con migliori risultati funzionali ed estetici, maggior
soddisfazione da parte del paziente e tempi di degenza
sovrapponibili.

551

Tecnica “a scaletta” nel trattamento delle perdite di sostanza del labbro inferiore

1. http://www.aiom.it/it/InformazionePrevenzione/Itumoripiu-
diffusi.

2. Gupta PC, Pindborg JJ, Mehta FS. Comparison of carcinoge-
nicity of betel quid with and without tobacco: an epidemiolo-
gical review. Ecol Dis. 1982;1(4):213-9.

3. Blomgren I, Blomquist G, Lauritzen C, et al. The step techni-
que for the reconstruction of the lower lip defects after cancer
resection.Scand J Plast Reconstr Surg 1988;22:103-11.

4. Calhoun KH. Reconstruction of small and medium-sized de-
fects of the lower lip. Am J Otolaryngol 1992;13:16-22.

5. Trattato di tecnica chirurgica, Chirurgia plastica ricostruttiva ed
estetica. Silvano Furlan Vol. XVII/2 Pubblicato da PICCIN,
2002.

6. Blomgren I, Blomqvist G, Lauritzen C, Lilja J, Peterson LE,
Holmström H. The step technique for the reconstruction of lower
lip defects after cancer resection. A follow-up study of 165 ca-
ses. Scand J Plast Reconstr Surg Hand Surg. 1988;22(1):103-11.

7. Calhoun KH Reconstruction of small- and medium-sized defects
of the lower lip.. Am J Otolaryngol. 1992 Jan-Feb;13(1):16-22.

8. Wechselberger G, Gurunluoglu R, Bauer T, Piza-Katzer H,
Schoeller T.Functional lower lip reconstruction with bilateral
cheek advancement flaps: revisitation of Webster method with
a minor modification in the technique. Aesthetic Plast Surg. 2002
Nov-Dec;26(6):423-8.

9. Denewer AD, Setit AE, Hussein OA, Aly OF.Functinal and ae-
sthetic outcome of reconstruction of large oro-facial defects in-
volving the lip after tumor resection. J Egypt Natl Canc Inst.
2006 Mar;18(1):61-6.

10. Lip reconstruction. McCarn KE, Park SS. Facial Plast Surg Clin
North Am. 2005 May;13(2):301-14, vii. Review.

11. Trattato di chirurgia oncologica. Francesco Mazzeo, Pietro Fo-
restieri, PICCIN, 2003

12. Palme CE, Gullane PJ, Gilbert RWCurrent treatment options
in squamous cell carcinoma of the oral cavity. Surg Oncol Clin
N Am. 2004 Jan;13(1):47-70.

13. Coppit GL, Lin DT, Burkey BB. Current concepts in lip re-
construction. Curr Opin Otolaryngol Head Neck Surg. 2004
Aug;12(4):281-7.

Bibliografia

0544 15 Tecnica_Chiummariello:- 21-12-2010 11:49 Pagina 551

