Rev Odontol UNESP. 2014 May-June; 43(3): 209-213 Doi: http://dx.doi.org/10.1590/rou.2014.033 © 2014 - ISSN 1807-2577

Evaluation of shear bond strength of orthodontic brackets bonded on the tooth surface after internal bleaching

Avaliação da resistência ao cisalhamento de briquettes ortodônticos colados na superfície dentária após clareamento interno

Nadia de Souza FERREIRA^a, Patrícia Campos Ferreira da ROSA^a, Raffaela Di Iorio Jeronymo FERREIRA^a, Marcia Carneiro VALERA^a

^aInstituto de Ciência e Tecnologia, UNESP – Univ Estadual Paulista, São José dos Campos, SP, Brasil

Resumo

Introdução: O apelo estético de pacientes que possuem dentes escurecidos é grande, pois atualmente os padrões estéticos se tornaram rigorosos e muitos pacientes antes ou durante o tratamento ortodôntico, realizam o procedimento de clareamento dental. **Objetivo**: Avaliar a adesão de braquetes ortodônticos em molares humanos que receberam clareamento interno. **Material e método**: Quarenta coroas de molares humanos foram divididas em quatro grupos, de acordo com o agente clareador utilizado: SP) perborato de sódio + água; SP) peróxido de carbamida; CP+SP) peróxido de carbamida + perborato de sódio; Cont) água (grupo controle). Os agentes clareadores colocados no interior das câmaras pulpares foram substituídos a cada 7 dias por 2 semanas, e a colagem dos braquetes foi efetuada após 30 dias do final do clareamento. O teste de resistência ao cisalhamento foi realizado em máquina de ensaios universal (Emic). **Resultado**: O teste estatístico ANOVA com nível de significância de 5% (p > 0,05), mostrou que não houve diferença estatística significante entre os grupos (p = 0,1214). **Conclusão**: Concluiu-se que os diferentes agentes clareadores estudados não interferem na resistência de adesão dos braquetes ao esmalte dentário e a colagem dos braquetes 30 dias após o clareamento interno é um procedimento seguro.

Descritores: Clareamento dental; esmalte dentário; resistência ao cisalhamento; braquetes ortodônticos.

Abstract

Introduction: There is great demand for esthetic treatment by patients who have discolored teeth, because currently aesthetic standards have become stricter and many patients have tooth bleaching procedures performed before or during orthodontic treatment. **Objective**: To evaluate the bonding of orthodontic brackets to human molars after internal tooth bleaching. **Material and method**: Forty molars were divided into four groups according to the bleaching agent used: PS) sodium perborate + water; PC) carbamide peroxide; PC + PS) carbamide peroxide + sodium perborate; Cont) water (control group). Bleaching agents placed inside the pulp chambers were replaced every 7 days for 2 weeks, and the brackets were bonded 30 days after the end of bleaching. The shear strength test was performed in a universal testing machine (Emic). **Result**: ANOVA with a significance level of 5% (p > 0.05), showed no statistically significant difference between groups (p = 0.1214). **Conclusion**: It was concluded that the different bleaching agents studied did not interfere with the bond strength of brackets to enamel and bonding the brackets 30 days after internal bleaching is a safe procedure.

Descriptors: Tooth bleaching; dental enamel; shear strength; orthodontic brackets.

INTRODUCTION

Bleaching darkened teeth may avoid invasive treatments, such as prosthetic procedures that require the wear of a large quantity of dental tissue when they are performed, so that bleaching is considered a more conservative alternative, which significantly changes the appearance of the teeth and increases the patient's self esteem^{1,2}. Especially in patients who will be submitted to orthodontic treatment, the prosthetic procedure should be avoided or delayed until after tooth movement has been performed. Thus, bleaching is a frequently used procedure in these cases.

The bleaching agents most used for internal tooth bleaching are carbamide and hydrogen peroxide, and sodium perborate³⁻⁶. Bleaching agents promote changes in the chemical composition of the tooth⁷ and may promote failures in the bond to dent and enamel^{6,8}. It has been suggested that the quality of the resin composite bond to dentin may be harmed when restorations are performed immediately after bleaching treatment^{9,10}.

Similarly, bleaching may influence the bond strength of brackets^{1,11,12}. However, no studies were found, which evaluate the effects of different bleaching agents on the bond strength of

brackets when internal bleaching is performed in patients who will be submitted to orthodontic treatment.

Therefore, the aim of this study was to determine the shear bond strength of orthodontic brackets bonded to the dentin surface of molars, 30 days after internal bleaching performed with different bleaching agents.

The hypothesis of this study was that bleaching agents would diminish the bond strength of brackets.

MATERIAL AND METHOD

Forty molars recently extracted at the Surgery Clinic of the Dental School of São José dos Campos were selected. After collection, the teeth were submitted to manual scaling with a periodontal curette, to remove organic residues. The roots were sectioned in the horizontal direction using a double faced diamond coated disc (KG Sorensen, Barueri, São Paulo, Brazil) at low speed, at 2 mm from the amelocement junction. Coronal openings were performed on the occlusal surface with spherical diamond-coated bur number 1012 (KG Sorensen, Brazil) and the remaining pulp tissue from the pulp chamber was completely removed with a Hedströen (Dentisply Maillefer - Ballaigues - Switzerland) type file, followed by irrigation with saline physiological solution. A 2mm thick buffer was made with glass ionomer cement (Vidrion F – SS White) sealing the entrance of the canal, and this buffer was placed right below the amelocement junction and the apical extremity was externally isolated with light polymerized resin composite (TPH - Dentsply - USA).

The teeth were divided into three experimental groups according to the bleaching agent used, and a control group, each containing 10 specimens.

- Group PS: Teeth bleached with sodium perborate (Farmácia Byofórmula – São José dos Campos – SP) + water;
- Group PC: Teeth bleached with 16% carbamide peroxide gel(Opalescence Endo, Ultradent - South Jordan - Utah - USA);
- Group PC+PS Teeth bleached with 16% carbamide peroxide gel (Opalescence Endo, Ultradent – South Jordan – Utah – USA) + sodium perborate (Farmácia Byofórmula – São José dos Campos – SP, Brazil);
- Control Group (n=10): deionized water.

After preparation of the tooth crowns, the bleaching agents were applied, filling the pulp chamber and the bleaching agent was protected with cotton wool. After this the access cavities were sealed with glass ionomer cement (Vidrion R – SS White) and the teeth were kept immersed in artificial saliva¹³ in an oven at 37°C.

After 7 days, the glass ionomer seal was removed, and the cavity was irrigated with deionized water in order to change the bleaching agents, which would remain in the pulp chambers for another 7 days. At the end of the period of 14 days of bleaching, neutralization was performed with calcium hydroxide P.A. for another 7 days.

After 30 days from the end of bleaching, the orthodontic brackets were bonded on the vestibular surface of the specimens. With the aid of a laboratory silicone mold (Silibor) the specimens were embedded in colorless acrylic resin (Jet, Artigos

Odontológicos Clássico, São Paulo, SP, Brazil) maintaining the vestibular surface positioned on the bottom of the base. The acrylic resin of the test specimens was polished in a polishing machine with 200, 400 and 600 grit water abrasive papers (3M Brasil). Thus the test specimens attained appropriate dimensions to allow them to be fixed to the appliance to perform the shear test.

Forty brackets (Morelli, SP - Brazil) with a base area of 17.64 mm² were used in all the groups. For bracket bonding, prophylaxis of the specimens was performed . After this, they were acid etched with 37% phosphoric acid (Alpha Etch gel - DFL). Next, the primer of the Transbond XT kit (3M Unitek) was applied to the vestibular surface and light polymerized for 20 seconds. After this the brackets were bonded with Transbond XT (3M Unitek). The resin excesses were removed with an exploratory probe and the resin was light polymerized for 40 seconds.

The shear bond test was performed in a Universal Test Machine EMIC DL2000 (EMIC Equipamentos e Sistemas de Ensaio Ltda., Paraná – Brazil), with a 50 kg load cell, at a speed of 1.0 mm/min.

The specimens were individually fixed on a metal base and the specimen/metal base set was placed on the bottom portion of the test machine base with the object of avoiding any movement. On the top mobile portion of the machine, a metal tip with the shape of a beveled knife blade was fixed, which fell on the interface of the bracket and tooth enamel surface.

The load necessary to debond or initiate fracture of the test specimen was recorded in kilograms of force per square millimeter (Kgf/mm²), by means of a computer connected to the EMIC universal test machine, in a program managed by Windows 2002, and the value obtained on the surface at the base of the bracket was converted into MPa.

After the shear test, all the teeth and brackets were examined at 10X magnification. Any remaining resin after removal of the bracket was evaluated and scored according the ARI⁸ scale that has the following scores: 5 – indicates that no resin remained on the enamel; 4 – less than 10% of the resin remained on the specimen; 3 – more than 10% but less than 90% of the resin remained on the specimen; 2 – more than 90% of the resin remained on the enamel and 1 – all the resin remained on the enamel, with the impression of the bracket bases.

The results were submitted to descriptive statistical analysis. The means and standard deviations were obtained, and the one-way ANOVA test was performed.

RESULT

Table 1 shows the descriptive statistics for the shear bond strength values of the different groups.

After the Kruskall-Wallis statistical test with a level of significance of 5%, it could be observed that there was no statistically significant difference among the groups (p=0.3102).

The frequency of distribution of the scores is listed in Table 2. It may be observed that the larger portion of the specimens presented scores between 1 and 3, indicating that greater adhesive failure between the bracket and resin occurred.

Table 1. Descriptive statistics for the shear bond strength values (in MPa) of the different groups

Groups	Mean	Standard Deviation	Minimum	Maximum
SP	30.12	8.93	11.57	48.94
СР	39.95	14.56	17.36	60.15
CP+SP	37.65	14.06	13.14	64.92
CONTROL	33.84	21.72	11.87	73.35

Table 2. Frequency of distribution of scores (%)

	Scores						
Groups	1 (All the resin on the enamel)	2 (Over 90% of the resin on the enamel)	3 (over 10% but less than 90% of the resin on the enamel)	4 (Less than 10% of the resin on the enamel)	5 (no resin on the enamel		
SP	9 (90%)	1 (10%)	0 (0%)	0 (0%)	0 (0%)		
CP	5 (50%)	1 (10%)	4 (40%)	0 (0%)	0 (0%)		
CP + SP	5 (50%)	3 (30%)	1 (10%)	0 (0%)	1 (10%)		
Control	2 (20%)	3 (30%)	4 (40%)	1 (10%)	0 (0%)		

DISCUSSION

Alterations in the bond strength are of significant importance with respect to clinical procedures that involve the bond of resin composites, bracket bonding, and porcelain veneers, among others^{3,4}

Previous studies have shown that there is a change in the structure of enamel, in its composition and bond strength when it is exposed to bleaching agents¹⁴⁻¹⁶. The bleaching procedure may reduce the microhardness of dentin and enamel¹⁷, weaken the mechanical properties of the tooth¹⁸, and reduce the bond strength of brackets to the tooth surface², suggesting that bracket bonding should be performed 2 to 3 weeks after bleaching.

Turkkahraman et al.⁵, verified that alterations occur in enamel, caused by the bleaching agent, even with the use of a desensitizing agent¹⁹, significantly affecting the shear bond strength of orthodontic brackets to human tooth enamel.

However, Mishima et al.²⁰ revealed that the bleaching agent altered the enamel surface, however, did not interfere in the shear bond strength. Uysal et al.¹ showed that in office bleaching with hydrogen peroxide did not affect the bond strength of brackets bonded immediately after bleaching, or 30 days later. Uysal, Sisman³ showed that the use of carbamide peroxide immediately before bracket bonding significantly reduced the shear bond strength values, irrespective of the period of bonding, whether

immediately or 30 days after bleaching. However, in the present study, it was verified that bracket bonding 30 days after bleaching was not affected, indeed some bond strength values were higher.

Furthermore, in the present study the specimens were kept in artificial saliva during the experiment. The immersion of specimens in distilled water, artificial saliva or even saline solution enables the reversal of the bond capacity of enamel^{4,14,21-24}. Probably, the fact of the groups with bleaching agents obtained the best results, irrespective of the time of bleaching agent used, was due to the fact that the immersion of the specimens in artificial saliva removed the residual oxygen from the bleaching material, leading to the dental structure regaining its bond properties to the level it had before bleaching²⁵.

One observes that studies are still somewhat divergent about the interference of bleaching agents in bond strength. A common point observed is the consensus that favorable results are not observed when bracket bonding is performed immediately after bleaching, recommending a waiting time of 30 days after the procedure.

CONCLUSION

It was concluded that the different bleaching agents studied did not interfere in the bond strength of brackets bonded to enamel 30 days after bleaching.

REFERENCES

1. Uysal T, Basciftci FA, Usumez S, Sari Z, Buyukerkmen A. Can previously bleached teeth be bonded safely? Am J Orthod Dentofacial Orthop. 2003 Jun;123(6):628-32. http://dx.doi.org/10.1016/S0889-5406(03)00151-3

Ferreira, Rosa, Ferreira et al

- 2. Mullins JM, Kao EC, Martin CA, Gunel E, Ngan P. Tooth whitening effects on bracket bond strength in vivo. Angle Orthod. 2009 Jul;79(4):777-83. PMid:19537855. http://dx.doi.org/10.2319/042308-226.1
- 3. Uysal T, Sisman A. Can previously bleached teeth be bonded safely using self-etching primer systems? Angle Orthod. 2008 Jul;78(4):711-5. http://dx.doi.org/10.2319/0003-3219(2008)078[0711:CPBTBB]2.0.CO;2
- Josey AL, Meyers IA, Romaniuk K, Symons AL. The effect of a vital bleaching technique on enamel surface morphology and the bonding of composite resin to enamel. J Oral Rehabil. 1996 Apr;23(4):244-50. PMid:8730271. http://dx.doi.org/10.1111/j.1365-2842.1996.tb00848.x
- 5. Turkkahraman H, Adanir N, Gungor AY. Bleaching and desensitizer application effects on shear bond strengths of orthodontic brackets. Angle Orthod. 2007 May;77(3):489-93. http://dx.doi.org/10.2319/0003-3219(2007)077[0489:BADAEO]2.0.CO;2
- 6. Cavalli V, Shinohara MS, Ambrose W, Malafaia FM, Pereira PN, Giannini M. Influence of intracoronal bleaching agents on the ultimate strength and ultrastructure morphology of dentine. Int Endod J. 2009 Jul;42(7):568-75. PMid:19467056. http://dx.doi.org/10.1111/j.1365-2591.2009.01543.x
- 7. Rotstein I, Lehr Z, Gedalia I. Effect of bleaching agents on inorganic components of human dentin and cementum. J Endod. 1992 Jun;18(6):290-3. http://dx.doi.org/10.1016/S0099-2399(06)80956-8
- 8. Uysal T, Er O, Sagsen B, Ustdal A, Akdogan G. Can intracoronally bleached teeth be bonded safely? Am J Orthod Dentofacial Orthop. 2009 Nov;136(5):689-94. PMid:19892286. http://dx.doi.org/10.1016/j.ajodo.2007.11.033
- 9. Teixeira EC, Turssi CP, Hara AT, Serra MC. Influence of post-bleaching time intervals on dentin bond strength. Braz Oral Res. 2004 Jan-Mar;18(1):75-9. PMid:15273791. http://dx.doi.org/10.1590/S1806-83242004000100014
- 10. Garcia-Godoy F, Dodge WW, Donohue M, O'Quinn JA. Composite resin bond strength after enamel bleaching. Oper Dent. 1993 Jul-Aug;18(4):144-7. PMid:8152982.
- 11. Bishara SE, Sulieman AH, Olson M. Effect of enamel bleaching on the bonding strength of orthodontic brackets. Am J Orthod Dentofacial Orthop. 1993 Nov;104(5):444-7. http://dx.doi.org/10.1016/0889-5406(93)70070-5
- 12. Bishara SE, Oonsombat C, Soliman MM, Ajlouni R, Laffoon JF. The effect of tooth bleaching on the shear bond strength of orthodontic brackets. Am J Orthod Dentofacial Orthop. 2005 Dec;128(6):755-60. PMid:16360917. http://dx.doi.org/10.1016/j.ajodo.2004.07.044
- 13. Gohring TN, Zehnder M, Sener B, Schmidlin PR. In vitro microleakage of adhesive-sealed dentin with lactic acid and saliva exposure: a radio-isotope analysis. J Dent. 2004 Mar;32(3):235-40. PMid:15001289. http://dx.doi.org/10.1016/j.jdent.2003.11.003
- 14. Bulut H, Turkun M, Kaya AD. Effect of an antioxidizing agent on the shear bond strength of brackets bonded to bleached human enamel. Am J Orthod Dentofacial Orthop. 2006 Feb;129(2): 266-72. PMid:16473720. http://dx.doi.org/10.1016/j.ajodo.2004.03.043
- 15. Miyazaki M, Sato H, Sato T, Moore BK, Platt JA. Effect of a whitening agent application on enamel bond strength of self-etching primer systems. Am J Dent. 2004 Jun;17(3):151-5. PMid:15301208.
- 16. Romano FL, Tavares SW, Nouer DF, Consani S, Borges de Araujo Magnani MB. Shear bond strength of metallic orthodontic brackets bonded to enamel prepared with Self-Etching Primer. Angle Orthod. 2005 Sep;75(5):849-53. PMid:16285044.
- 17. Lewinstein I, Hirschfeld Z, Stabholz A, Rotstein I. Effect of hydrogen peroxide and sodium perborate on the microhardness of human enamel and dentin. J Endod. 1994 Feb;20(2):61-3. http://dx.doi.org/10.1016/S0099-2399(06)81181-7
- 18. Perinka L, Sano H, Hosoda H. Dentin thickness, hardness, and Ca-concentration vs bond strength of dentin adhesives. Dent Mater. 1992 Jul;8(4):229-33. http://dx.doi.org/10.1016/0109-5641(92)90090-Y
- 19. Shahabi M, Heravi F, Mokhber N, Karamad R, Bishara SE. Effects on shear bond strength and the enamel surface with an enamel bonding agent. Am J Orthod Dentofacial Orthop. Mar;137(3):375-8.
- 20. Mishima FD, Valentim RG, Araujo MT, Ruellas AC, Sant'Anna EF. The effect of tooth bleaching on the enamel surface and the tensile force to debond orthodontic brackets. J Orthod. 2009 Dec;36(4):236-42. PMid:19934241. http://dx.doi.org/10.1179/14653120723265
- 21. Miles PG, Pontier JP, Bahiraei D, Close J. The effect of carbamide peroxide bleach on the tensile bond strength of ceramic brackets: an in vitro study. Am J Orthod Dentofacial Orthop. 1994 Oct;106(4):371-5. http://dx.doi.org/10.1016/S0889-5406(94)70058-3
- 22. Titley KC, Torneck CD, Ruse ND. The effect of carbamide-peroxide gel on the shear bond strength of a microfil resin to bovine enamel. J Dent Res. 1992 Jan;71(1):20-4. PMid:1740551. http://dx.doi.org/10.1177/00220345920710010301
- 23. Bulut H, Kaya AD, Turkun M. Tensile bond strength of brackets after antioxidant treatment on bleached teeth. Eur J Orthod. 2005 Oct;27(5):466-71. PMid:16043470. http://dx.doi.org/10.1093/ejo/cji044
- 24. Cavalli V, Arrais CA, Giannini M, Ambrosano GM. High-concentrated carbamide peroxide bleaching agents effects on enamel surface. J Oral Rehabil. 2004 Feb;31(2):155-9. PMid:15009600. http://dx.doi.org/10.1111/j.1365-2842.2004.01138.x
- 25. Cavalli V, Reis AF, Giannini M, Ambrosano GM. The effect of elapsed time following bleaching on enamel bond strength of resin composite. Oper Dent. 2001 Nov-Dec;26(6):597-602. PMid:11699184.

CONFLICT OF INTEREST

The authors declare no conflicts of interest.

CORRESPONDING AUTHOR

Marcia Carneiro Valera Av. Eng. Francisco José Longo, 777, 12245-000 São José dos Campos - SP, Brasil e-mail: marcia@fosjc.unesp.br

> Received: September 24, 2013 Accepted: March 26, 2014