King Saud University
College of Dentistry

Department of Restorative Dental Sciences

Restorative Dentistry Seminar
(RDS 550)

Academic Year 2013-2014 (1435-1436H)

Course Director: Prof. Wedad Awliya

Course contributor: Prof. Nadia Taher

 This course is designed to teach students procedures and techniques that are available for this basic restoration of teeth. These principles of the management of carious and other lesions, cavity preparation and tooth restoration are taught in the context of the knowledge of tooth form and structure, the nature of common diseases processes and the science of restorative material.

Objectives:

· The aim of this course is to teach the students the basic principles of restorative dental practice. The objectives are to ensure the student has the ability to read the assigned textbook, summarize, understand and have the basic knowledge in restorative dentistry as well as critically reviewing the topic assigned from each textbook.
· The course also, aim to develop the students skill in power point presentation, in class discussion and answering questions

Format:

· Each student will present the assigned topic by power point presentation.
· Each student should submit a summery two days before the assigned day of the presentation to the course director, the co-director and to the other students through e-mail

Text books:

 The assigned Textbooks in operative dentistry are reviewed by topics.

· The Art and Science of Operative Dentistry

 Sturdevant, CM et 5th Edition 2012

· Fundamental of Operative Dentistry

 Summit, Riobbins & Schwartz 3nd edition 2006

Evaluation:
1) 60% on the weekly presentation distributed as follow:
· Weekly summary (2 points)
· Power point Presentation (5 points)
· Respond to questions (2 points)
· Participation (1Point)
2) 20% on midyear exam
3) 20% on the final exam.

Contact information

Prof. Wedad Awliya: mobile 0505294516
 E-mail wawliya@hotmail.com

Prof Nadia Taher: mobile 0555319819
			E-mail nmataher@hotmail.com

Topics for first semester
1) Introduction
2) Management & Control of Caries
3) Biologic consideration
4) Patient evaluation & problem oriented
5) Principle of cavity design
6) Tooth preparation (anterior teeth)
7) Tooth preparation (posterior teeth)
Only Design of cavities and their Modifications
8) Enamel and dentin adhesion
9) Composite resin Restoration.
10) Fluoride releasing material + operative treatment for elderly people
11) Cast gold restoration
12) Tooth bleaching + microabrasion
13) Veneers
14) Amalgam
15) mid-year exam

Topics for second semester
1) Infection control in dentistry
2) Isolation of the operative field and type of matrixes
3) Bases and liners
4) Temporary restorations and temporization of all esthetic preparations
5) Light curing unites
6) Restoration of endodontically treated teeth
7) CAD/CAM restorations
8) Esthetic inlays and onlays
9) Instruments used in operative Dentistry
10) Considerations During Esthetic treatment II
11) Restoration Repair, finishing and polishing
12) Selection of the restorative material
13) Anterior esthetic crowns
14) Final Exam

	
	
	
	Topics

	Zainab
	Anfal
	Somaia
	Introduction

	
	
	
	Management & Control of Caries

	
	
	
	Biologic consideration

	
	
	
	Patient evaluation & problem oriented

	
	
	
	Principle of cavity design

	
	
	
	Cavity Design & its modifications of anterior teeth preparation

	
	
	
	Cavity Design & its modifications of posterior teeth preparation

	
	
	
	Instruments used in operative Dentistry

	
	
	
	Restoration of endodontically treated teeth

	
	
	
	Cast gold restoration

	
	
	
	Esthetic inlays and onlays

	
	
	
	Veneers

	
	
	
	Temporary restorations and temporization of all esthetic preparations

	
	
	
	CAD/CAM restorations

	
	
	
	mid-year exam

	
	
	
	

	
	
	
	

	
	
	
	Infection control in dentistry

	
	
	
	Isolation of the operative field and type of matrixes

	
	
	
	Bases and liners

	
	
	
	Light curing unites

	
	
	
	[bookmark: _GoBack]Tooth bleaching + micro abrasion

	
	
	
	Enamel and dentin adhesion

	
	
	
	Composite resin Restoration

	
	
	
	Fluoride releasing material + operative treatment for elderly people

	
	
	
	Anterior esthetic crowns

	
	
	
	Considerations during esthetic treatment

	
	
	
	Restoration repair, finishing and polishing

	
	
	
	Selection of the restorative material

	
	
	
	Amalgam

	
	
	
	Final Exam

	
	
	
	

KING SAUD UNIVERSITY
College of Dentistry
Department of Restorative Dental Sciences

RDS 550 &560

First Semester 204-2015
	Week
	TOPIC

	1
	Introduction

	2
	Management & Control of Caries

	3
	Biologic consideration

	4
	Patient evaluation & problem oriented

	5
	Principle of cavity design

	6
	Cavity Design & its modifications of anterior teeth preparation

	7
	Cavity Design & its modifications of posterior teeth preparation

	8
	Instruments used in operative Dentistry

	9
	Restoration of endodontically treated teeth

	10
	Cast gold restoration

	11
	Esthetic inlays and onlays

	12
	Veneers

	13
	Temporary restorations and temporization of all esthetic preparations

	14
	CAD/CAM restorations

	15
	mid-year exam

Second Semester 204-2015

	Week
	TOPIC

	1
	Infection control in dentistry

	2
	Isolation of the operative field and type of matrixes

	3
	Bases and liners

	4
	Light curing unites

	5
	Tooth bleaching + microabrasion

	6
	Enamel and dentin adhesion

	7
	Composite resin Restoration

	8
	Fluoride releasing material + operative treatment for elderly people

	9
	Anterior esthetic crowns

	10
	Considerations during esthetic treatment

	11
	Restoration repair, finishing and polishing

	12
	Selection of the restorative material

	13
	Amalgam

	14
	Final Exam

