


14th Biennial Congress of the European Society of Endodontology

CONGRESS PROGRAMME

Edinburgh International Conference Centre September 24-26 2009 Edinburgh, Scotland

www.eseedinburgh.com


CONGRESS PROGRAMME

PRE-CONGRESS COURSES


Wednesday 23 September 2009

09.00 – 17.00 hrs. Places are very limited.
Please check availability on website before booking.

- 1 Non-Surgical Re-Treatment Dr Arnaldo Castellucci Private Practice, Florence, Italy Full Day: Lecture followed by Hands-on Sponsored by Dentsply Maillefer
- 2 Endodontic Microsurgery Dr Marga Ree and Mr Michiel De Cleen Private Practices, The Netherlands Full Day: Lecture and Hands-on Sponsored by Acteon Satelec
- 3 Mastering excellence in endodontics Dr Julian Webber Private Practice, London Full Day: Lecture followed by Hands-on Sponsored by Dentsply Maillefer

- 4 The Wiley-Blackwell Workshop for Writers and Referees 14.00 - 17.00 hrs Sponsored by Wiley-Blackwell
- 5 The Literature based State of the Art in Endodontics:2009 Dr Richard Mounce Private Practice, Washington, USA Full Day: Lecture and Hands-on Sponsored by SybronEndoEurope

There will be additional Meetings for the ESE General Assembly and The Flemish Society of Endodontology taking place on Wednesday.


Wednesday 23 September 2009

Time

1800 - 2000

Welcome Reception in Cromdale Hall and early Registration

ime	Lecture Hall 1	Lecture Hall 2	Lecture Hall 3	Lecture Hall 4
0800 onwards	Registration - Strathblane Fo	yer		
900 – 0945	Opening Ceremony			
945 – 1030	Coffee / Tea	Coffee / Tea	Coffee / Tea	Coffee / Tea
1030 - 1130	Chair - Dr John Whitworth Aetiology of apical	Chair - Dr Howard Lloyd Final preparation size of the physiological foramen	Chair - Dr Brett Robinson Infectious diseases update: changing risks in a shrinking	Chair - Professor Roland Weiger Wladimir Adlivankine
	periodontitis – the nature of infection Professor Kishor Gulabivala Eastman Dental Institute, London, UK	through recognition of the root canal system morphology: evidence based decision making Professor Dr Benjamin Briseno University of Mainz, Germany	world Professor Jeremy Bagg University of Glasgow Dental School, UK	Prize Session
140 – 1240	Biofilms: their distribution in the root canal and their role in treatment failure Professor Bill Costerton Allegheny General Hospital and Research Institute, Pittsburgh, USA	Seeking where, when, why and how to locate apical terminus of the root canal preparation Professor Vladimir Ivanovic University School of Dentistry, Belgrade, Republic of Serbia		Wladimir Adlivankine Prize Session
240 – 1400	Lunch	Lunch	Lunch	Lunch
400 – 1500	Chair - Professor William Saunders Dental abscess - A microbiological timebomb! Professor Michael Lewis School of Dentistry, University of Cardiff, UK	Chair - Dr Michael Waplington Root canal instrumentation by hand: stainless steel versus NiTi instruments Professor Dr Edgar Schafer University of Munster, Germany	Chair - Dr Mark Hunter Oral Presentations on freely chosen topics 1400-1420 G Aersaert (Aalter, Belgium) Compromised teeth: looking for the balance between retreatment and extraction. 1420 -1440 G Caron (University of Paris, France) Chasing hidden canals: a real challenge for the endodontist 1440-1500 S Floratos (University of Pennsylvania, USA) Surgical Versus Non-Surgical Retreatment: Treatment Decision	Chair - Mr Nigel Food Oral Presentations or freely chosen topics 1400-1420 L Bjorndal (University of Health Scier Copenhagen, Denmark) Direct pulp capping versus partial pulpotomy in adult with caries - a randomise clinical trial 1420-1440 P Duckmantor (Sydney Dental Hospital, Australia) Cross Sectional study of endodontic treatment in an Australian population 1440-1500 Y-L Ng (UCL Eastman Dental Inst London, UK) Factors affecting outcome of non-surgical root canal treatment - A prospective study


Гime	Lecture Hall 1	Lecture Hall 2	Lecture Hall 3	Lecture Hall 4
1510 – 1610	Periapical pathology and the pathogenesis of radicular cysts Professor Paul Speight University of Sheffield, UK	Rotary instrumentation: the past, the present and the future Dr Howard Lloyd Howard Lloyd Endodontics, Maidenhead, UK	Oral Presentations on freely chosen topics 1510-1530 E Merino (European University, Madrid, Spain) Endodontic Microsurgery: Hard tissue considerations 1530-1550 M Giovarruscio (Rome, Italy) Restoration of endodontically treated teeth: a clinical approach 1550-1610 AAR Hashem (Ain Shams University, Cairo, Egypt) Endodontic perforations: what do we really know about them?	Oral Presentations on freely chosen topics 1510-1530 N Adams (School of Dentistry, Birmingham, UK) Technical quality of undergraduate root fillings in an endodontic special study module. 1530-1550 M Kaval (Ege University School of Dentistry, Izmir, Turkey) The accuracy of electronic working length determination teeth with large cyst-like periapical lesions 1550-1610 S Dahan (Universite Paris Diderot, Paris, France) PAI evaluated outcome of infected endodontically teetreated with a standardized treatment protocol
1610 – 1655	Coffee / Tea	Coffee / Tea	Coffee / Tea	Coffee / Tea
1655 – 1755	Actinomyces survive in vital host tissues by building biofilms Professor Ramachandran Nair University of Zurich, Switzerland	Non-surgical retreatment - desperation or salvation? Dr Bun San Chong King's College London Dental Institute and Lister House Endodontic Practice, London, UK	Oral Presentations on freely chosen topics 1655-1715 M D Chiperi (Munich, Germany) In vivo electronic measurement of working length change in root canals of molars during instrumentation 1715-1735 P Kiefner (Stuttgart, Germany) Endodontic treatment of teeth with obliterated root canals - from pain to pleasure 1735-1755 R Nesari (University of California, San Francisco, USA) Cone-beam CT in Endodontics: Are we there yet?	Oral Presentations on freely chosen topics 1655-1715 M Vaeth (Aarhus University, Denmar A comparison of statistical methods for identification or isk factors for developing apical periodontitis 1715-1735 A Krokidis (University of Brescia, Italy) Polymerization degree and cementation methods of two different self adhesive luting cements. 1735-1755 A R Ozok (ACTA, Amsterdam, The Netherlands) Detection of vertical root fractures by Cone Beam Computed Tomography ex vivo


Friday 25 September 2009				
Time 0900 – 1000	Lecture Hall 1 Chair - Professor	Lecture Hall 2 Chair - Professor	Lecture Hall 3 Chair – Dr Sanjeev	Lecture Hall 4 Chair - Dr Francesco
0900 – 1000	Paul Dummer	Philip Lumley	Bhanderi	Mannocci
	Chemical root canal debridement	Chronic pain: not all in the mind?	Oral Presentations on freely chosen topics	Oral Presentations on freely chosen topics
	Dr Matthias Zehnder University of Zurich, Switzerland	Professor David Wray Glasgow Dental Hospital and School, UK	0900-0920 I Oikonomou (University of Athens, Greece) Interappointment flare ups: causes and treatment modalities 0920-0940 G Rossi-Fedele (Private Practice, London, UK) Cone Beam Computed Tomography in Endodontic Diagnosis 0940-1000 S Simon (University of Paris, France) Dental Pulp: The Root Canal Filling Material of the Future?	0900-0920 L Peters (Academic Centre for Dentistr Amsterdam, The Netherland Radiographic re-evaluation and CBCT-evaluation of peri-apical healing ten years after endodontic treatment in one and two visits 0920-0940 T Tsurumachi (Nihon University School of Dentistry, Tokyo, Japan Autotransplantation: a clinica and radiographic follow-up study 0940-1000 M-K Wu (ACTA, Amsterdam, The Netherlands) Limitations of previously published systematic reviews to evaluate the outcome of
1000 – 1045	Coffee / Tea	Coffee / Tea	Coffee / Tea	endodontic treatment Coffee / Tea
1045 – 1145	How clean is your house? - intracanal medicaments and the single visit controversy	Internal and cervical tooth resorptions: diagnosis and treatment – where are we going? Professor	Oral Presentations on freely chosen topics 1045-1105 Tsesis (Tel Aviv University, Israel)	Oral Presentations on freely chosen topics 1045-1105 A Didilescu (Carol Davila University,
	Dr John Whitworth University of Newcastle, UK		Diagnosis of vertical root fractures to prevent bone loss prior to implant placement 1105-1125 C Allam (St Joseph University School of Dentistry, Beirut, Lebanon)	Output Office of State of Stat
			How to perform your root-end preparation and root-end filling through the maxillary sinus 1125-1145 D Honegger (Versoix, Switzerland)	The effect of two different calcium hydroxide mixtures on the inhibition of cyclooxygenase enzymes. 1125-1145 C Beltes
			Microscope: from endodontics to general practice - a dream come true	(Aristotle University of Thessaloniki, Greece)
				Photodynamic Antimicrobial Therapy using Indocyanine green and a near-infrared diode laser. A preliminary in-vitro study.
1155 – 1255	Obturation: Concepts, truths and misconceptions? Professor Gerald Glickman Texas A & M University /Baylor College of Dentistry, Dallas, USA	Dr Peter Velvart Speciality Endodontic	Oral Presentations on freely chosen topics	Oral Presentations on freely chosen topics
			1155-1215 M Alisafis (University School of Dentistry, Athens, Greece)	1155-1215 R Love (University of Otago, New Zealand)
			Is removal of broken instruments always feasible or desirable?	Analysis of radiolucent jaw lesions
			1215-1235 A Gusiyska (Medical University, Sofia, Bulgaria) Bioceramics of calcium phosphate in endodontic treatment – a case report. 1235-1255 G Plotino	1215-1235 P Zaslansky (Max-Planck Institute of Colloids and Interfaces, Potsdam, Germany) Phase-enhanced Micro- tomography of Root Canal Fillings: a 3D Study
			(Catholic University of Sacred Heart, Rome, Italy) Endodontic illusions in root canal preparation: a micro-computed	1235-1255 J Michetti (UFR d'Odontologie, Toulouse, France) Detailed exploration of root
			tomography study	canal morphology by the 9000 3D® Kodak device
1255 – 1415	Lunch	Lunch	Lunch	Lunch


Time	Lecture Hall 1	Lecture Hall 2	Lecture Hall 3	Lecture Hall 4
1415 – 1515	Chair - Dr Anthony Hoskinson Complications and procedural mishaps during root canal therapy Mr Simon Cunnington, Cunnington Endodontics, London, UK	Education Symposium Chair - Professor William Saunders Understanding endodontics using virtual reality Dr Paul Brown University of Stanford, California, USA Modern digital means to facilitate endodontic education Dr Unni Endal Institute of Clinical Dentistry, Blindern, Norway	Chair - Dr Stephen Cawte Oral Presentations on freely chosen topics 1415-1435 E Cotti (University of Cagliary, Sardinia, Italy) Piezosurgery in Endodontics: a suggested technique 1435-1455 H Shemesh (ACTA, Amsterdam, The Netherlands) Induction of dentinal defects through root canal preparation and filling 1455-1515 C Zogheib Moubarak (University School of Dentistry, Beiret, Lebanon) Influence of apical final diameter on the sealing ability of AHPlus and RealSeal: an in-vitro study	Chair - Dr Alison Qualtrough Oral Presentations on freely chosen topics 1415-1435 F Paque (University of Zurich, Switzerland) New approaches in endodor research using high resolutio micro-computed tomograph: 1435-1455 F Diemer (UFR d'Odontologie, Toulouse, France) Effect of asymmetry on the behaviour of rotary triple heli: root canal instruments 1455-1515 R Gergi (Saint Joseph University, Beirut, Lebanon) The twisted file: a new prototype in endodontic shaping
1525 – 1625	'Finding your way back in' Dr Julian Webber The Harley Street Centre for Endodontics, London, UK	The assessment of education in endodontics. Professor Michael Manogue Leeds Dental Institute, Leeds, UK	Oral Presentations on freely chosen topics 1525-1545 J P Mallet (Universite Paul Sabatier, Toulouse, France) An innovation for initial endodontic treatment: The asymmetrical cross sectional Ni Ti file 1545-1605 F Perez (University of Rennes, France) Comparison of the shaping ability of two NiTi rotary instruments in curved resin simulators. 1605-1625 I Akcay (Ege University, Izmir, Turkey) In vitro assessment of the antimicrobial efficacy of various irrigation solutions by two activity tests	Oral Presentations on freely chosen topics 1525-1545 S Lacey (King's College London, UK) Rheological studies of an experimental endodontic sealing material 1545-1605 E O Onay (Baskent University School of Dentistry, Ankara, Turkey) An In Vitro Evaluation of the Apical Sealing Ability of New Polymeric Endodontic Filling Systems 1605-1625 H Ersev (Istanbul University, Turkey) Cytotoxicity of various sealer on 1929 cell line and human dental pulp cells
1625 – 1710	Coffee / Tea	This session will not take a tea break at this time.	Coffee / Tea	Coffee / Tea
1710 – 1810	Endodontic success and failure - some philosophical aspects Dr Thomas Kvist Goteborg University, Sweden	Education - Undergraduate and specialist teaching Professor Eric Rivera University of North Carolina, USA Relationship between Organised Dentistry, Board Certification and the development of Advanced Speciality Education programmes in endodontics Dr Carl Newton Specialty endodontic practice in Indianapolis and Avon, Indiana USA	Oral Presentations on freely chosen topics 1710-1730 AR Farhad (Isfahan University of Medical Sciences, Iran) The effect of three different root canal irrigant protocols for removing smear layer on the apical microleakage of AH-26 sealer 1730-1750 M Good (The Royal Hospitals, BHSCT, Belfast) Endodontic solutions: an audit comparing current practice in Belfast with UK and Ireland dental schools 1750-1810 L-M Jiang (ACTA, Amsterdam, The Netherlands) The Cleaning Efficiency of Ultrasonic activation of Irrigant with and without Pulsation	Oral Presentations on freely chosen topics 1710-1730 E Nagas (Hacettepe University, Ankara, Turkey) Effects of interfacial fiber-reinforced composite application and different light curing modes on Resilon-Epiphany bond strength 1730-1750 KT Ceyhanli (Ege University School of Dentistry, Izmir, Turkey) Evaluation of microleakage of four different post cementation materials using the computerized fluid filtratimethod 1750-1810 E Medioni (Nice Dental University, France Fibre Post fitting in root canaprepared with NiTi files


Гime	Lecture Hall 1	Lecture Hall 2	Lecture Hall 3	Lecture Hall 4
	Chair - Dr John Whitworth	Chair - Professor Gerald Glickman	Chair - Mr James Aquilina	Chair - Dr Paula Ng
	Endo and implants - a friendly coexistency! Dr Uwe Radmacher	Changing endodontic concepts and outcomes: the multifaceted use of	Oral Presentations on freely chosen topics	Oral Presentations on freely chosen topics
	Germany	mineral trioxide aggregate Dr George Bogen Private endodontic practice, Los Angeles, USA	0900-0920 Y O Zorba (Kirikkale University, Turkey) Effect of propolis extracts as a vehicle for calcium hydroxide	0900-0920 N Mohamadzadeh Akhlaç (Islamic Azad University, Tehran, Iran)
			0920-0940 F Ozdemir (Suleyman Demirel University, Isparta, Turkey Efficacy and pulpal effects of	Comparison of the efficacy of MTAD, Glyde and EDTA in debridement of the apica third in curved root canals
			two 35% H202 based in-office bleaching materials on fluorosed teeth	0920-0940 B Lak (ACTA, Amsterdam, The Netherlands)
			0940-1000 G Uccelli (Pisa, Italy) The mechanical glide-path with	The evaluation of the apica cleaning efficiency of two irrigant activation systems 0940-1000 B Verhaggen
			Endowave ni-ti rotary files	(ACTA, Amsterdam, The Netherlands) High-speed visualization of irrigant flow in root canals
1000 – 1045	Coffee / Tea	Coffee / Tea	Coffee / Tea	Coffee / Tea
1045 – 1145	Chair - Dr Gunnar Bergenholtz	Chair - Professor Kishor Gulabivala	Oral Presentations on freely chosen topics	Oral Presentations on freely chosen topics
	Traumatology: hands off - and save teeth!	A new era for NiTi rotary instrumentation	1045-1105 M Vogels (University Medical Centre,	1045-1105 BR Basrani (University of Toronto, Can
	Dr Frances Andreasen Copenhagen University, Denmark	Professor Gianluca Gambarini University of Rome and private practice limited to Endodontics in Rome, Italy	Groningen, The Netherlands) Effectiveness of two ultrasonic irrigation systems and syringe irrigation for removing dentine debris: an ex vivo study 1105-1125 BT Turk (Ege University, Izmir, Turkey) Antimicrobial and Chemical Analyses of Various Chlorhexidine Solutions	Detection and negotiation accessory mesial canals in mandibular first and secon molars 1105 -1125 V Franco (Private Practice, Rome, Ita New instruments or new movement? Ni-Ti instrume used with reciprocating movement
			1125-1145 F Bronnec (Denis Diderot University, Paris, France	1125 - 1145 P Sleiman (Lebanese University Denta School)
			In vitro assessment of irrigant penetration and renewal during the final irrigation regimen: A digital subtraction radiographic study	Advantages and disadvantages of the heat treatment on the Nick titanium alloy structure
1155 – 1255	Traumatology: Revascularisation of immature teeth with periapical lesion	Do radiographs have a future in endodontics?	Oral Presentations on freely chosen topics	
	Dr Asgeir Sigurdsson Private endodontic practice, Reykjavik, Iceland.	Dr Donald Thompson Dundee Dental Hospital and University of Dundee,	1155-1215 E Ambu (University of Modena, Italy) Action of an antibiotic irrigant 1215-1235 K Mustafa	
	Honorary Clinical Teacher in Endodontology at UCL Eastman Dental Institute, London UK.	UK	(Selcuk University, Turkey) Cytotoxicity and expression of genes related to apoptosis in osteoblast cultures when treated with sealer-extracts 1235-1255 Khalil (Saint Joseph University, Beirut, Lebanon)	
			Evaluation of the biocompatibility of a new endodontic cement based on Portland cement	
1255 – 1415	Lunch	Lunch	Lunch	Lunch


Saturday 26 September 2009				
Time	Lecture Hall 1	Lecture Hall 2	Lecture Hall 3	Lecture Hall 4
1415 – 1515	Chair - Professor Vladimir Ivanovic	Chair - Dr Carol Tait		
	Local anaesthetics – risks and controversies	So much for the endodontics what about the restoration?		
	Dr John Meechan University of Newcastle, UK	Professor Richard Ibbetson University of Edinburgh, UK		
1525 – 1625	Apical surgery: root-end resection and root-end cavity preparation	New perspectives in adhesive post endodontic restoration		
	Professor Thomas von Arx University of Berne, Switzerland	Professor Dr Antonio Cerutti University of Brescia, Italy		
1625 – 1710	Coffee / Tea	Coffee / Tea		
1710 – 1810	A new vision of endodontic surgery	Fibre posts and dentine adhesion: the true story		
	Dr Bertrand Khayat Practice limited to Endodontics, Paris, France	Dr Francesco Mannocci Guy's Hospital, London, UK		

The Congress Organisers reserve the right to amend the programme as necessary.