[image: image2.png]

 www.kaau.edu.sa/src
COVER PAGE

	Name of College: Faculty of Dentistry

	Name of Department: Oral and Maxillofacial Rehabilitation

	Title of Research: Improvement of dentin bonding agent for direct composite resin restoration

	Final Report for Project NO: (425 / 057)

	Duration of the project for which the report is written: 10 months

	Names of the Investigator (s):

	-Principal Investigator: Dr. Mohamed Farag Ayad

	-Co-Investigator: Salma Ahmed Bahannan

	-Co-Investigator: Abdul-Hamaid A. Maghrabi

	-Co-Investigator:

	-Co-Investigator:

	Date of Submission of this report : H 1426 / 9 / 20

	FINAL SUMMARY (English)

	1. Title of Project: Improvement of dentin bonding agent for direct composite resin

 restoration

	2 Principal Investigator: Mohamed Farag Ayad

	3. Name of the College: faculty of Dentistry

	4. Name of the Department: Oral and Maxillofacial Rehabilitation

	Water sorption and solubility of fluorinated experimental dentin bonding agents

Statement of problem. Fluorinated monomers have been shown to reduce water sorption in composite resins.
Purpose. Dentin bonding resins generally based upon All-Bond 2 (AB, Bisco) and OptiBond Solo Plus (OB, Kerr) were formulated using fluorinated TEGDMA, TEGDMA, bis-EMA, and HEMA. The purpose of this study was to measure and compare water sorption and solubility among experimental resins with various concentration of F-TEGDMA (F-T) and commercial products.
Materials and Methods. Light-curable, filled (f) and unfilled (u) bonding resins were made with F-T concentrations of 0, 17, 24, and 30 wt% of the resin component. Silanized barium silicate glass (Kerr) was used for the filled resin at 48 wt%. According to the ANSI/ADA specification # 27 (ANSA/ADA Specifications, ADA, Chicago 1993) water sorption (Wsp) and solubility values (Wsl) were determined for the 8 experimental and 2 commercial bonding resins with 5 specimens in each group.
Result. The mean water sorption and solubility values in µg/mm3 are reported in the table. Identical superscripts show groups with no significant differences.
R1f0

R2f17

R3f30

R4f24

OB

R1u0

R2u17

R3u30

R4u24

AB

Wsp
15±.7a
15±.3a
15±.2a
15±.3a
16±.4b
11±.1f
11±.1fg
12±.4g
11±.1fg
12±.2fg
Wsl
14±.7c
15±.4cd
15±.2cd
15±.2cd
16±.4e
11±.1h
11±.1hi
11±.4hi
11±.1ij
11±.2j
Statistical significant differences were found between filled and unfilled groups (p<0.05) using ANOVA and Tukey protocols.
Conclusion. Filler particles in bonding resins increase water sorption and solubility. The experimental filled bonding resins showed less water sorption than did the commercial product.

[image: image1]
ملخص تقرير نهائي (عربي)

	1- عنوان البحث : تحسين الحشوات الجمالية للأسنان بإعادة تركيب المواد اللاصقة بها

	2 – الباحث الرئيسي : محمد فرج عياد

	3- أسم الكلية : كلية طب الأسنان

	4- أسم القسم : إعادة تأهيل الوجه والفكين

	في أغلب الأحيان يحدث فشل المواد الجمالية للأسنان والموضوعة مباشرة في مفرق المادّة الحشويه والسنّ.إن من عيوب الراتنج المركّب امتصاصه للماء والذي قد يؤدّي إلى التأثير السلبي على قوة الأسنان.لذا باعاده صياغة المواد اللاصقة والمستخدمة في الحشوات الجمالية يمكن التغلب علي العيوب المؤثرة على ماده الراتنج المركّب المستخدم في الحشوات الجمالية للأسنان بالإضافة إلى خدمتها مده أطول. إضافة إلى أن استخدام راتنج الفلورين المستبدل للحشوات الجمالية يقلل من قوه امتصاها للماء مع عدم تأثر شكلها الجمالي بالمؤثرات الخارجية إذا ما قورنت بالراتنجات المركّبة التقليدية. إن الغرض من هذه الدراسة : صياغة مادة لاصقه لمادة الراتنج المركّب باضا فه الفلورين المستبدل والذي يحتوي علي تيجدما مستبدل فلورين ضمن مكوناته. اختبار هذه الراتنجات لقوة تشربها للماء وقابلية ذوبانها وتلاصقها مع أسطح الأسنان مقارنة بالمنتجات المتوفرة بشكل تجاري. أكدت نتائج البحث أن قوة التصاق الراتنج المستبدل مساوية لقوة التصاق المنتجات المتوفرة تجارياً مع سطح الأسنان بينما لم يؤثر ذلك على تقليل الفواصل التي يمكن أن تحدث مع سطح الأسنان. كما أثبتت النتائج الإحصائية مقاومة تأثر الراتنج المستبدل لتشرب وذوبان هذه المادة في الماء مما يعني إمكانية استخدامها سريرياً لأغراض طب الأسنان المجددة جمالياً.

Final Report

KINGDOM OF SAUDI ARABIA

Ministry of Higher Education

KING ABDULAZIZ UNIVERSITY

Office of the Vice Presidency

Post-Graduate Studies & Academic Research

SEIENTIFIC RESEARCH COUNCIL

المملكة العربية السعودية

وزارة التعليم العالي

جامعة الملك عبدالعزيز

وكالة الجامعة

للدراسات العليا والبحث العلمي

مجلس البحث العلمي

Microleakage of fluorinated experimental dentin bonding agents for composite resin restorations

Statement of problem. The durability of a restoration is largely based on maintenance of the tooth/restoration interface which may lead to marginal integrity breakdown, microleakage, and staining and secondary caries.

Purpose. The purpose of this study was to determine if fluorinated dental bonding resins will reduce composite resin marginal microleakage

Materials and Methods. Light-cure filled (F) and unfilled (U) bonding resins were prepared from a basis resin of 45% bis-EMA, 40% TEGDMA, and 15% HEMA. Fluorinated TEGDMA (f), 0-30 wt% was substituted for some TEGDMA as shown in the table. Class V restorations were made in 50 extracted human molar teeth, 3 mm length X 2 mm width X 1.5 mm depth centered on the cementoenamel junction using these 8 experimental formulations and 2 commercial bonding resins (n = 5), OptiBond Solo Plus (OB, Kerr) and All-Bond 2 (AB, Bisco) following a standard clinical protocol. The teeth were thermocycled 1500 times between 5 °C and 55 °C wirh 1-minute dwell times. Teeth were removed, dried, varnished, and placed in 50 w/v% silver nitrate solution at 37 °C for 24 hours in total darkness. The teeth were rinsed and sectioned through the restorations with a wafering saw yielding haves. For each half, dye penetration was assessed at X80 and measured in mm from margin to axial wall for occlusal (O) and cervical (C) margins.

Result. Mean depths of dye penetration shown in the table.

�
R1F0f�
R1U0f�
R2F17f�
R2U17f�
R3F30f�
R3U30f�
R4F24f�
R4U24f�
OB�
AB�
�
O�
.35±.5�
.28±.5�
.52±.7�
.76±.7�
.94±.4�
1.1±.4�
.61±.5�
.64±.6�
.06±.2�
.6±.3�
�
C�
.69±.5�
.73±.5�
.84±.7�
.92±.6�
1.1±.2�
1.1±.4�
.82±.3�
.72±.5�
.33±.5�
.29±.4�
�
The data was analyzed statistically (p<0.05) using ANOVA. At the occlusal margins, all R1, OB, and AB leaked significantly less than the fluorinated composite resins. At the cervical margins, OB and AB leaked significantly less than all other groups.

Conclusion. Fluorinated TEGDMA did not reduce microleakage of composite resins.

PAGE
2

