
Vol. 19 No. 1 Jan. - Mar. 2002 J Prapokklao Hosp Clin Med Educat Center 29

√“¬ß“πºŸâªÉ«¬

°“√√—°…“§≈Õß√“°øíπ„πøíπ√“°À—°

* °≈ÿà¡ß“π∑—πµ°√√¡ ‚√ßæ¬“∫“≈æ√–ª°‡°≈â“ ®—ßÀ«—¥®—π∑∫ÿ√’

Abstract Root Canal Treatment in Root Fracture
Nalina Thuntiniramai D.D.S.*
Department of Dentistry, Prapokklao Hospital, Chanthaburi Province, Thailand.
J Prapokklao Hosp clin Med Educat Center 2002;19:29-34.

21 - year - old Thai woman with discoloration and patial fracture maxillary left central
incisor came to see a dentist. From oral examination, # 21 had fractured about incisal third,
tooth discoloration, no mobility, no fistula, negative to percussion, no pocket and no response
to electric pulp tester. Additional radiophaphic examination (periapical film) show transverse
fracture on middle third of the root. Root canal treatment was performed by calcium hydroxide
therapy for a hard tissue barrier at fracture line. The canal was then filled with Gutta percha
cone. After complete root canal treatment and walking bleach with sodium perborate,
composit rasin was placed on fractured crown.

π≈‘π“ µ—πµ‘π‘√“¡—¬ ∑.∫.*

*

∫∑π”
°“√‡°‘¥Õÿ∫—µ‘‡ÀµÿÕ“®∑”„Àâ‡°‘¥Õ—πµ√“¬°—∫øíπ

·≈–‡π◊ÈÕ‡¬◊ËÕ√Õ∫µ—«øíπ‰¥â ·≈–Õ—πµ√“¬®“°Õÿ∫—µ‘‡Àµÿ∑’Ë

∑”„Àâ‡°‘¥∫“¥‡®Á∫¢Õßøíπ¡’ ‰¥âÀ≈“¬√Ÿª·∫∫ °“√‡°‘¥

√“°øíπÀ—° (root fracture) °Á‡ªìπ√Ÿª·∫∫Àπ÷Ëß´÷Ëß¡’

‚Õ°“ ‡°‘¥¢÷Èπ‰¥âª√–¡“≥√âÕ¬≈– 71 ´÷Ëß°“√À—°π’È®–ºà“π

 à«π¢Õß‡§≈◊Õ∫√“°øíπ (cementum) ‡π◊ÈÕøíπ (dentine)

·≈–ª√– “∑øíπ (pulp)1

„π°“√µ√«®«‘π‘®©—¬∑“ß§≈‘π‘° ·≈–¿“æ∂à“¬√—ß ’

¡’§«“¡ ”§—≠µàÕ°“√µ—¥ ‘π„®„Àâ°“√√—°…“·≈–µ‘¥µ“¡¥Ÿ

Õ“°“√ºŸâªÉ«¬ °“√∂à“¬¿“æ√—ß ’§«√¡’°“√∂à“¬Õ¬à“ßπâÕ¬

2 ¡ÿ¡ ‚¥¬∂à“¬‡∑§π‘§√Õ∫ª≈“¬√“°øíπ ´÷Ëß§«√„™â¡ÿ¡

¢Õß√—ß ’∑’Ëµ—Èß©“°°—∫·π«·°πøíπ (900) ·≈–‡Õ’¬ß∑”¡ÿ¡

450 °—∫·π«·°πøíπ2 ®“°¿“æ∂à“¬√—ß ’∂â“æ∫«à“¡’√“°

À—° ·≈–Õ“°“√∑“ß§≈‘π‘°æ∫«à“¡’°“√‚¬°¢Õßøíπ §«√

®—∫øíπ‡¢â“µ”·Àπàß‡¥‘¡·≈–∑”°“√¬÷¥øíπ∑’ËÀ—°‰«â°—∫øíπ

¢â“ß‡§’¬ß‡æ◊ËÕ„Àâ‡°‘¥°“√´àÕ¡·´¡¢Õß‡π◊ÈÕ‡¬◊ ËÕ√Õ∫ Ê

√“°øíπ (periodontium) ‚¥¬ Andreasen ‰¥â·π–π”«à“

§«√¡’°“√¬÷¥øíπ‰«â‡ªìπ‡«≈“Õ¬à“ßπâÕ¬ 12 —ª¥“Àå 3

¿“«–·∑√° ấÕπ∑’Ë‡°‘¥¢÷Èπ‰¥âÀ≈—ß®“°‡°‘¥√“°øíπ

30 «“√ “√»Ÿπ¬å°“√»÷°…“·æ∑¬»“ µ√å§≈‘π‘° ‚√ßæ¬“∫“≈æ√–ª°‡°≈â“ ªï∑’Ë 19 ©∫—∫∑’Ë 1 ¡.§. - ¡’.§. 2545

À—° ‰¥â·°à °“√µ“¬¢Õßª√– “∑øíπ (pulp necrosis)

 à«πµâπÀ√◊Õ∑—ÈßÀ¡¥ °“√‡°‘¥°“√µ’∫µ—π¢Õß§≈Õß√“°øíπ

(canal obliteration) °“√‡°‘¥°“√≈–≈“¬¿“¬πÕ°√“°øíπ

(external root resorption) À√◊Õ¿“¬„π§≈Õß√“°øíπ

(internal root resorption) ·≈–°“√ Ÿ≠‡ ’¬¢Õß°√–¥Ÿ°

Àÿâ¡√“°øíπ4 ́ ÷Ëß°“√‡°‘¥°“√µ“¬¢Õß‡π◊ÈÕ‡¬◊ËÕ‚æ√ßª√– “∑

øíπ Õ“®· ¥ß„Àâ‡ÀÁπ‰¥â®“°°“√‡ª≈’Ë¬π ’¢Õßøíπ ¡’øíπ‚¬°

ª«¥À√◊Õ‡§“–‡®Á∫ ·≈–°“√∂à“¬¿“æ√—ß ’∑’Ë· ¥ß„Àâ‡ÀÁπ

«à“‰¡à‡°‘¥°“√À“¬∫√‘‡«≥√Õ¬À—°7 ´÷Ëß„π°√≥’∑’Ë‡°‘¥°“√

µ“¬¢Õß‡π◊ ÈÕ‡¬◊ ËÕ‚æ√ßª√– “∑øíπ ®”‡ªìπ∑’ Ë®–µâÕß

æ‘®“√≥“„Àâ°“√√—°…“§≈Õß√“°øíπ·°àºŸâªÉ«¬

√“¬ß“πºŸâªÉ«¬
À≠‘ß‰∑¬ Õ“¬ÿ 21 ªï ÿ¢¿“æ·¢Áß·√ß ¡“æ∫

∑—πµ·æ∑¬å¥â«¬Õ“°“√ øíπÀπâ“µ—¥∫π °≈“ß´â“¬∫‘Ëπ

∫√‘‡«≥ª≈“¬øíπ ·≈–øíπ¡’ ’§≈È” µâÕß°“√µàÕøíπ·≈–

∑”„Àâøíπ¢“«¢÷Èπ ®“°°“√µ√«®∑“ß§≈‘π‘° æ∫«à“øíπ´’Ë#21

¡’°“√·µ°ÕÕ°¢Õßµ—«øíπ à«πª≈“¬øíπ øíπ¡’ ’§≈È”°«à“

øíπ¢â“ß‡§’¬ß ‰¡à‚¬° ‰¡à¡’µÿà¡ÀπÕß ‰¡àµÕ∫ πÕßµàÕ°“√

‡§“– §«“¡≈÷°√àÕß‡Àß◊Õ°Õ¬Ÿà„π√–¥—∫ª°µ‘ ‰¥â∑”°“√

µ√«®‡æ‘Ë¡‡µ‘¡¥â«¬‡§√◊ËÕß∑¥ Õ∫§«“¡¡’™’«‘µ¢Õßøíπ æ∫

«à“‰¡àµÕ∫ πÕßµàÕ°“√°√–µÿâπ¥â«¬°√–· ‰øøÑ“ ·≈–

®“°°“√∂à“¬¿“æÀ≈—ß ’ √Õ∫ª≈“¬√“°øíπ (periapical

film) (√Ÿª∑’Ë 1) æ∫«à“¡’°“√À—°¢Õß√“°øíπ„π·π«¢«“ß

(transverse root fracture) ∫√‘‡«≥°÷Ëß°≈“ß√“°

(middle third)

°“√«“ß·ºπ°“√√—°…“ ‚¥¬°“√Õ∏‘∫“¬·≈–

«“ß·ºπ°“√√—°…“√à«¡°—∫ºŸâªÉ«¬ ‚¥¬Õ∏‘∫“¬„ÀâºŸâªÉ«¬

∑√“∫∂÷ß≈—°…≥–¢Õßøíπ·≈–√Õ¬‚√§∑’Ë‡°‘¥¢÷Èπ ·≈â«‡ πÕ

∑“ß‡≈◊Õ°„π°“√√—°…“ ”À√—∫ºŸâªÉ«¬ 3 ∑“ß §◊Õ ∂â“ºŸâªÉ«¬

µâÕß°“√‡ª≈’Ë¬π ’øíπ„Àâ¢“«¢÷Èπ ®”‡ªìπµâÕß√—∫°“√√—°…“

§≈Õß√“°øíπ°àÕπ ´÷ËßµâÕß„™â‡«≈“π“π·≈–µâÕß¡“√—∫°“√

√—°…“Õ¬à“ßµàÕ‡π◊ËÕßÀ≈“¬§√—Èß À√◊Õ∂â“¬—ß‰¡àæ√âÕ¡¡“

√—°…“§≈Õß√“°øíπ°Á “¡“√∂Õÿ¥øíπ´’Ë∑’ËÀ—°‰¥â°àÕπ ·µà¬—ß

‰¡à “¡“√∂øÕ° ’øíπ„Àâ¢“«¢÷Èπ‰¥â ·≈–∂â“¡’Õ“°“√ª«¥°Á

„Àâ¡“√—∫°“√√—°…“√“°øíπ¿“¬À≈—ß À√◊Õ∑“ß‡≈◊Õ°∑’Ë 3

√Ÿª∑’Ë 1 √Ÿª∑’Ë 2

Vol. 19 No. 1 Jan. - Mar. 2002 J Prapokklao Hosp Clin Med Educat Center 31

§◊Õ∂Õπøíπ ·≈â«„ àøíπª≈Õ¡∑¥·∑π ‚¥¬ºŸâªÉ«¬‡≈◊Õ°

°“√√—°…“§≈Õß√“°øíπ°àÕπ·≈–øÕ° ’øíπ ®÷ß∑”°“√

‡®“–‚æ√ßøíπ¥â“π‡æ¥“π‡æ◊ËÕ‡ªî¥‡¢â“ Ÿà§≈Õß√“°øíπ æ∫

«à“§≈Õß√“°øíπ°«â“ß·≈–¡’°“√µ“¬¢Õß‡π◊ÈÕ‡¬◊ËÕ‚æ√ß

ª√– “∑øíπ ‰¥â∑”°“√«—¥§«“¡¬“«√“°øíπ‚¥¬„ à‰ø≈å(file)

(√Ÿª∑’Ë 2) ≈ß‰ª·≈â«∂à“¬¿“æ√—ß ’ ·≈â«‰¥â∑”°“√≈â“ß·≈–

¢¬“¬§≈Õß√“°øíπ‚¥¬„™â ‰ø≈å √à«¡°—ππÈ”¬“‚´‡¥’¬¡‰Œ

‚ª§≈Õ‰√¥å (sodium hypochlorite) √âÕ¬≈– 5.25 ‡¡◊ËÕ

´—∫§≈Õß√“°øíπ·≈â«®÷ß„ à·§≈‡´’¬¡‰Œ¥√Õ°‰´§å≈ß‰ª

‡æ◊ËÕ°√–µÿâπ„Àâ¡’°“√ √â“ßºπ—ß·¢Áß (hard tissue barrier)

µ√ßª≈“¬øíπ ®“°π—Èπ∑”°“√ªî¥§≈Õß√“°øíπ¥â«¬«— ¥ÿ

Õÿ¥øíπ™—Ë«§√“« ·≈â«π—¥ºŸâªÉ«¬°≈—∫¡“Õ’°§√—Èß„π 3 ‡¥◊Õπ

„π‡¥◊Õπ∑’Ë 3 æ∫«à“·§≈‡´’¬¡‰Œ¥√Õ°‰´§å„π

§≈Õß√“°øíπ¬—ß·©–Õ¬Ÿà ·≈–®“°°“√∂à“¬¿“æ√—ß ’ æ∫

«à“¬—ß‰¡à¡’°“√‡ª≈’Ë¬π·ª≈ß„¥ Ê ‡°‘¥¢÷Èπ ®÷ß≈â“ß§≈Õß

√“°øíπ·≈–‡ª≈’Ë¬π·§≈‡´’¬¡‰Œ¥√Õ°‰´§å„À¡à

„π‡¥◊Õπ∑’Ë 6 ®“°¿“æ∂à“¬√—ß ’æ∫«à“‡√‘Ë¡¡’°“√

 √â“ßºπ—ß·¢Áß¢÷Èπ ·µà·§≈‡´’¬¡‰Œ¥√Õ°‰´§å¬—ß·©–Õ¬Ÿà

®÷ß‡ª≈’Ë¬π·§≈‡´’¬¡‰Œ¥√Õ°‰´§åÕ’°§√—Èß

„π‡¥◊Õπ∑’Ë 9 ®“°¿“æ∂à“¬√—ß ’æ∫«à“¡’°“√ √â“ß

ºπ—ß·¢Áß (hard tissue barrier) ‡ÀÁπ™—¥‡®π¢÷Èπ(√Ÿª∑’Ë 3)

‡π◊ËÕß®“°§≈Õß√“°øíπ¡’≈—°…≥–º“¬ÕÕ°∑“ß à«πª≈“¬

√“°®÷ß∑”°“√≈Õß«— ¥ÿÕÿ¥§≈Õß√“°øíπ (gutta percha

cone) ‚¥¬„™â¥â“πª≈“¬„À≠à (√Ÿª∑’Ë 4) ®“°π—Èπ®÷ßÕÿ¥

§≈Õß√“°øíπ à«π≈à“ß¥â«¬‡∑§π‘§·≈∑‡∑Õ√—≈ §Õπ‡¥Áπ‡´

™—Ëπ (lateral condensation) ‡¡◊ËÕ∂à“¬¿“æ√—ß ’æ∫«à“ ‰¡à

 “¡“√∂Õÿ¥øíπ‰¥â·π∫ π‘∑ (√Ÿª∑’Ë 5) ®÷ß∑”°“√µ—¥«— ¥ÿ

Õÿ¥ à«π∫πÕÕ° ‡À≈◊Õ‡æ’¬ß à«πª≈“¬√“° ·≈â«Õÿ¥§≈Õß

√“°øíπµàÕ¥â«¬‡∑§π‘§‡«Õ√åµ‘§Õ≈ §Õπ‡¥Á°‡´™—Ëπ (vertical

condensation) ‚¥¬„™âŒ’∑·§√‘‡ÕÕ√å (heat carrier) ≈π

‰ø·≈â«„ à„π§≈Õß√“°øíπ‡æ◊ËÕÀ≈Õ¡«— ¥ÿ∑’ËÕÿ¥‰«â·≈â« ·≈–

π”æ≈—°‡°Õ√å (plugger) ≈ß‰ª‡æ◊ËÕ∑”„Àâ«— ¥ÿÕÿ¥·π∫

 π‘∑°—∫§≈Õß√“°øíπ à«πª≈“¬ ·≈â«∂à“¬¿“æ√—ß ’Õ’°

§√—Èß‡æ◊ËÕµ√«® Õ∫ ‡¡◊ËÕæ∫«à“«— ¥ÿÕÿ¥øíπ·π∫ π‘∑¥’°Á

∑”°“√Õÿ¥ à«π∫π‚¥¬„™â Œ’∑·§√‘‡ÕÕ√å π”«— ¥ÿÕÿ¥°âÕπ‡≈Á° Ê

∑’ËÀ≈Õ¡·≈â«≈ß‰ª‡µ‘¡„π§≈Õß√“°øíπ®π‡µÁ¡·≈â«∂à“¬

√Ÿª∑’Ë 3 √Ÿª∑’Ë 4

32 «“√ “√»Ÿπ¬å°“√»÷°…“·æ∑¬»“ µ√å§≈‘π‘° ‚√ßæ¬“∫“≈æ√–ª°‡°≈â“ ªï∑’Ë 19 ©∫—∫∑’Ë 1 ¡.§. - ¡’.§. 2545

¿“æ√—ß ’Õ’°§√—Èß (√Ÿª∑’Ë 6) ®“°π—Èπ®÷ßÕÿ¥∫√‘‡«≥§Õøíπ

¥â«¬°≈“ ‰Õ‚Õ‚π‡¡Õ√å (glass ionomer) ·≈â«∑”°“√

øÕ° ’øíπ (walking bleach) ‚¥¬„™â‚´‡¥’¬¡‡ªÕ√å∫Õ‡√µ

(sodium perborate) ·≈â«ªî¥∑—∫¥â«¬«— ¥ÿÕÿ¥øíπ™—Ë«§√“«

„π —ª¥“Àå·√°π—¥ºŸâªÉ«¬¡“µ‘¥µ“¡º≈ æ∫«à“

øíπ¡’ ’¢“«¢÷Èπ·µà¬—ß§≈È”°«à“´’Ë„°≈â‡§’¬ß ®÷ß≈â“ß·≈–øÕ°

 ’øíπÕ’°§√—Èß „π —ª¥“Àå∑’Ë 2 æ∫«à“¡’ ’„°≈â‡§’¬ß°—∫øíπ´’Ë

Õ◊Ëπ Ê ®÷ß‰¥â∑”°“√Õÿ¥øíπ¥â«¬§Õ¡‚æ ‘µ (composit) „Àâ

øíπ¡’≈—°…≥–‡À¡◊Õπ‡¥‘¡ ·≈–π—¥ºŸâªÉ«¬°≈—∫¡“µ‘¥µ“¡º≈

°“√√—°…“„π 6 ‡¥◊Õπ

„π‡¥◊Õπ∑’Ë 6 À≈—ß°“√√—°…“ æ∫«à“ “¡“√∂„™â

ß“π‰¥âª°µ‘ øíπ‰¡àµÕ∫ πÕßµàÕ°“√‡§“– §«“¡≈÷°√àÕß

‡Àß◊Õ°Õ¬Ÿà„π√–¥—∫ª°µ‘ øíπ‰¡à‚¬° ·≈–®“°°“√∂à“¬

¿“æ√—ß ’æ∫«à“¬—ß¡’‡ß“¥”√–À«à“ß√Õ¬À—°¢Õß√“° 2 à«π

(√Ÿª∑’Ë 7) ´÷Ëß¬—ßµâÕß√Õµ‘¥µ“¡º≈°“√√—°…“„πÕ’° 6 ‡¥◊Õπ

¢â“ßÀπâ“

√Ÿª∑’Ë 5

√Ÿª∑’Ë 6 √Ÿª∑’Ë 7

Vol. 19 No. 1 Jan. - Mar. 2002 J Prapokklao Hosp Clin Med Educat Center 33

∫∑«‘®“√≥å
‡¡◊ËÕºŸâªÉ«¬‰¥â√—∫Õÿ∫—µ‘‡Àµÿ°—∫øíπ ¡—°§‘¥«à“‡ªìπ°“√

∫“¥‡®Á∫‡æ’¬ß‡≈Á°πâÕ¬ “¡“√∂À“¬‡Õß‰¥â ®÷ß‡ªìπ‡Àµÿ

„Àâ ‰¡à¡“√—∫°“√√—°…“„π‡∫◊ÈÕßµâπ ¥—ß‡™àπºŸâªÉ«¬√“¬π’È ·µà

µàÕ¡“‡¡◊ËÕ¡’ªí≠À“‡√◊ËÕß°“√‡ª≈’Ë¬π ’¢Õßøíπ´÷Ëß¡’º≈µàÕ

§«“¡ «¬ß“¡®÷ß‰¥â¡“æ∫∑—πµ·æ∑¬å ∑”„Àâ‡°‘¥°“√

≈à“™â“„π°“√√—°…“ ºŸâªÉ«¬¡“„π√–¬–∑’Ëµ√«®æ∫«à“¡’°“√

µ“¬¢Õßª√– “∑øíπ ®÷ß®”‡ªìπµâÕß√—°…“§≈Õß√“°øíπ

´÷ Ëß„π°“√√—°…“§≈Õß√“°øíπ∑’ ËÀ—°·≈–¡’°“√µ“¬¢Õß

‚æ√ßª√– “∑øíπ “¡“√∂∑”‰¥â 7 ·∫∫ 2 §◊Õ

1. °“√√—°…“§≈Õß√“°øíπ∑—Èß 2 à«π

2. °“√√—°…“§≈Õß√“°øíπ‡©æ“– à«πµâπ ‰¡à

„Àâ°“√√—°…“„π à«πª≈“¬

3. °“√√—°…“§≈Õß√“°øíπ„π à«πµâπ √à«¡°—∫°“√

∑”»—≈¬°√√¡ª≈“¬√“°

4. „Àâ°“√√—°…“§≈Õß√“°øíπ‚¥¬°“√°√–µÿâπ„Àâ

‡°‘¥°“√ √â“ßºπ—ß·¢Áß∫√‘‡«≥√Õ¬À—°„π à«πµâπ ·≈–‰¡à

√—°…“„π à«πª≈“¬

5. „ à‡§√◊ËÕß¡◊Õ„π§≈Õß√“°øíπ‡æ◊ËÕ¬÷¥øíπ 2

 à«π‡¢â“¥â«¬°—π

6. ∑”»—≈¬°√√¡√“°‡∑’¬¡„π§≈Õß√“°øíπ à«π

µâπ ·≈–°”®—¥‡Õ“√“°øíπ∑’ËÀ—° à«πª≈“¬ÕÕ°

7. °“√∂Õπ‡Õ“øíπ∑’ËÀ—° à«π∫πÕÕ° ∑”°“√

√—°…“§≈Õß√“°øíπ à«π∑’Ë‡À≈◊Õ ·≈–¥÷ß√“°øíπ∑’Ë√—°…“

·≈â«≈ß¡“ ·≈â«„Àâ°“√∫Ÿ√≥–øíπ∑’Ë¢÷Èπ„À¡à

 ”À√—∫ºŸâªÉ«¬√“¬π’È ‰¥â∑”°“√—°…“„π·∫∫∑’Ë 4

§◊Õ„Àâ°“√√—°…“§≈Õß√“°øíπ„π à«πµâπ‚¥¬°“√°√–µÿâπ

„Àâ‡°‘¥°“√ √â“ßºπ—ß·¢Áß∫√‘‡«≥√Õ¬À—° ·≈–‰¡à√—°…“„π

 à«πª≈“¬ ‚¥¬‡≈◊Õ°„™â·§≈‡´’¬¡‰Œ¥√Õ°‰´¥å‡ªìπ¬“„ à

„π§≈Õß√“°øíπ ‡π◊ËÕß®“°·§≈‡´’¬¡‰Œ¥√Õ°‰´¥å ¡’º≈

∑”„Àâ‡°‘¥°“√À“¬¢Õß‡π◊ ÈÕ‡¬◊ ËÕ√Õ∫ª≈“¬√“° ™à«¬

ªÑÕß°—π°“√‡°‘¥°“√≈–≈“¬¢Õß√“°øíπ ·≈–°√–µÿâπ„Àâ

‡°‘¥ºπ—ß·¢Áß„π√“°øíπ à«πª≈“¬ (hard tissue barrier)1

„πøíπ∑’Ë‡°‘¥°“√µ“¬¢Õß‚æ√ßª√– “∑øíπ ®–

∑”„Àâ‡°‘¥°“√ ≈“¬µ—«¢Õß‡π◊ÈÕ‡¬◊ËÕª√– “∑øíπ ·≈–‡°‘¥

 ’´÷¡ºà“π∑àÕ‡π◊ÈÕøíπ (dentinal tubules) ÕÕ°¡“ ¥—ßπ—Èπ

„πøíπ∑’Ë√—°…“§≈Õß√“°øíπ·≈â« “¡“√∂„Àâ°“√øÕ° ’‰¥â

®“°¿“¬„πµ—«øíπ ‚¥¬ “√∑’Ë„™âøÕ° ’øíπ¡’ ‰¥âÀ≈“¬™π‘¥

2 ‰¥â·°à ‰Œ‚¥√‡®π‡ªÕ√åÕÕ°‰´¥å (hydrogen peroxide)

‚´‡¥’¬¡‡ªÕ√å∫Õ‡√µ (sodium perborate) §“√å∫“¡“¬

‡ªÕ√åÕÕ°‰´¥å(carbamide peroxide) ‡ªìπµâπ à«π

‡∑§π‘§∑’Ëπ‘¬¡„™â¡’ 2 «‘∏’ §◊Õ 2 ‡∑Õ√å‚¡·§∑µ“‰≈µ‘°

(thermocatalytic technique) ·≈– «Õ√å§°‘Èß∫√’™ (walking

bleach) ´÷Ëß«Õ√å§°‘Èß∫√’™ ‚¥¬„™â “√‚´‡¥’¬¡‡ªÕ√å∫Õ

‡√µ‡ªìπ∑’Ëπ‘¬¡¡“°°«à“ ‡π◊ËÕß®“°„™â‡«≈“πâÕ¬‰¡à¬ÿàß¬“°

ºŸâªÉ«¬ ∫“¬ ·≈– ª≈Õ¥¿—¬ ´÷ËßÀ≈—ß®“°øÕ° ’øíπ‡ªìπ∑’Ë

æÕ„®·≈â« °Á “¡“√∂Õÿ¥øíπ‚¥¬„™â§Õ¡‚æ ‘µ‰¥â ‰¡à‡ ’¬

§à“„™â®à“¬ Ÿß

 √ÿª
§«“¡ ”‡√Á®„π°“√√—°…“øíπ∑’Ë‡°‘¥°“√À—°¢Õß

√“° ∑’Ë ”§—≠§◊Õ°“√„Àâ°“√µ√«®«‘π‘®©—¬Õ¬à“ß∂Ÿ°µâÕß

·≈–≈–‡Õ’¬¥∂’Ë∂â«π „Àâ°“√√—°…“∑’Ë¥’‰¥â¡“µ√∞“π ·≈–¡’

°“√µ‘¥µ“¡º≈°“√√—°…“Õ¬à“ßµàÕ‡π◊ËÕß ·≈–ªí®®—¬√à«¡

 ”§—≠§◊Õ°“√ ◊ ËÕ “√∑”§«“¡‡¢â“„®°—∫ºŸ âªÉ«¬µ— Èß·µà

Õ∏‘∫“¬∂÷ß∑“ß‡≈◊Õ°„π°“√√—°…“ ·≈–¢—ÈπµÕπ„π°“√√—°…“

√«¡∂÷ß§«“¡√à«¡¡◊Õ¢ÕßºŸâªÉ«¬∑’Ë¡“√—∫°“√√—°…“Õ¬à“ßµàÕ

‡π◊ËÕß

‡Õ° “√Õâ“ßÕ‘ß
 1. Andreasen JO, Andreasen FM. : Textbook

and Color Atlas of Traumatic Injuries to the

teeth, ed 3, Copenhegen : Mun Ks gaard,

1994.

 2. Torabinejiad W. Principles and Practice of

Endodontics. Walton, Tovabinejad, ed 3, W.B.

Saunders Company, 2002.

 3. Andreasen FM, Andreasen JO, Bayer T.

Prognosis of root-farctured permanent

incisors prediction of healing modalites.

Endod Dent Traumatal 1989;5:1.

34 «“√ “√»Ÿπ¬å°“√»÷°…“·æ∑¬»“ µ√å§≈‘π‘° ‚√ßæ¬“∫“≈æ√–ª°‡°≈â“ ªï∑’Ë 19 ©∫—∫∑’Ë 1 ¡.§. - ¡’.§. 2545

 4. Caliskan MK, Turkun M. Root canal treatment

of a root-fractured incisor toot with internal

resorption : a case report Inter Endodon-J

1996;29:393-7.

 5. Zachrisson UB, Jacobsen I : Long-term

prognosis of 66 permanent anterior teeth

with root fracture. Scand J Dent Res 1975;

83:345.

 6. Saad - Al - Nazhan, Andreasen JO, Sara Al -

Bawardi, Sara Al - Roug. Evaluation of the

effect of delayed manage-ment of traumatized

permanent teeth. J Endodon 1995;21:7.

 7. Horland EJ. Horizontal root fracture :

Treatment and repair The Dental Climics of

North America. Dent Clin N Am 1992;39:2.

. . . .

