

Contents

Part I – Bonding to Enamel

1 Etched Enamel Structure and Topography: Interface with Materials

F.R. TAY, D.H. PASHLEY

Introduction	3
The Enamel Smear Layer: A Potential Problem in Bonding to Cut Enamel	6
Application of Total-Etch Adhesives to Enamel	8
Bonding to Phosphoric Acid-Etched Cut Enamel	9
Bonding to Phosphoric Acid-Etched Uncut Enamel	10
Bonding to Primary Enamel	13
Application of Self-Etch Adhesives/Resin Cement to Enamel	14
Aggressiveness of Self-Etch Adhesives	15
Bonding to Cut Enamel	16
Bonding to Uncut Enamel	21
Interaction of Glass Ionomer-Based Materials with Enamel	23
Conclusion	26
References	27

2 Bonding of Resinous Materials on Primary Enamel

A. KAKABOURA, L. PAPAGIANNOLIS

Introduction	35
Primary Enamel	35
Enamel Cleaning	36
Enamel Conditioning	37
Phosphoric Acid	37
Self-Etching Agents	44
Other Agents	46
Clinical Results	47
References	48

3 Bond Strength to Enamel

J.M. POWERS, W.H. TATE

Introduction	53
Measurement of Bond Strength	53
Debonding Force	53
Bond Strength	53
Bond Failure	54
Bond Strength Measurement by Tensile and Shear Testing	54
Experimental Models for Evaluating Bond Strength	56
Clinical Simulation Model	56
Isolated Interface Model	57
Clinical Studies	57
Variables Affecting In Vitro Bond Strength	57
Differences Among Teeth	57
Phosphoric Acid	58
Acidic Primers and Adhesives	59
Fluoride	60
Intact Enamel	61
Caries-Like Lesions	61
Air Abrasion	62
Laser Etching	63
Moisture and Contaminants	63
Air Thinning	64
Chlorhexidine	64
Bleaching	64
Bonding to Enamel: In Vivo Studies	65
Veneers	65
Pit-and-Fissure Sealants	65
Orthodontic Bonding	65
References	67

4 Orthodontic Bonding to Wet Enamel with Water-Insensitive and Water-Activated Orthodontic Adhesive Resins

T. ELIADES, G. ELIADES, N. SILIKAS, D.C. WATTS

Introduction	71
Approaches in Assessing the Efficiency of Orthodontic Adhesive Systems	72
The Reliability of Bond Strength Testing Protocols	72
The Clinical Relevance of Bond Strength Testing	74
How Much Strength is Required Clinically?	75
Clinical Bracket Failure Rate	76

Wet-Enamel Adhesives	76
Structure and Reactivity with Water	77
Ex vivo and Laboratory Performance	80
Effect of Water and Contaminants on Orthodontic Adhesive Resins	80
Effect of Hydration on Resin Matrix	81
Effect of Hydration on Fillers and Filler–Matrix Interface	81
Hydrolysis and Degradation of Composite Resins	82
References	83

Part II – Bonding to Dentine

5 Bonding to Dentin: Smear Layer and the Process of Hybridization

K. VAN LANDUYT, J. DE MUNCK, E. COUTINHO, M. PEUMANS,
P. LAMBRECHT, B. VAN MEERBEEK

Introduction	89
Dentin Substrate: Smear Layer	90
Smear Layer	91
Sono-Abrasion	95
Air Abrasion	97
Laser Ablation	98
Conclusion	99
Interfaces and Hybridization	100
Etch-and-Rinse Adhesives	103
Self-Etch Adhesives	109
Glass-Ionomer Approach	114
Conclusion	115
References	116

6 In Situ Photo-Polymerisation and Polymerisation-Shrinkage Phenomena

D. WATTS, N. SILIKAS

Introduction	123
Potential Clinical Consequences of Shrinkage Phenomena	123
Marginal Staining	124
Fractures	124
Debonding	124
Microleakage	124
Secondary Caries	124
Postoperative Pain	124

Clinical Management of Shrinkage Phenomena	125
Light Sources for Photo-Polymerisation of Dental Biomaterials	125
Quartz-Tungsten-Halogen Sources	126
Plasma Arc Curing Sources	126
Laser Sources	126
Light-Emitting-Diode Sources	127
Further Variables with Light Sources	128
Radiometry: Irradiance (Radiant Incidence and Radiant Exitance) and Total Energy Concept	128
Light Penetration into and Through Oral Biomaterials	129
Depth of Cure, and Top/Bottom Surface Hardness	129
Surface Reflection, Absorption and Scattering Processes in Composites	129
Application of Beer-Lambert Law	131
Photo-Initiators for Free-Radical and Cationic Polymerisation	131
Camphorquinone	132
1-Phenyl-1,2-propanedione	133
Photon Numbers and Photo-Initiation	134
Extent of Polymerisation	135
Thermal and Spectroscopic Probes	135
Photo-DSC	135
FTIR Spectroscopy	136
NIR Spectroscopy	136
FT-Raman	136
Solid-State NMR	136
EPR Spectroscopy	136
DMTA and DETA	137
Development of Mechanical Properties	137
Surface Hardness	137
Bulk Elastic and Visco-Elastic Compliance	137
General Polymerisation Mechanism for Light-Activated Monomers	137
Steady-State Hypotheses	138
Polymerisation Kinetics of Light-Activated Resin Composites	138
Rate of Polymerisation	139
Normal Termination Model	139
Auto-Acceleration	140
Definitions of Polymerisation Shrinkage Phenomena	141
Polymerisation Shrinkage Strain:	141
How Much? How Fast? What Direction?	141
Shrinkage Stress	142

Generation of Stresses in Different Cavity Configurations (C-Factor)	142
Measurement of Shrinkage Strain	143
Kinetics of Shrinkage Strain	144
Relationship Between DC and Shrinkage Strain	145
Theoretical Relationship Between Conversion and Shrinkage Strain	145
Experimental Correlations between DC and Shrinkage-Strain Magnitudes . .	146
Network Variables Beyond <i>Degree of Conversion</i>	147
Measurement of Shrinkage-Stress Kinetics	147
Scientific Management of Shrinkage Phenomena	148
Conclusion	149
References	149

7 Bonding in Prosthodontics with Cements

A. EL ZOHARY, A.J. FEILZER

Introduction	155
Luting Cements	156
Strength and Solubility	158
Stability and Stiffness	159
Bonding to Tooth Structure	159
Bonding to Ceramic	161
Surface Preparation	161
Chemical Bonding	163
Bonding to Pre-Processed Composite Restorations	165
Biological Considerations	166
Mechanical Considerations	166
Curing Strategies	168
Esthetic Considerations	168
Color	168
Color Stability	169
Value of the Bond Strength Test	169
References	170

Part III – Bonding to Cementum

8 Composition and Structure of Cementum: Strategies for Bonding

D. TZIAFAS

Introduction	177
Developmental and Structural Aspects	178
Cementum Varieties and Their Locations	178
Cementum Formation	179
Structural Characteristics of Acellular Extrinsic Fiber Cementum	180
The Cemento-Enamel and Dentino-Cemental Junctions	181
Biochemistry of Mature Cementum	182
Extracellular Matrix	182
Inorganic Component	183
Cementum in Health and Disease	183
Root Permeability	183
Age Changes in Cementum	184
Root Surface Caries and Cementum	184
Changes of Cementum in Periodontally Involved Teeth	185
Strategies for Bonding to Root Dental Structures	186
The Problem	186
Future Directions	189
References	190
Subject Index	195