0558.Gamini,  D.A.D


Case Book for Diploma in General Dental Practice Part I 


DGDP - 1995                                       


D 314

Squamous cell papiloma in a child, A case of ; oral lichen planus and its management, A case of ; Maxillary canine, A case of replantation of an impacted ; Ulcer on the labial vestibule, A case of a chronic traumatic ; Malocclusion and treatment with an upper removable appliance, A case of angles class 11 division 1 ; Anterior cross bite and treatment, A case of ; Root canal treatment on maxillary central and lateral incisors which became non-vital due to trauma; Maxillary central incisor, Management of a patient with a traumatized ; Mandibular fracture and its management, A case of a ; Ossifying fibroma of the maxilla and mandible; Fibrous epulis and its management, A case of a ; Cyst in relation to maxillary incisors and its management, A case of a radicular  ; mesioangularly impacted third molar and its management, A case of a ; Restoration of a orthodontic ally moved lateral incisor with light activated composite to simulate avulsed central incisor, A case of ; Dry-socket, A case of post extraction complication ; A case of a full denture prosthesis; Supernumerary tooth, A case of a ; squamous cell carcinoma of the buccal mucosa, A case of a ; A case of spread of infection from the upper canine and its management; Dental treatment on a patient with a history of aerial septal defect

