MEDICAL PROBLEMS
Age of the patient
Age is an important factor. Dental procedures are performed in very young children with difficulty. In naughty children during anesthesia needle may break.
On the other hand some parents frighten their children with a dentist. This is extremely wrong behavior and affects the whole life of the child.
The importance of the age factor in other respects
Normally there is a balance between the microorganisms with the body's natural defense forces. If this balance is broken in favor of microorganisms, disease occurs. Age factor is important in the deterioration of the balance .
Children not given aspirin. Reye syndrome can occur.
Tetracycline is not given to children. It makes tooth discoloration.
Given paracetamol rather than aspirin to children under 16 years of age
Fall off the bicycle events are common between 9-12 years.
Yaşlı Kişiler
Individuals that are over 65 years old.
Many of them are forced to walk, some are doomed to bed.
· Bone elasticity of the elderly have less than the adults ,therefore teeth and jaws may be broken during removal of teeth.
· Vasoconstriction capability is decreased in the elderly.Therefore bleeding occur during removal of teeth
· In very elderly and infants, resistence against infectıons are less than adults
· DUE TO SALIVARY flow decrease, there may be dry mouth (xerostomia) in the elderly.So candidal infections occur.
· Fungal infections can occur if the dentures is not kept clean. These infections is called.(denture sore mouth)
· In the menaposal period some women have some problems
· In elderly, diabetes, cardiovascular diseases, and malignant diseases are more commonly seen.
· Fractures due to falls in the elderly,due to hearing loss and vision loss ,accidents, injuries and bruises are common
· in the elderly senile purpura can be seen
· Lung function is decreased in the elderly.
· As age progresses, depending on the secondary dentin caries occur less.
· As age increases dementia cases will increase

Depending on age WHAT TO DO
· Do not force the children when you doing anesthesia or other dental procedures
· DO NOT WEAR UNİFORM while examination of the patient
· Patients who fear the needle anesthesia can be superficial.
· Children's milk teeth can be taken while examination
· Creating a friendly environment for children should be given a sense of security.
Menstruation
· There is no contraindication to the period of menstruation
· It is better not to engage in major operations during this period.
PREGNANCY:
· Pregnancy is a physiological event
· There are inherent dangers in terms of fetüs
· Hazards; X-rays, drug use, stress (pain) and general anesthesia
General and dental complications of pregnancy
· Pregnant women may experience nausea, vomiting, would be in the form of endocrine changes in pigmentation of the nipples or so.
· In the pregnant women cardiovascular system may be affected.
· Pregnancy is considered to be a diabetogenic stress.
· Anemia seen in up to 20% of pregnant women
· Pregnancy,aggravated anemia which is formed before, pregnancy increases feasibility of a blood clot
· Pregnancy does not increase dental caries, because the teeth do not participate in calcium metabolism.

Supine hypotension syndrome
Pregnant women when they are supine, develop hypotension. This is called "supine hypotension syndrome" Patients feel dizzy and faint.
This event, due to enlarged uterus is pressure on the inferior vena cava and prevent from venous return to the heart
Prevention of supine hypotension syndrome
In order to prevent tis syndrom, during dental treatment patients should sit back or half-sitting position, or be rotated 45 degrees to the left. In this way, the pressure on the veins have been removed.

The approach of the dentist for pregnant women
Dental treatment in pregnant women must be done in the second trimester. Because this is the most stable period of gestation .
Advanced periodontal interventions and impacted tooth extraction,pregnancy tumor operations should be postpone at the end of pregnancy.
The second and third periods of pregnancy "from the supine position" should be avoided
The fetus is at risk for certain drugs. Tetracyclines can cause tooth discoloration in children, therefore it should not be given to pregnant women and infants. As a rule, high teratogenic potential drug should be avoided.
When taken some chemicals by pregnant women through the placenta to the fetus may cause deformation of the fetus is called "teratogenic" effect
.Except drugs and chemicals some factors such as radiation and trauma has teratogenic effects also.
General anasthesia is dengerous in pregnant patients.
Paracetemol is recommended as a pain killer.
Penicillin, erythromycin and sephalosporines are safe antibiotics.
Radiography is avoided in the first trimester

Local anesthesia
local anesthetic with adrenaline is Suitable
Amide-type local anesthetics should be preferred.
MENOPAUSE
Menopause is a period that begins with menstruation expiration
Many women have serious physical defects and irregularities with the menopause
Menapozda görülebilen değişiklikler:
· Atypical facial pain,
· XEROSTOMİA (dry mouth)
· Desquamativ gingivitis,
· Sjögren sendromu,

The patients using oral contraseptives
Oral contraceptives are drugs that prevent pregnancy when taken orally.
WOMAN WHO are taken oral contraceptives may experience hypertension, and myocardial infarction.
Therefore, caution should be exercised in patients using oral contraceptives during surgery.
ENDOCRİNE DİSORDERS
Endocrine system: Secretion of, without the need for a specific channel system, directly into the bloodstream, which is the name given to the sum of GLANDS
These GLANDS are required to complete their tasks with each other.
The secretion of endocrine glands is called "hormone"
The task of the endocrine system is to regulate the body functions
Endokrin Glands
Hypophyse
Thyroid
Parathyroid gland
Adrenal gland
Pancreas
Overia
Testis
Hyphothalamus
Pineal gland
Thymus

Endocrine disorders
1. Gigantism and acromegali
2. Hypothyroidism , hyperthyroidism
3. Hypoparathyroidism,hyperparathyroidism
4. Addison’s disease, Cushing
5. Diabetes Mellitus

Gigantism
Gigantism is occur due to excessive work of the pituitary growth hormone
Gigantism seen rapid growth, and giant humans occurs
Acromegaly
If growth hormone much works in people who have completed the development, acromegaly occur.
In acromegaly, hand, foot and mouth will grow in
In particular, growth is seen in the mandible.
Following diseases are observed in patients with growth hormone deficiency:
Diabetes mellitus
Hypertension
Cardiomyopahyi
Sleep apne
Hypercalcemia

Diabetes incipitus : Diabetes insipidus is an endocrine disorder should not be confused with diabetes. Diabetes is the result of insulin deficiency. The diabetes insipidus is occur as a result of antidiuretic hormone (ADH) FAILURE. This hormone is secreted by the posterior lobe of the pituitary gland.
in the absence of antidiuretic hormone,.control of water balance in the body is impaired. 1-1.5 liters when the normal daily amount of urine, these patients could be seen urinate up to 25 liters per day

Diabetes incipitus (findings)
Excessive thirst
excessive urination (especially at night)
Dry mouth
Drinking too much water
Visual disturbances
Cranial nerve defects
Increased intracranial pressure

Dental aspects of diabetes insipidus
Local anesthesia for pain control (with) is sufficient.
Conscious sedation is necessary to control anxiety
In dental procedures, xerostomia (dry mouth) may cause complications.
THYROİD DISORDERS (Goitre)
Goiter, is the growth of the thyroid gland
Dental procedures in patients with goiter
Dental procedures in goiter, is affected abnormal thyroid function
Also it is affected by complications due to obstruction of the respiratory tract.
Thyroid nodules
if a nodule is visible by radio-iodine then is not likely malignant nodules. This is called hot nodules
If nodule does not appear by radioiodine, it is likely to have more malignant. This is called cold nodule.
Hypothyroidism
It appear as a result of insufficient work of the thyroid gland
The lack of thyroid hormone present from birth, this is called "cretinism",

Cretinism-typical symptoms
Skeletal development and tooth eruption is delayed
Impairment of mental development
Macroglossia
A thick and dry skın
Nanism

Myxedema (findings)
Gain in weight
Activity and memory impairment
Dry skin and hair loss
Cold intolerance
Susceptibility to ischemic heart disease
Approach of dentists in patients with hypothyroidism
Diazepam, sedatives, opioid analgesics, and general anesthesia must be avoided
Local anesthesia in these patients should be preferred.
The approach of dentists for patients with hyperthyroidism
General anesthesia is avoided
These patients should not be given epinephrine in local anesthetics. Because thyrotoxic crisis may develop.
As a local anesthetic in patients with hypethyroidism, prilocaine (citanest) with felypressin (it octapres) can be used.
Sedation in THESE patients is necessary, because anxiety increases thyrotoxic crisis
Medical ,treatment of hyperthyroidism with Carbimazol is sometimes lead to agranulocytosis' . Hence oral ulceration may develop
Thyrotoxic crisis-signs
Unrest
Disorientation (people lost the ability to perceive the concepts of time and place)
The body temperature rises above 40 degrees
Impairment of brain function
Diabetes mellitus
It is a disease that seen as a result of Carbohydrate metabolism
Diabetes mellitus occurs frequently from insulin deficiency
Blood sugar is increases (hyperglisemia), excreted in the urine (glucosuria), making excessive urine (polyuria), excessive thirst (polydipsia)
Problems may occur in patients with diabetes
Hyperglisemic coma
Hypoglisemic coma
Problem of wound healing
Bleeding problems;
Risk of infection
Dermatological problems
Symptoms of hypoglycemia
Fainting, weakness
The feeling of hunger
Rapid pulse
Sweating
Damp and cold skin
Mydriasis of pupils
Confusion
Oral findings of diabetes
Increased incidence of periodontal diseases
Xerostomia
Swelling of salivary glands
Pulpitis
Ulceration of the oral mucosa
Delays in wound healing in the mouth
Halitozis

Approach of dentists to patients with diabetes
· Diabetic patients should be examined at regular intervals by the dentist.
· Dental stone should be cleaned frequently,
· Patients should be taught oral hygiene.
· Pain, anxiety, stress, fear should be avoided.
· Asepsis and antisepsis rules must be obeyed more than ever
· Dentures that make local trauma should not be used
· Local anesthetic agents must not contain adrenaline.
· Diabetic patients should not feel pain
· Operations should be done after breakfast in the morning.
· Operations not the end of the week should be planned earlier in the week.
· PATients who take antidiabetic drug or insulin, should not use aspirin, In this case, it decreases blood sugar.

RESPIRATORY DISEASES
Upper respiratory tract infections
Lower respiratory tract infections
Pulmonary tuberculosis
Chronic obstructive pulmonary disease
Asthma
Sarcoidozis

Respiratory diseases are common, It makes dental treatments difficult,general anesthesia should be avoided. Cough is a common symptom as reflex protects the respiratory tract. Mucoid sputum is more evidence of chronic bronchitis.
Upper respiratory tract infections
These are usually highly contagious and is in the early stages of incubation period is up to a few days of viral origin. These diseases are:
· Common cold
· Pharyngitis and tonsillitis
· Laryngotracheitis
Approach to patients with upper respiratory tract infections
· Dental treatment should be delayed.
· Due to the possibility of the infection spreading to the lungs general anesthesia may be .dengereous
· If general anesthesia must be made , intubation should be done in the supine position
Approach in patients with lower respiratory tract infection
General anesthesia is dangerous in the lower respiratory tract infection
Dental treatment should be delayed until the general symptoms improved.
Pulmonary tuberculosis
Pulmonary tuberculosis is a disease which still frequently seen feature.
Causative agent is the Koch bacillus or mycobacterium tuberculosis. The disease is transmitted to humans from animals or from humans
Oral findings of tuberculosis
Oral ulcer symptoms can be seen in the middle part of the tongue.
Approach of the dentist
In basil positive (+) period tooth extraction must not be performed, cause bone tuberculosis. Also during this period will be more bleeding and It can the risk of patient infection is greater.
BLEEDING PROBLEMS
Significant blood disorders affecting Surgery:
Anemia
Thalassemia
Leukemia
Hemophilia A
Anticoagülants and surgery

Anemia
It is characterized by a lack of red blood cells and Hb
Oxygen carrying capacity of blood is decreased
In case of anemia, oral mucosa and the conjunctiva becomes.pale
The most common causes of anemia are iron deficiency and Vita. B12 deficiency
Other causes of anemia seen in systemic diseases. These disorders are liver disorders, neoplasms, chronic inflammation, leukemia, uremia, hypothyroidism, and diseases such as hypopituitarism.

Clinical Findings:
Skin color can be an indicator in the diagnosis of anemia
Conjunctiva of the lower eyelid, nail beds, oral mucosa, especially the tongue, are more reliable tissue for diagnosis
Cardiovascular symptoms (tachycardia, edema or ankle) is the result of severe anemia.
Some anemia, aphthous stomatitis, angular stomatitis, denture stomatitis, and candidiasis can be seen.
If such lesions are seen on the middle-aged, they must be investigated . Otherwise, without treatment of the underlying disease, these lesions will not respond to treatment
Causes of anemia
Chronic blood loss, iron deficiency, Vita. B12 deficiency, Sometimes anemia may occur as a result of a serious disease such as leukemia,

The approach of dentists to patients with anemia
In severe anemia, without HB amount and blood count to normal, should not be undertaken the operation
General anesthesia is undesirable
Leukemia
Is a malignant disease characterized by pathological increases of leukocytes in theperipheral blood. Clinically shows acute and chronically forms. Acute leukemia is more common in children than in adolescents and leads quickly to death.
General findings of acute leukemia
Pallor (due to anemia), infections, Purpura, Enlargement of lymph nodes, spleen in large size, weight loss, pain in the bones, Weakness, Anorexia (loss of apetite), Increase of leukocytes in peripheral blood
Oral findings in acute leukemia
Bleeding of the oral mucosa, Oral mucosal pallor (due to anemia), Ulceration of the oral mucosa and gums, lymphadenopathy, Tumor-like formations, in acute leukemia gingival swelling and pink color.is seen
Dental problems in acute leukemia
Infections, bleeding, anemia,risk of hepatitis B, Aids may be seen.
Dental treatment should be made as a result of consultation with the patient's physician.
Due. to the risk of bleeding and infection (osteomyelitis and septicemia), should be avoided from tooth extractions
Platelet infusions and blood before surgery, must be ready
Antibiotics particularly penicillin should be used until the wound heals.
These patients have hepatitis B and HIV risk (due to blood transfusion).

Hemophilia
Carried by women,and seen in men
This disease occur s as a result of factor VIII deficiency (antihemophilic globulin) in plasma
There is a risk of bleeding in surgical procedures
Some medicines can make bleeding
Drug addiction may be.
Drugs which increases of factor VIII
Fresh Blood
Fresh and frozen plasma
Cryoprecipitat prepared from human plasma
 Dry and frozen AHG (ANTİ hemofilik globulin) of animals
 Dry and frozen of human AHG (antihemofilik globulin)
Hemophilia and local anaesthesia
Without factor VIII replacement, making anesthesia and intramuscular injections are dangerous
Anxiety increases bleeding
Patients complaint of Halitosis (aseton odor)
In this disease , due to negligence of oral and dental care, increase in the number of caries occur.
Local anesthesia and tooth extraction 'should be between 50-75% of the factor VIII level
Haemophilia patient should not be given aspirin for pain relief
Painkillers can be given as paracetamol or dihydrocodeine.
Points to be considered in the tooth extraction
Factor VIII level should be raised before the operation
it should be worked as atraumatic
Suture should not be put on the wound edges
Acrylic plate must be done to prevent bleeding before surgery
If postoperative bleeding,occur, the patient should be in a sitting position, the mandible is fixed by extraorally bandages should, and should not be spoken
Visitors should not be next to the patient.
Patients should not be allowed to take hot drinks and alcohol
Patient should not feel pain
Anticoagulants and surgery
Anticoagulants are used in myocardial infarction patients and dialysis patients.
In myocardial infarction, coumarin, heparin used in dialysis patients.
Use of aspirin in patients with heart disease to thin the blood and continuous use of aspirin in patients with rheumatic disease also considered as an anticoagulant
3-4 days before the operation cessation of anticoagulant agents or aspirin is appropriate. However, the patient's doctor should decide on this issue, Because if you made mistakes on this issue should be noted that the risk of venous thromboembolism.
BÖBREK HASTALIKLARI
Amongst the Kidney diseases , chronic renal failure is important.
Drug therapy in these diseases is important, since there is a risk of drug accumulation.
Risks of chronic renal failure
· Impairment of drug excretion
· Patients receiving corticosteroids and immunosuppression therapy
· Hypertension
· Bleeding tendency
· Hepatitis B carriers
· Anemi
· Some drugs
In children with chronic renal failure , delayed growth and tooth eruption.occur
Some drugs are toxic for kidney.for example, aspirin, and tetracycline are nephrotoxic drugs. So It should not be given to patients with renal impairment.

Nephrotoxic drugs
•	Tetracycline
•	Aspirin
•	Paracetemol

Some drugs are administered in low doses (ampicillin, amoxicillin, metronidazole, benzylpenicillin)
Drugs that makes dry mouth and urinary retention
Antihistamines
Drugs that are not need to change dose
Eritromisin
Kodein
Diazepam
CARDİOVASCULAR DISEASES
Cardiovascular diseases are the leading cause of death worldwide.
Frequent occurrence of cardiovascular diseases, the danger of some dental procedures and drugs in these patients, dentists are clear about the necessity of having this disease
Anxiety and pain INCREASE THE LOAD OF THE HEART. So pain and stress ın HEART disease, should not be created.
Types of Cardiovascular Disease
1. Heart failure
2. Hypertension
3. Angina pectoris
4. Myocardial infarction
Heart failure: Heart can not pump blood the body needs. Heart failure usually occurs as a result of a heart disease.but It can be seen in the normal heart
Kalb Yetmezliğinin Klinik Bulguları:
1. Breathlessness
2. Oedema in the legs
3. Neck veins congestion
4. Cyanosis of the lips
5. Fatigue
6. Fast irregular pulse
The cause of breathlessness: In the lying position abdominal organs to move up diaphragm and thereby reduces vital capacity of the lung. Therefore avoiding SUPİNE POSİTİON during dental treatment of patients with heart failure.
Dentistry and Heart Failure
General anesthesia is harmful in the heart failure. These patients can be done under local anesthesia in some dental applications.
Bring the patient supine (supine to) improve dyspnea that is not true.
If the patient feels pain during dental procedures expose adrenaline as endogenous. Endogenous adrenaline dangerous for heart patients. Therefore, it is not important that epinephrine in local anesthetic agents. It is important for the patient not to feel pain.
Hypertension
it is the elevation of blood pressure. If high blood pressure continues for a long time, kidneys, heart, brain and eye damage can occur.
Generally, the diastolic pressure is above 90 mmHg,, and systolic pressure of 140 mm Hg is considered hypertension for adults.
In hypertensive patients with catecholamine levels (adrenaline, nor adrenalie) rise. It is therefore not correct to use adrenaline in patients with hypertension.
These patients also increased sympathetic activity. Sudden excitement, anger and distress can cause an increase in blood pressure. Therefore, in any event forming stress in such patients may increase blood pressure.
Angina pectoris
Angina, is severe chest pain on exertion and relieved with rest. Because of the exact cause of angina pectoris is unknown, it should be focused on risk factors.
Risk factors for angina pectoris
Hypertension, diabetes, obesity, smoking, inactivity, heredity, infection (especially focal inf.), Personality structure, environmental factors, anemia, polycythemia, hyperthyroidism, heart failure. In addition, the cold weather made physical exercise can also be added to them.
As a clinically
The typical location of anginal pain is the lower part of the sternum The pain spreads from here to the left.
Angina pectoris and Its Importance for dentistry
· Previously patients had angina crisis that we know we have to bear in mind the extraction and other attempts to awaken a new crisis.
· If the attack came during the treatment process should be stopped . Patients should be allowed to rest and should not permit to walking
· 5 mg of nitroglycerin is administered sublingually to the patient
· In this case it should be suspected myocardial infarction If pain does not stop within 5 minutes,
· In this case, the patient will not be sent home and needed an ambulance intentionally diverted safely to the hospital.
Myocardial infarction
· The most severe form of coronary heart disease
· Chest pain may begin during rest or activity.
· Pain is unbearable .
· Pain does not stop with rest and nitroglycerin.
· in patients except pain,vomiting, pale, sweating, fatigue, cough, shortness of breath, sometimes loss of consciousness will be seen.
Evaluation of myocardial infarction from the point of dentistry
· General anesthesia is contraindicated after a myocardial infarction has passed.
· Six weeks after myocardial infarction ,simple surgical procedures can be performed under local anesthesia
· Pain and distress should be avoided during the surgical procedure
· Of the anesthetic solution given into the vessels should be avoided.
· It should not be given a local anesthetic overdose.
· if the patient who are using anticoagulant should stop the practice and .consult the physician who is treating the patient. If the patient does not stop the anticoagulant drugs, bleeding will be seen.
· Vitamin K is not used against bleeding in patients undergoing anticoagulant therapy,Because there is a risk of thrombosis.
infective Endocarditis
	Infective endocarditis (IE) is defined as an infection of the endocardial surface of the heart.
The main effects of endocarditis, causing damage to the heart and kidneys in particular is cause of embolic disorders or infections in several organs.
Infective endocarditis is a deadly disease is 30%
Infective endocarditis may occur due to two predisposing factors: 1. The presence of a disturbance, such as congenital heart disease in patients 2. Bacteriemi
This bacteremia may be caused by a tooth extraction.
Endocarditis with non-sterile needle and syringe by staphylococci in the blood during i.v.injections can occur. This is particularly seen more, patients with drug addiction.
Candida albicans can be a cause of endocarditis
Other than patients with drug habits those elderly with impaired immune mechanisms and in patients who use cytotoxic drugs,.endocarditis can develop
In summary the cause of endocarditis are:
1. Bacteriemi
2. I.v.enjections with non steril syrings
3. Candida albicans
4. Those with drug addicts
5. Elderly people with impaired immune mechanisms
6. Using cytotoxic drugs

To prevent infective endocarditis:
1. To determine that the patient is at risk
2. 2. give antibiotics before treatment
Enfektif endokardit yönünden risk altında olan hastalar
Kongenital heart disease
Rheumatic heart disease
Valve prosthesis
Degenerative aortic (calcific), heart disease
Hypertrophic cardiomyopathy
Infective endocarditis passed before
Infective endocarditis is to be applied as a prophylactic antibiotic regimen in patients before surgery
We obey the advice of the American Heart Association's decision in 1977. According to this:
2 g of amoxicillin 1 hour before surgery in adults
In children 50 mg/kg
Who can not take oral medication
Ampicillin 2 g in adults. IM
In children 50 mg/ kg i.m.
In penicillin allergy
600 mg of clindamycin in adults
Children 20 mg / kg

Antibiotics should be used before surgery besides the nurse or dentist

HANDICAPPED PATIENTS
Mental activity disorders, lack of physical movement, vision and hearing impairment, age and disability cases (handicapped) are accepted.as handicapped.
These people show the need for dental treatment like normal people.
Significant disability disorders
Mentaly handicapped
Down’s syndrome
Cerebral palsy
Vision disorders
Hearing disorders
Senility
Mentaly handicapped patients and dentistry
Mentally handicapped patients could fall at any moment. At this falls , fractures of jaws and teeth and there may be other soft tissue injuries of the mouth such as tongue, cheeks, lips injuries
Patients are subjected to early tooth loss because they can't do oral and dental care
 Dental extractions need for general anesthesia
Removable dentures are not practical in these patients .Because patients can not use them and during convulsions this dentures will be broken and may be escape into the airways
Visual disturbances
The patient does not provide a good oral hygiene if can not see well. For example, he/she can not see the effect of tooth brush
We should explain what we will do the patient who can not see
Hearing loss
Acquired hearing loss may be excessive use of streptomycin
It may be due to senility also. it may be as occupational For example, for many years serving in the military as an artillery hearing loss may be seen Hearing loss can lead to problems of agreement between doctors and patients during dental treatment
Mark explained the situation can not be said and explained the process must be made in writing
Patients undergoing radiotherapy
In the case of cancer, head and neck surgery, chemotherapy or radiation therapy or combination therapy applicable
Radiotherapy has some complications:
Mucositis, loss of taste, oral candidiasis, xerostomie,radiation caries, sensitivity in the teeth,osteoradionecrosis,trismus
Control of Patients receiving radiotherapy
After radiotherapy oral complications will be , so measures should be taken beforehand
Meticulous oral hygiene must be provided prior to radiation therapy and preventive restorative process should be performed.
If there is caries in teeth, and oral hygiene is not good they should be taken before radiotherapy.
[bookmark: _GoBack]Tooth extraction within 6 months after radiotherapy definitely not done.Because osteoradionecrose will be seen

REFERENCES
Cawson RA.,Scully C.: Medical Problems in Dentistry, Wright PSG, 1982.
Crıspıan Scully.:Medical Problems in Dentıstry,6th. Edith.,Churchill Livingstone,
2010
Crıspıan Scully.:Oral and Maxillofacial Medicine ,Wright, 2004
Tyldesley WR.:Oral Medicine,Oxford University Press, Third Edition,1989
Anne Field.,Lesley Longman.:Tyldesley’s Oral Medicine.fifth edith.,Oxford University Press, 2003.
RP Langlais.,CS Miller.: Color Atlas of Common Oral Diseases, Lea and Febiger, 1992.
Crıspıan Scully.:Oral and Maxillofacial Medicine ,Wright, 2004

