Vol. 5, Issue 4, Dec 2015, 31-42

© TJPRC Pvt. Ltd.

Original Article

A COMPARATIVE EVALUATION OF THE EFFECT OF REMINERALIZING AGENTS ON THE SURFACE MORPHOLOGY AND MICROHARDNESS OF BLEACHED ENAMEL AN INVITRO STUDY

BAL KOTI REDDY¹, SHREEMOY DASH², SOWMYA KALLEPALLI³ & VIJAYA KRANTHI⁴

^{1, 4} Endodontist, Nambur Dental Hospital, First Floor, Doctors Plaza, Kothapet. Guntur, Andhra Pradesh, India

^{2, 3} Assistant Professor, Department of Operative dentistry and Endodontics, Qassim Private Dental College, Western Ring Road, Buraidah, Al-Qassim, Kingdom of Saudi Arabia

ABSTRACT

Aim

To evaluate the effect of remineralizing agents on the surface morphology and microhardness of bleached enamel. Methodology

Forty maxillary anterior teeth whose crowns were mounted on resin blocks with the labial surface facing upwards. Baseline microhardness was recorded. All the specimens were subjected to three cycles of bleaching for 3 minutes at interval of 24 hours per cycle. The post bleach specimens were subjected to SEM and Vickers microhardness tester. The specimens are divided into four groups based on the remineralizing agent used, Group I: no remineralizing agent applied (control); Group II: sodium fluoride foaming solution applied; Group III: CPP-ACP + Fcrème applied; Group IV: Calcium Nanophosphate paste applied. Specimens were subjected to SEM and Vickers microhardness test.

Results

The observations were then statistically analyzed using One Way ANOVA followed by Student's 't' test to detect significance level of $p \le 0.05$ between different groups. Group IV showed higher VHN values compared to other groups which were comparable to values of unbleached enamel microhardness. SEM evaluation demonstrated more remineralization of bleached enamel surface in Group IV.

Conclusions

McInnes bleaching solution decreased the microhardness of enamel. All the remineralizing agents used increased the microhardness of bleached enamel.

KEYWORDS: Remineralization, Microhardness, CPP-ACP+F, Sodium Fluoride Solution, Calcium Nanophosphate Paste

Received: Aug 07, 2015; Accepted: Nov 13, 2015; Published: Nov 20, 2015; Paper Id.: IJDRDDEC20155

INTRODUCTION

Dental enamel is a crystalline lattice network composed of various minerals, the principal component of which is a complex calcium phosphate mineral called hydroxyapatite.

In the oral cavity, changes in the mineral content of the teeth regularly occur. Under normal conditions, the loss and gain balance out¹. However, if the balance shifts towards demineralization which can occur for a

www.tjprc.org editor@tjprc.org

number of reasons like increased frequency of acid exposure like in bleaching tends to alter the total demineralization / remineralization amounts, resulting in significantly greater amount of mineral loss² that may transmit heat, cold, pressure and pain more readily than normal enamel.

Bleaching has become a popular esthetic procedure as it represents the most conservative treatment option for discolored teeth. The effects of bleaching on enamel are probably related to their pH causing alterations in the mineral composition and microhardness^{3,4}. To counteract the deleterious effects of bleaching agents on enamel mineral content, various remineralizing agents have been introduced recently into the market, which are of great interest in research now.

The aim of the present in vitro study was to evaluate the effect of 2% Sodium Fluoride solution (Oral-B Neutra Foam)), CPP-ACP+F crème (GC Tooth Mousse Plus, Recaldent), Calcium Nanophosphate paste (Desensibilize Nano-P, FGM Produtos Odontologicos) with artificial saliva acting as control on the surface morphology and microhardness of the human enamel after exposed to McInnes bleaching solution.

MATERIALS AND METHODS

Forty freshly extracted human permanent maxillary anterior teeth were selected that were free of dental caries or restorations and were of normal crown anatomy. The teeth were stored in artificial saliva at room temperature until testing was done.

Preparation of the Samples

The crowns of the teeth were separated at cemento-enamel junction using a slow speed diamond disc under water spray. Then the enamel specimens were mounted in self curing acrylic resin (DPI) such that the labial surface was impregnated in the cold cure acrylic resin facing upwards. Using plastic moulds, the resins were made into blocks (6mmx4mm) and polished using 1000 grit carborandum paper discs (Z Zlinker) under water spray to produce flat surfaces. The prepared specimens were stored in artificial saliva to prevent dehydration⁵. Base line microhardness recorded using Vickers Hardness Tester (Matsuzawa – Seiki co-ltd, Tokyo, Japan, Model No. MHT-1).

Preparation of the Bleaching Solution

Mcinnes bleaching solution consists of a mixture of 1 ml of 36% hydrochloric acid, 1 ml of 30% hydrogen peroxide and 0.2 ml of anesthetic ether which was mixed in the ratio of 5:5:1. The mixture is prepared freshly in a dappen dish before each application⁶.

All the specimens were subjected to three cycles of bleaching (each cycle of bleaching at an interval of 24 hours) with McInnes solution for 3 minutes each time using a cotton applicator. Demineralized surface was observed under Scanning Electron Microscope (CX-100S, Wonkyung International Co. Ltd) before application of remineralizing agent at 1000x and 4000x and also subjected for microhardness test using Vickers microhardness tester Tester (Matsuzawa – Seiki co-ltd, Tokyo, Japan, Model No. MHT-1).

Then all the specimens were divided randomly into 4 groups based on the remineralizing agent used.

Group I: Specimens were subjected to bleaching and stored in artificial saliva acting as a control.

Group II: Specimens were subjected to bleaching followed by application of 2% Sodium Fluoride solution (Oral-B Neutra Foam) on the bleached enamel surface.

Group III: Specimens were subjected to bleaching followed by application of CPP-ACP crème (GC Tooth Mousse, Recaldent) on the bleached enamel surface.

Group IV: Specimens were subjected to bleaching followed by application of Calcium Nanophosphate paste (Desensibilize Nano-P, FGM Produtos Odontologicos) on the bleached enamel surface.

Remineralizing agent was applied on the respective samples as grouped with cotton applicator on the post bleached enamel samples everyday for 7 days with minimum application time of 3 minutes and these samples were washed under decinized water and then stored in artificial saliva for 7 days.

Prior to microhardness measurement, three specimens were randomly selected from each group for surface morphology evaluation under Scanning Electron Microscope (CX-100S, Wonkyung International Co. Ltd) at magnification 1000x and 4000x.

Surface Hardness Measurement

Microhardness measurements of top surfaces of the specimens after application of remineralizing agents in respective groups were determined by Vickers hardness testing machine. The Vickers surface microhardness test method consisted of indenting the test material with a diamond tip, in the form of a right pyramid with a square base and Vickers microhardness readings were undertaken using a load of 50g for 15 seconds. All hardness values were expressed in vickers hardness, where 1HV=1.854 P/d², with P being the indentation load and d the diagonal length. As the Vickers microhardness tester was very sensitive to operational procedures, an average reading of three indentations were taken to avoid operator bias.

The tabulated observations were then statistically analyzed using Analysis of variance technique (One Way ANOVA) followed by Student's 't' test to detect significance level of $p \le 0.05$ between different groups using software SPSS 18.

RESULTS

The mean and standard deviation were calculated for each group. The mean VHN of bleached samples showed reduction in microhardness of enamel. Statistically significant difference was found between post bleaching and samples subjected to remineralizing agents used in respective groups. However, Group IV- Calcium Nanophosphate paste (Desensibilize Nano-P, FGM Produtos Odontologicos) showed higher VHN values compared to other groups which were comparable to values of unbleached enamel microhardness. Group I (Control) showed the least VHN values.

Specimens were analyzed using scanning electron microscope (SEM) and the morphology of the enamel surface was observed.. Group I (Control) showed pronounced morphologic surface alterations like partial removal of the aprismatic layer, increased depth of enamel grooves, exposure of enamel prisms, craters and shallow erosions. In Group IV- Nanohydroxyapaptite, SEM photomicrographs revealed a surface not completely smooth but uniformity of the aprismatic surface layer could be observed.

DISCUSSIONS

The increased demand for oral health and esthetics led to a greater number of patients seeking cosmetic dental procedure, particularly dental bleaching as discoloured teeth negatively interfere with the harmony of the smile.

www.tjprc.org editor@tjprc.org

Dental bleaching represents a popular conservative treatment modality or may become an auxiliary therapy when restorative procedures are required to eliminate colour abnormalities ⁷.

It is speculated that the reaction between the bleaching agent and the organic/inorganic content of enamel can result in morphological alterations⁴.

The deleterious effects of the bleaching agents on the dental hard tissues vary and are related to agent composition and concentration^{8,9}, prescribed use instructions,, time of exposure, pH values and type of solutions used^{10,11,12}. The surface alterations or defects that could be detected on the surface of enamel are increased porosity^{12,13} and precipitate deposition characterised enamel erosion, depression with crater formation¹⁴, removal of the aprismatic layer and the exposure of the enamel prisms could also be detected^{13,15}.

To neutralize the ill effects of bleaching (reduction in micro-hardness due to loss of calcium and phosphate ions), various agents have been used like baking soda, prophylactic paste containing fluoride and use of copious amount of water⁵.

In addition to inhibition of the deleterious effects of bleaching agents on enamel mineral content, the benefits of using remineralizing agents in bleaching agents or after bleaching could include the reduction of enamel solubility and reduced sensitivity due to mineral deposition in enamel crystallites¹⁶.

So the present in-vitro study is done to evaluate the effect of three different remineralizing agents on surface morphology and microhardness of bleached enamel surface.

In this study, Mc Innes bleaching agent was selected as it is the most commonly used bleaching agent in vital bleaching procedures. McInnes bleaching technique was superficially recommended for the treatment of teeth exhibiting endemic dental fluorosis because of its superficial nature, easy manipulation and its quality of being less expensive when compared to other commercially available agents like carbamide peroxide^{17,18}.

Mc Innes solution used may promote changes in micromorphology, chemical composition and microhardness of enamel after bleaching treatment ^{12, 14,19}.

To simulate the clinical situation, non-carious human teeth were used and stored in artificial saliva. Studies have shown that no alterations in intact enamel microhardness observed, when stored in artificial saliva²⁰.

In Group I, maximum demineralization of enamel surface observed as the specimens were stored in artificial saliva after bleaching the enamel surface without application of remineralizing agent. This acts as a control.

In group II, the specimens were remineralized with 2% Sodium Fluoride solution (Oral-B Neutra Foam). The use of fluoride to remineralize the tooth structure post bleaching is well documented. The calcium fluoride layer formed on enamel inhibits demineralization or a reduction in microhardness values²⁰.

In group III, the specimens were remineralized with CPP-ACPF crème (GC Tooth Mousse Plus, Recaldent). The casein phosphopeptides(CPP)- a milk protein contents multi phosphorseryl sequence with the ability to stabilize calcium phosphate in nanocomplexes in solution like amorphous calcium phosphate(ACP). Through their multiple phosphorseryl sequences CPP binds to ACP in meta stable solution preventing the dissolution of calcium and phosphate ions. CPP-ACP also acts as reservoir of bio-available calcium and phosphate and maintains the solution in super saturated state, thus facilitating remineralisation. Fluoride in CPP-ACPF is presumed to have a synergistic effect on remineralizing

In group IV, the specimens were remineralized with Calcium Nanophosphate paste (Desensibilize Nano-P, FGM Produtos Odontologicos). Group IV showed highest microhardness which was statistically significant when compared to other groups. SEM micrographs showed progressive microparticle deposition with interprismatic and prismatic enamel structures completely hidden by a thick homogeneous layer, probably due to hydroxyapatite nanocrystals²⁴.

The calcium nanophosphate crystals may have penetrated more deeply into the defects of the enamel, forming a "reservoir-like" deposit of the eroded calcium and phosphate ions. The reservoir-like deposit help maintain a state of supersaturation with enamel minerals ²⁵.

Further, the Fluoride concentration in nanophosphate paste is 10 times higher (9000ppm) than that of CPP-ACP Plus crème (900ppm). This higher concentaration may affect the remineralization process²⁴.

The amount of demineralization of enamel by bleaching was assessed using a microhardness tester⁵. The Vickers hardness number is the quotient obtained by dividing the KgF load by the square mm area of indentation. When the mean diagonal of the indentation has been determined the Vickers hardness may be calculated from the formula HV=1.854 F/d². Vickers test is easier to use than other hardness tests since the required calculations are independent of the size of the indenter, and the indenter can be used for all materials irrespective of hardness.

CONCLUSIONS

Within the limitations of the current study, it was concluded that

McInnes bleaching solution decreased the microhardness of enamel.

All the remineralizing agents used increased the microhardness of bleached enamel.

Group IV Calcium Nanophosphate paste (Desensibilize Nano-P, FGM Produtos Odontologicos) showed higher microhardness values compared to Group II -2% Sodium Fluoride solution (Oral-B Neutra Foam) and Group III -CPP-ACP+F (GC Tooth Mousse Plus, Recaldent) which was equivalent to the original microhardness of unbleached enamel. SEM evaluation demonstrated more remineralization of bleached enamel surface in Group IV when compared to other groups.

However, the results of this in vitro study may not be directly related to the clinical situation, hence further in vivo studies are recommended to substantiate the results of this present study.

ACKNOWLEDGEMENTS

We extend our profound thanks to the Senior Scientists, Defense Metallurgical Research Laboratory for permitting us to utilize the Scanning electron microscope and Vickers hardness testing machine available at the institute and for their utmost patience, valuable help and guidance regarding Scanning electron microscope examination.

We would like to acknowledge Mr. Kalyan Chakravarthy for rendering his immense help in compiling the statistical data for our study.

REFERENCES

1. Miriam Puig, Jose-Maria, Manuel Almerich. Comparison of the remineralizing effect of a sodium fluoride mouthrinse versus

www.tjprc.org editor@tjprc.org

- a sodium monofluorophosphate and calcium mouthrinse. An in vitro study. Med Oral Patol Oral Cir Bucal. 2009; 14:257-62
- 2. Kirkham J, Robinson C, Strong M, Shore RC. Effects of frequency and duration of acid exposure on the demineralization/remineralization behavior of human enamel invitro. Caries Res 1994;28:9-13
- 3. Pinto CF, Oliveria R, Cavalli V, Giannini M. Peroxide bleaching agent effects on enamel surface microhardness, roughness and morphology. Braz Oral Res 2009;18:306-11
- 4. **Hegedus C, Bistey T, Flora-Nagy E, Keszthelyi G, Jenei A.** An atomic force microscopy study on the effect of bleaching agents on enamel surface. J. Dent.1999;27:509-15
- 5. White DJ, Faller RV, Bowman WD. Demineralization and remineralization evaluation techniques added considerations. J Dent Res 1992;71:929-33
- 6. Griffin RE, Grower MF, Ayer WA. Study on permeability of McInnes bleaching agent in enamel. J Endod 1977;3:139-43
- 7. Miranda CB, Pagani C, Benetti AR, Matuda FS. Evaluation of the bleached human enamel by scanning electron microscope. J Appl Oral Sci 2005;13:204-11
- 8. Shanon H, Spencer P, Gross K, Tira D. Characterization of enamel exposed to 10% carbamide peroxide bleaching agents. Quint. Int. 1993;24:39-44
- 9. Turkun M, Sevgican F, Pehlivan Y, Aktener BO. Effects of 10% carbamide peroxide on the enamel surface morphology: scanning electron microscopy study. J Esthet Restor Dent 2002:14;238-44
- 10. Yeh ST, Su Y, Lu YC, Lu SY. Surface changes and acid dissolution of enamel after carbamide peroxide bleach treatment. Oper Dent 2005;30:507-15
- 11. Akal N, Over H, Olmez A, Bodur H. Effects of carbamide peroxide containing bleaching agents on the morphology and subsurface hardness of enamel. J Clin Pediatr Dent 2001;25:293-96
- 12. **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 Rehabit. 1996;23:244-50
- 13. **Bitter NC.** A scanning electron microscope study of the long term effect of bleaching agents on the enamel surface in vivo. Gen Dent 1998;46:84-88
- 14. Mc Guckin RS, Babin JF, Meyer BJ. Alterations in human enamel surface morphology following viatl bleaching. J Prosthet Dent 1992;68:754-60
- 15. **Bitter NC, Sanders JL.** The effect of four bleaching agents on the enamel surface: a scanning electron microscopic study. Quint Int 1993;24:817-24
- 16. AB Borges, KCK Yui, TCD 'Avila, CL Takahashi CRC Torres, ALS Borges. Influence of remineralizing gels on bleached enamel microhardness in different time intervals. Oper Dent 1020;35:180-86
- 17. Mc Enoy SA. Chemical agents for removing intrinsic stains from vital teeth, I: Technique development. Quint Int 1989;20:323-28
- 18. Chen JH,Xu JW,Shing CX. Decomposition rate of hydrogen peroxide bleaching agent under various chemical and physical conditions. J prosthet Dent 1993;64:46-8
- 19. **HE Darshan, ND Shahikiran.** The effect of McInnes solution on enamel and the effect of tooth mousse on bleached enamel: An invitro study. J Conserv Dent 2008;11:86-91
- 20. Rodrigues JA, Basting RT, Serra MC, Rodrigues Junior AL. Effects of 10% carbamide peroxide bleaching on enamel

microhardness. Am J. Dent 2001;14:67-71

- 21. **J.B.Da Costa, RF Mazur.** Effects of new formulas of bleaching gels and fluoride application on enamel microhardness. Oper Dent 2007;32:589-94
- 22. Varghese NO, Lata S, Joly May Varghese. Remineralization potential of fluoride and amorphous calcium phosphate casein phosphopeptide on enamel lesion. An invitro comparative evaluation. J Conserve Dent 2010;13:42-46
- 23. Elsayad I, Sakr A, Badr Y. Combing casein phosphopeptide- amorphous calcium phosphate with fluoride: synergistic remineralization potential of artificially demineralized enamel or not? J Biomed Opt 2009;14:39-44
- 24. Fabiola Galbiatti, Veruska Lima.protective effect of calcium nanophosphate and CPP-ACP agents on enamel erosion.

 Braz.oral.res.2013;27:463-470
- 25. **Huang S, Gao S, Cheng L, Yutt.** remineralization potential of nano hydroxyapatite on initial enamel lesions: an in vitro study. Caries res. 2011;45:460-468

APPENDICES

ANNEXURE

Table 1: Vickers Microhardness Values in Kg/Mm² of the Bleached Enamel Surface before and after Application of Bleaching Agent and after Application of Remineralizing Agents with in Groups

Group	Before Application of Bleaching Agent	After Application of Bleaching Agent	After Application of Remineralizing Agent
GROUP I	79.45	64.13	64.05
GROUP II	79.84	65.27	70.98
GROUP III	79.26	65.38	74.12
GROUP IV	79.53	66.92	78.39

Table 2: Mean, Standard Deviation and Test of Significance of Microhardness within Different Groups

S. No	Variable	Groups Compared	Mean	SD	P-Value*	Significant Groups at 5% Level
	MICDOHADDNESS	GROUP I	79.45	1.78		-
1.	MICROHARDNESS BEFORE BLEACHING	GROUP II	79.84	1.80	0.24 (NS)	
1.		GROUP III	79.26	1.79	0.24 (NS)	
		GROUP IV	79.53	1.79		
	MICROHARDNESS AFTER BLEACHING	GROUP I	64.13	1.14		-
2		GROUP II	65.27	1.16	05 (NIC)	
2.		GROUP III	65.38	1.16	.85 (NS)	
		GROUP IV	66.92	1.15		
	MICROHARDNESS	GROUP I	64.05	1.14		IV>III>II>I
3.	AFTER	GROUP II	70.98	1.52		
	APPLICATION OF	GROUP III	74.12	1.69	< 0.05 (Sig)	
	REMINERALIZING AGENT	GROUP IV	78.39	1.76		

Statistically significant level at P<0.05; S: significant; NS: Not significant.

<u>www.tjprc.org</u> editor@tjprc.org

^{*} One -way ANOVA was used to calculate the p-value

Table 3: Change in Microhardness Values before Bleaching to Post Bleaching and 7 Days after Remineralization within Groups

GROUP I

S. No	Variable	Mean	SD	't' Value [*]	p-value Significance*
1.	Baseline microhardness to post bleaching microhardness	71.79	1.46	08.643	<0.05(Sig)
2.	Post bleaching microhardness to 7 days of remineralization	64.09	1.14	06.241	0.67(NS)

Statistically significant level at P<0.05; S: significant; NS: Not significant.

GROUP II

S. No	Variable	Mean	SD	't' Value*	p-value Significance*
1.	Baseline microhardness to post bleaching microhardness	72.32	1.47	09.751	<0.05(Sig)
2.	Post bleaching microhardness to 7 days of remineralization	69.75	1.42	11.962	<0.05(Sig)

Statistically significant level at P<0.05; S: significant; NS: Not significant.

GROUP III

S. No	Variable	Mean	SD	't' Value*	p-Value Significance*
1.	Baseline microhardness to post bleaching microhardness	72.55	1.48	08.923	<0.05(Sig)
2.	Post bleaching microhardness to 7 days of remineralization	68.12	1.34	10.054	0.16(NS)

Statistically significant level at P< 0.05; S: significant; NS: Not significant.

^{*} One -way ANOVA was used to calculate the p-value

^{*}Student's 't' test was used to calculate the t-value for inter variable comparison

^{*} One -way ANOVA was used to calculate the p-value

^{*}Student's 't' test was used to calculate the t-value for inter variable comparison

^{*} One –way ANOVA was used to calculate the p-value

^{*}Student's 't' test was used to calculate the t-value for inter variable comparison

GROUP IV

S. No	Variable	Mean	SD	't' Value [*]	p-value Significance*
1.	Baseline microhardness to post bleaching microhardness	73.22	1.47	08.954	<0.05(Sig)
2.	Post bleaching microhardness to 7 days of remineralization	72.65	1.45	13.241	<0.001(HS)

Statistically significant level at P<0.05; S: significant; HS: Highly significant

^{*}Student's 't' test was used to calculate the t-value for inter variable comparison

Group I: Control

Group II: Sodium Fluoride Foaming Solution

Group III: CPP+ACP+F CRÈME

<u>www.tjprc.org</u> editor@tjprc.org

^{*} One -way ANOVA was used to calculate the p-value

Group IV: Calcium Nanophosphate Paste

Group I: Control

Group II: Sodium Fluoride Foaming Solution

Group III: CPP+ACP+F CREME

Group IV: Calcium Nanophosphate Paste

<u>www.tjprc.org</u> editor@tjprc.org