Open Access

2020 Conference Announcement

Dentistry and Oral Health Congress Scheduled on January 27-28, 2020 at DUBAI, UAE

Gustavo Greco

Federal University Of Minas Gerais, Brazil, E-mail: gustavodgreco@yahoo.com.br

Conquer the Future Challenges of Dentistry.

Dental and oral health is an essential part of your overall health and well-being. Poor oral hygiene can lead to dental cavities and gum disease, and has also been linked to heart disease, cancer, and diabetes. Maintaining healthy teeth and gums is a lifelong commitment. Oral health touches every aspect of our lives but is often taken for granted. Your mouth is a window into the health of your body. It can show signs of nutritional deficiencies or general infection. Systemic diseases, those that affect the entire body, may first become apparent because of mouth lesions or other oral problems.

The <u>Dentistry Congress 2020</u> is an event that aims to explore the ways to innovate in the field of dentistry, and provides great platform for exchanging new ideas and research at Dubai, UAE on January 27-28, 2020. The conference will serve as a platform to bring together leading Scientists, Dental Professionals, Dental Nurses, Professors, Business Assistants, Students, and individuals from all dental groups. Dentistry Congress will discuss on the topics such as <u>Dentistry</u>, Odontology, Orthodontics, Oral and Maxillofacial Surgery, Endodontic, Prosthodontics, Dental Research and Oral Microbiology& Pathology.

Dentistry Congress 2020 supported by the organizing committee network of renowned scientific and professional expert such as Andrade Gomes Shimazu Cristiane, Unifatea, Brazil, Valdas Vilkinis, UAB Vilkiniai ir Ko Dental Clinic, Lithuania, it provided a platform for collaboration among colleagues, exhibitors, and academia to reveal new innovations, solutions, ideas, and emerging technologies in Dentistry.

Global Dental Market is expected to be more than US\$ 50 Billion market by 2020; growing with double digit CAGR. The global dental equipment market has been estimated at USD 6.2 billion in 2016 and is projected to reach USD 8.5 billion by 2021, at a CAGR of 6.5% during the forecast period from 2016 to 2021.

Dentistry Conferences going to be held during January, 2020 to December, 2020 at various cities in Europe (London, Barcelona, Madrid, Valencia, Rome, Milan, Berlin, Frankfurt, Vienna, Zurich, Dublin, Edinburgh.... and Many More..!!!).

Jessica Jones

Program Manager | Dentistry Congress 2020 Send a mail to <u>dentistrycongress@brainstormingmeetings.com</u> Phone no: +1-702-508-5200

WhatsApp No: + 442838022009