
BR0645343

ipen
AUTARQUIA ASSOCIADA À UNIVERSIDADE

DE SÃO PAULO

INIS-BR-4014

AVALIAÇÃO DAS ALTERAÇÕES MORFOLOGICAS DA
SUPERFÍCIE DO PREPARO CAVITÁRIO APÓS

CONDICIONAMENTO COM VERNIZ FLUORETADO A 2,26% E
LASER DE Er:YAG ATRAVÉS DE MICROSCOPIA

ELETRÔNICA DE VARREDURA.

LUCIANE BORELLI RODRIGUES

Dissertação apresentada como parte dos
requisitos para obtenção do Grau de
Mestre Profissional na área de Lasers em
Odontologia.

Orientador:
Prof. Dr. José Luiz Lage Marques

Co-orientador:
Prof. Dr. Niklaus Ursus Wetter

4-002:

São Paulo
2002

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

MESTRADO PROFISSIONALIZANTE DE LASER EM
ODONTOLOGIA

INSTITUTO DE PESQUISAS ENERGÉTICAS E NUCLEARES

FACULDADE DE ODONTOLOGIA

UNIVERSIDADE DE SÃO PAULO

AVALIAÇÃO DAS ALTERAÇÕES MORFOLÓGICAS DA

SUPERFÍCIE DO PREPARO CAVITÁRIO APÓS

CONDICIONAMENTO COM VERNIZ FLUORETADO A 2,26% E

LASER DE ErrYAG ATRAVÉS DE MICROSCOPIA ELETRÔNICA

DE VARREDURA

/

LUCIANE BORELLI RODRIGUES

Dissertação apresentada como parte dos

requisitos para obtenção do Grau de

Mestre Profissional na área de "Lasers

em Odontologia".

Orientador:

Prof. Dr. José Luiz Lage Marques

Co-Orientador:

Prof. Niklaus Ursus Wetter

São Paulo

2002

uwsstt» Nscxmr et WERGIA NuciEwr/sP IHEJ

Dedicatória

Primeiramente a DEUS, o autor da vida.

Aos meus pais Airton e Rifa pelo amor, carinho, pelo constante

incentivo profissional, e por nunca medirem esforços para a realização dos

meus sonhos, além do exemplo de vida e amor. AMO VOCÊS DEMAIS!

Ao meu marido Eduardo pelos anos em que temos tido a oportunidade

de dividir o nosso amor e ao querido Daniel, que recentemente veio ao

mundo para nos trazer mais alegria. Obrigada pela compreensão e por tudo

que representam em minha vida.

A Patrícia, Júnior e Marcelo, meus queridos irmãos, pessoas muito

especiais em minha vida!

Aos meus sogros Ovídio e Souad pelo apoio constante, carinho que

vocês sempre demonstraram. Obrigada por tudo, amo vocês!

A Dra. Lígia e Dra. Ana Elisabeth Amstalden, a minha admiração, e

obrigada por me ensinarem o amor pela Odontologia. Vocês também fazem

parte desta conquista!

;lMlSÍ,et3 N f t W W i I'f tMERG'A W L " C U * H / ^ tX*

Ill

Agradecimentos

Aos meus orientadores Prof. Dr. José Luiz Lage Marques, pela dedicação e

carinho, e Prof. Dr. Niklaus Ursus Wetter pelo apoio e disposição.

Ao Ricardo Navarro, um grande profissional, que com muita dedicação e

carinho, sempre esteve disposto a me ajudar.

Ao coordenador do curso dolvlestrado em "Laser em Odontologia" Prof. Dr.

Nilson Dias Vieira.

Ao Prof. Dr. Carlos de Paula Eduardo pelo exemplo profissional.

Ao Sérgio Miglioli, por sua grande colaboração .

Ao Instituto de Pesquisas Energéticas e Nucleares e a Faculdade de

Odontologia da Universidade de São Paulo - USP.

A todos os meus colegas do Mestrado Profissionalizante.

Ao meu marido Eduardo Rodrigues que ajudou na execução das

fotos.

A minha auxiliar Érica Pereira Matos que contribuiu para o

desenvolvimento deste trabalho.

A Prof. Dra. Denise Maria Zezell por seu incentivo na conclusão deste

trabalho.

A Cida, Liliane e Sandra por sua disposição e carinho em colaborar

em tudo que foi necessário.

'•rmS&aj-VStitífill DE EtlEflGIA NUCLEAR75P áPt?

IV

AVALIAÇÃO DAS ALTERAÇÕES MORFOLÓGICAS DA

SUPERFÍCIE DO PREPARO CAVITÁRIO APÓS CONDICIONAMENTO

COM DURAPHAT E LASER DE Er:YAG ATRAVÉS DE MICROSCOPIA

ELETRÔNICA DE VARREDURA

Luciane Bòrelli Rodrigues

RESUMO

O tratamento da superfície dental com diferentes lasers para prevenção da

cárie dental tem sido pesquisado nas últimas décadas. Este estudo tem com

objetivo avaliar "in vitro" as alterações morfológicas dentinárias, no assoalho do

preparo cavitário realizado com alta-rotação, e posteriormente, condicionado com

verniz fluoretado 2,26% (Duraphat) e laser de Er:YAG, submetido ou não a ação

do quelante Ácido Etileno Diamino Tetracético 15% (EDTA). Em 10 molares foram

realizados 20 preparos cavitários Classe V, os espécimes foram divididos

aleatoriamente em 4 grupos: grupo 1- tratamento com Duraphat e posteriormente

com laser de Er:YAG (KaVo KEY) (120mJ/ 4 Hz); grupo 2: aplicação do laser,

com mesmos parâmetros, previamente ao Duraphat; grupo 3: idem ao grupo 1 e

com a posterior imersão das amostras em EDTA por 5 min; grupo 4: idem ao

grupo 2 e com a posterior imersão das amostras em EDTA por 5 min. As

amostras foram preparadas para posterior análise por Microscopia Eletrônica de

Varredura. Foi possível observar que o condicionamento com Duraphat produziu

alterações morfológicas, obliterando os túbulos dentinários; as amostras

condicionadas com Duraphat e irradiadas com o laser de Er:YAG e tratadas com

o EDTA (grupo 3) mostraram uma superfície uniformemente protegida, mantendo

grande quantidade de Duraphat disposto ao redor da entrada dos túbulos

dentinários, mostrando a viabilidade da realização de tal procedimento.

iW/íéSATTTÍWGNtL DE ENERGIA NUCLEAR75? Jfü

V

MORPHOLOGICAL EVALUATION OF CAVITY PREPARATION

SURFACE AFTER DURAPHAT AND EnYAG LASER TREATMENT

BY SCANNING ELECTRONIC MICROSCOPY

Luciane Borelli Rodrigues

ABSTRACT

The treatment of dental surface using different lasers to prevent dental

caries has been studied for several on last years. The purpose of this in vitro study

was to evaluate the morphological changes on dentin surface from pulpal wall of

cavity preparations performed by high-speed drills treated with 2,26% fluoride

varnish (Duraphat) and Er:YAG laser, and then submitted after receiving or not to

EDTA 15% treatment. Twenty Class V cavities were performed on ten humans

molars. The specimens were randomly divided in to 4 groups: group 1- treatment

with Duraphat followed by Er:YAG laser irradiation (120mJ/ 4 Hz); group 2:

Er:YAG laser irradiation, same parameters, followed by Duraphat treatment; group

3- same group 1 followed by immersion in EDTA (5 min); group 4- same as group

2 followed by immersion in EDTA (5 min). The specimens were processed for

SEM analysis. The micrographs showed that Duraphat treatment promoted

morphological changes on dentin, closing dentinal tubules; the specimens treated

by Duraphat and EnYAG laser and immersed in EDTA (group 3) showed

homogeneous surface, closed and protected dentinal tubules, maintenance of the

fluoride varnish on the dentin surface and around the dentinal tubules, showing

feasible and efficiency of these therapies the feasibility.

-SSAd NifoCNU DE ENERGIA NUCLEAR/5?

VI

SUMARIO

página

1. INTRODUÇÃO 01

| 2. OBJETIVOS " 05

i
I

í 3. REVISÃO DE LITERATURA
r *

| 3.1. Verniz Fluoretado 06

Í 3.2. Lasers utilizados na prevenção - 07

i 3.3. Laser de Er:YAG na prevenção 12

4. MATERIAIS E MÉTODOS

4.1. Materiais 22

4.1.1 Equipamentos 22

4.2. Métodos 23

4.2.1. Seleção das Amostras 23

4.2.2. Divisão dos Grupos 24

4.2.3. Preparo Cavitario com Alta-rotação 24

4.2.4. Aplicação do Duraphat 25

4.2.5. Irradiação com Laser de Er:YAG 25

4.2.6. Imersão no Quelante 25

4.2.7. Protocolo Experimental 26

4.2.8. Microscopia Eletrônica de Varredura 27

4.2.9. Avaliação Clínica 27

5. RESULTADOS 30

6. DISCUSSÃO 54

7. CONCLUSÕES 61

REFERÊNCIAS BIBLIOGRÁFICAS 62

'0*usSfiO NflCiCNtt DF ENERGIA NUCLEAR/S» Í5t»

VII

LISTA DE FIGURAS

página

Figura 4-1 - Preparo cavitário com alta rotação 28

Figura 4.2 - Preparos cavitários classe V 28

Figura 4.3 - Secção da raiz com disdo diamantado 28

Figura 4.4 - Condicionamento com Duraphat no assoalho das cavidades 28

Figura 4.5 - Aparelho de Laser de Er:YAG 29

Figura 4.6 - Irradiação com Laser de Er:YAG - 29

Figura 4.7 - Amostras submersas em EDTA 29

Figura 4.8 - Lavagem com água 29

Figura 5.1 - Assoalho do preparo cavitário realizado no espécime do Grupo 1
após condicionamento com Duraphat e irradiação com laser de Er:YAG (500X,
50(im). 34

Figura 5.2 - Assoalho do preparo cavitário realizado no espécime do Grupo 1
após condicionamento com Duraphat e irradiação com laser de Er:YAG (2000X,
10jim). 35

Figura 5.3 - Assoalho do preparo cavitário realizado no espécime do Grupo 1
após condicionamento com Duraphat e irradiação com laser de Er:YAG (500X,
50(am). 36

Figura 5.4 - Assoalho do preparo cavitário realizado no espécime do Grupo 1
após condicionamento com Duraphat e irradiação Laser de EnYAG (2000X,
KVm). 37

Figura 5.5 - Assoalho do preparo cavitário realizado no espécime do Grupo 2
após irradiação com laser de Er:YAG e condicionamento com Duraphat (500X,
50^m). 38

Figura 5.6 - Assoalho do preparo cavitário realizado no espécime do Grupo 2
após irradiação com laser de Er:YAG e condicionamento com Duraphat (2000X,
10(am). 39

Figura 5.7 - Assoalho do preparo cavitário realizado no espécime do Grupo 2
após irradiação Laser de EnYAG e condicionamento com Duraphat (2000X,
10nm). 40

íO^S-sáE r,B.C*Df3'M X í b í i t R G I A NUCLEAR/S7 .JPfcl

VIII

Figura 5.8 - Assoalho do preparo cavitário realizado no espécime do Grupo 3,
após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG
e submersão em EDTA (500X, 50nm). 41

Figura 5.9 - Assoalho do preparo cavitário realizado no espécime do Grupo 3
após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG
e submersão em EDTA (500X, 50nm). 42

Figura 5.10 - Assoalho do preparo cavitário realizado no espécime do Grupo 3
após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG
e submersão em ácido EDTA (2000X, 10(im). 43

Figura 5.11 - Assoalho do preparo cavitário realizado no espécime do Grupo 3
após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG
e submersão em EDTA (500X, 50|am). 44

Figura 5.12 - Assoalho do preparo cavitário realizado no espécime do Grupo 3
após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG
e submersão em EDTA (500X, 50|am). 45

Figura 5.13- Assoalho do preparo cavitário realizado no espécime do Grupo 3
após condicionamento com Duraphat e imediata irradiação com laser de EnYAG
e submersão em EDTA (500X, 50>m). 46

Figura 5.14 - Assoalho do preparo cavitário realizado no espécime do Grupo 3
após condicionamento com Duraphat e imediata irradiação com laser de EnYAG
e submersão em EDTA (2000X, lO^m). 47

Figura 5.15 - Assoalho do preparo cavitário realizado no espécime do Grupo 3
após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG
e submersão em EDTA (500X, 50jam). 48

Figura 5.16 - Assoalho do preparo cavitário realizado no espécime do Grupo 4
após irradiação com laser de Er:YAG e imediato condicionamento com Duraphat
e submersão em EDTA (500X, 50|am). 49

Figura 5.17- Assoalho do preparo cavitário realizado no espécime do Grupo 4
após irradiação com laser de Er:YAG e imediato condicionamento com Duraphat
e submersão em EDTA (2000X, 10^m). 50

Figura 5.18 - Assoalho do preparo cavitário realizado no espécime do Grupo 4
após irradiação com o laser de EnYAG e imediato condicionamento com
Duraphat e submersão em EDTA (500X, 50|um). 51

Figura 5.19- Assoalho do preparo cavitário realizado no espécime do Grupo 4
após irradiação com laser de Er:YAG e imediato condicionamento com Duraphat
e submersão em EDTA (2000X, 10um). 52

IX

Figura 5.20- Assoalho do preparo cavitário realizado no espécime do Grupo 4
após irradiação com laser de Er:YAG e imediato condicionamento com Duraphat e
submersão em EDTA (500X, 50um). 53

LISTA DE TABELAS

página

Tabela 1- Divisão dos grupos e tratamentos realizados 24

Tabela 2- Resultado da análise $a qualidade dos resultados obtidos pelos

procedimentos realizados nas amostras testadas. 30

""TO^TS !h'STT 1«TtiCft' L NUCLEAR/SP iPÜ

XI

LISTA DE SÍMBOLOS

%- Porcentagem

C- Cálcio

P- fósforo

O- Oxigênio

OH"- Hidroxila

HCI- Ácido Clorídrico

NaF- Fluoreto de sódio

NaOCI- Hipoclorito de Sódio

m i S ^ O M G O t J t V DEttJERGIA NUCLEflR/Ja» TO

XII

LISTA DE ABREVIATURAS E SIGLAS

C02- Dióxido de carbono

EDTA- Ácido etileno diamino tetracético

Er:YAG- Érbio:ítrio-Alumínio-Granada

Er:YSGG- Érbio:ítrio-Escândio-Gálio-Granada

Er, Cr:YAG- Érbio, Cromo: Ítrio-Escândio-Gálio-Granada

EDX- Energia dispersiva de raios X

EDTA- Ácido Etileno Diamino Tetraacético

He-Ne- Hélio-Neônio

Ho:YAG- Hólmio: Ítrio-Alumínio-Granada

Nd:YAG- Neodímio:ítrio-Alumínio-Granada

MEV- Microscopia eletrônica de varredura

MET- Microscopia eletrônica de transmissão

MO- Microscopia óptica

cm- Centímetro

cm2- Centímetro quadrado

Hz- Hertz

h- Hora

J- Joule

J/cm2- Joule/centímetro quadrado

Kg- Kilograma

Kgf- Kilograma força

um- Micrometro

mm- Milímetro

mm2- Milímetro quadrado

us- Microsegundo

mJ- Milijoule

mW- Miliwatt

min- Minuto

mL- mililitro

M-Mol

nm- Nanometro

. ,,:n*«S&to kaCCNM \A tMtM31A NUCLEAR/ST »W

xiii

N- Newton

N- Normal

pps- Pulso por segundo

s- Significante

seg- Segundo

W- Watt

1. INTRODUÇÃO

1

1. INTRODUÇÃO

Atualmente estuda-se em diversos países o mecanismo de ação dos

diferentes Lasers, associado ao flúor sobre a estrutura, dental, como um método

eficiente de prevenção e tratamento da cárie dental.

Muitos estudos são registrados na literatura científica acerca deste tema,

todavia, muito ainda está por ser descoberto, e novos estudos são necessários

com a finalidade de esclarecer pontos ainda obscuros que, uma vez evidenciados,

poderão contribuir para o aperfeiçoamento do uso do Laser na Odontologia.

É necessário entender que a preservação de vitalidade e de saúde deve ser

de todo o órgão dental, de todos os seus elementos, esmalte, dentina, polpa e

cemento, além das estruturas de suporte que viabilizam a sua manutenção em

função fisiológica. Este conjunto é que permite a harmonia como um todo, o que

não pode ser conseguido com a dissociação das partes e dos sistemas entre si.

Assim sendo, para manter a vitalidade pulpar é fundamental que se preserve o

esmalte e o cemento, prevenir a instalação da doença cárie e da doença

periodontal, aplicando todos os recursos de limpeza, controle do biofilme

microbiano, proteção de fóssulas e fissuras, aplicação tópica de flúor, fluoretação

da água e todos os demais métodos que envolvem a prevenção como um todo.

A proteção do complexo dentina-polpa permite compreender o quão

importante é manter a vitalidade pulpar na prática clínica, e, principalmente,

determinar a qualidade desta vitalidade, além da viabilidade da manutenção das

funções da polpa nos vários estágios de seu desenvolvimento.

Portanto, a prevenção com um todo se torna extremamente importante em

qualquer área da Odontologia.

A utilização do verniz fluoretado na clínica Odontológica vem assumindo

importância cada vez maior no controle da cárie dental, procurando contribuir

sobremaneira para um prognóstico mais favorável de saúde bucal.

Estudos "in vitro" e "in vivo" demonstram claramente a superioridade do

verniz fluoretado como método que possa favorecer a incorporação do halogenio

em toda a superfície do esmalte; o flúor não adere permanentemente à superfície

dental quando usado de forma tópica, sendo que, quanto maior a quantidade

^ ^ S C Ü T i í k W t Cr-FfJERGIA NUCLfffff/5? JPEI

2

mecanicamente retida e o tempo de permanência deste em contato com o esmalte

dental maior será a sua efetividade clínica.

O princípio da emissão estimulada de radiação, a partir da interação entre a

luz e a matéria, descrita por Einstein (1917) foi a base teórica para o

desenvolvimento do laser.

Em 1960, Maiman a partir de um cristal de rubi, desenvolveu a primeira fonte

de emissão estimulada de luz visível, denominada laser (acrônimo de "Ligth

Amplification by Stimulated Emission of Radiation" que significa Amplificação da

Luz por Emissão Estimulada de Radiação). Os primeiros estudos que utilizaram o

laser nos tecidos duros foram realizados por Goldman ei ai. (1964) e por Stern e

Sognnaes (1964) com o laser de rubi, mostrando-a vaporização do esmalte e

dentina com alterações em forma de crateras, fusão do esmalte e a criação de

trincas e áreas de carbonização decorrentes dos danos térmicos que

inviabilizaram a sua utilização clínica.

O tratamento conservador por irradiação da superfície dental, com diversos

tipos de laser, tem sido pesquisado nas últimas décadas através de vários estudos

"in vitro" e "in vivo", mostrando como a radiação laser, com diferentes

comprimentos de onda, pode interagir com os tecidos duros dentais.

A partir destas primeiras constatações alguns grupos de pesquisadores se

interessaram pelas modificações físicas e químicas que ocorrem no esmalte

dental em decorrência da aplicação de vários tipos de lasers em diferentes

condições de irradiação. Os lasers mais estudados, tendo em vista a prevenção

de cárie por aumento da resistência do esmalte, têm sido os lasers de Nd:YAG,

argônio, holmio, dióxido de carbono e mais recentemente os lasers de érbio e

diodo.

A primeira descrição do uso do laser de Er:YAG em tecido duro dental data

de 1988, no estudo de Hibst et ai., mostrando que tal comprimento de onda

(2,94|am) coincide com um dos picos de absorção da água, resultando em alta

absorção nos tecidos biológicos, incluindo o esmalte e a dentina; mostrando-se

um laser eficiente no processo de ablação dos tecidos duros dentais, não

causando injúria térmica à polpa e à estrutura dental remanescente (Hibst e Keller,

1989; Keller e Hibst, 1989; Paghdiwala et ai, 1993).

A utilização do laser de Er:YAG nos tecidos dentais apresenta grande

interesse devido à redução do ruído, dor e ausência de vibração e contato, em

3

comparação com a alta-rotação convencional, reduzindo ou eliminado a

necessidade de anestesia e possibilitando a remoção conservadora dos tecidos

duros dentais (Keller e Hibst, 1992; Cozean et ai., 1997; Eduardo et ai., 1998).

O laser de Er:YAG é capaz de ablacionar os tecidos dentais, estimulando a

formação de dentina secundária ou reacional, e promover a redução bacteriana no

preparo cavitário (Kayano et ai., 1991; Morioka et ai., 1991; Blay, 2001).

A ablação pelo laser de Er:YAG promove no esmalte microporosidades e na

dentina ausência da camada de esfregaço, com abertura dos túbulos dentinários,

criando um padrão morfológico micro-retentivo que sugere a possibilidade da

realização de procedimentos restauradores adesivos (Kumazaki, 1992; Keller e

Hibst, 1993, Visuri et ai., 1995; Tanji et ai., 1996; Bispo, 2000; Navarro, 2001).

A realização de preparos cavitários com o laser de ErYAG é relatada pelos

pacientes como uma prática segura, com reduzida elevação da temperatura

tecidual (Hibst & Keller, 1992) e confortável, devido à ausência ou diminuição da

sensibilidade dolorosa, à ausência de vibração e contato e ruído reduzido, além do

conservadorismo devido a preservação da estrutura dental sadia (Cozean ei ai,

1997; Eduardo ei ai., 1998).

O tratamento da superfície dental com o laser de Er:YAG tem mostrado

eficiência no aumento da ácido-resistência e prevenção à cáries (Hossain ei ai.,

1999; Hossain ei ai., 2000).

De acordo com o estudo conduzido por Morioka et ai, em 1991, o laser de

ErYAG promoveu maior ácido resistência na superfície do esmalte quando

comparado com o laser de Nd:YAG.

Em 1996, Fried et. ai, também comprovaram que os lasers de Er:YAG e

Er:YSGG, em diferentes condições de energia, apresentam o mesmo potencial

tanto para a remoção de cárie como para a prevenção da cárie dental.

No estudo de Hossain et. ai, em 2000, testou-se o laser de Er:YAG para a

prevenção de cáries, na presença ou não de jato de água, observando-se que em

ambas circunstâncias, a irradiação do esmalte com o laser de Érbio promoveu

maior ácido resistência em relação às amostras não irradiadas.

Dessa forma, observa-se que o laser é na atualidade um instrumento de

grande interesse e importância para prevenção da cárie nos tecidos duros dentais;

a associação desta nova tecnologia com o flúor, seja em soluções ou vernizes,

~T
1 4

apresenta grandes perspectivas e interesse seja em estudos "in vitro" ou em

pesquisas clínicas.

2. OBJETIVOS

5

2. OBJETIVOS

Este estudo "in vitro" tem o objetivo de avaliar as alterações

morfoiógicas na dentina, do assoalho do preparo cavitário realizado com

alta-rotação, condicionada com o verniz fluoretado Duraphat e o Laser de

EnYAG, submetida ou não, à posterior ação do quelante Ácido Etileno

Diamino Tetraacético (EDTA), através da microscopia eletrônica de

varredura.

3. REVISÃO DA LITERATURA

6

3. REVISÃO DA LITERATURA

3.1. Verniz Fluoretado

Os vernizes fluoretados surgiram nos meados dos anos 60 para aplicação na

superfície externa dos dentes com a finalidade de prevenção da cárie, e mais

recentemente no processo de remineralização da estrutura dental. O Duraphat é

um dos tipos comerciais de verniz fluoretado utilizado em vários países e em

nosso meio tem tido grande aplicação.

Simionato ei. ai, em 1992, realizaram um estudo comparando o uso dos

vernizes com flúor Duraphat e Flúor Protector como medida preventiva auxiliar na

clínica odontológica.Os dois tipos de vernizes com flúor estudados demonstraram

eficiência na redução da cárie dentária e no retardamento da evolução do

processo carioso. Os autores puderam concluir que o Duraphat e o Flúor Protector

são eficientes nas faces interproximais, em dentes recém erupcionados e no

controle da sensibilidade dentinária, aumentam o teor do flúor no na superfície

dentária; o número de aplicações deve estar de acordo com a atividade de cárie

do paciente.

Em 1995, Guimarães realizou um estudo em 64 pacientes, com idade

variando entre 7 e 10 anos, com o objetivo de avaliar se uma única aplicação de

verniz contendo NaF a 5% influi a contagem de microrganismos (streptococcus

spp., streptococcus mutans e lactobacillus) da saliva e da placa dental. Os

resultados obtidos indicaram, ao nível de 5% de significância, que o verniz

fluoretado induziu maior redução nas contagens de streptococcus spp. De modo

geral, para todos os vernizes, houve uma redução nas contagens de

streptococcus em até 68,75%.

Ramos, em 1995, comparou o efeito na redução da cárie com uma solução

de fluoreto de sódio e aplicação de um verniz fluoretado, em 259 crianças com

idade variando entre 11 e 13 anos, provenientes de duas escolas públicas de São

Paulo, divididas em dois grupos experimentais e um grupo controle. O grupo do

verniz recebeu a aplicação semestral de Duraflúor durante o ano escolar. O grupo

que recebeu a solução de flúor realizou bochechos quinzenais com NaF 0,2%. O

grupo controle recebeu apenas orientações educativas. Os resultados mostram

diferenças em nível de 5% entre os grupos experimentais que utilizaram flúor. A

7

autora sugere que a substituição dos bochechos fluoretados pela aplicação

semestral do verniz fluoretado devido à análise do custo-benefício.

Através de um estudo comparativo dos efeitos da aplicação tópica do

Duraphat, Flulak, Flúor Protector, Bi-Fluorid 12, Profilac, Fluorogel-P e Fluocal-gel,

Rodriguez ei ai., em 1998, puderam concluir que não houve diferença significante

destes produtos uma vez que 67,5% das crianças tratadas apresentaram maior

resistência do esmalte à ação dos ácidos, e que os vernizes mostraram melhores

resultados que o flúor em gel.

3.2. Lasers utilizados na prevenção

A partir de estudos da interação entre luz e matéria, Einstein (1917)

postulou os princípios da amplificação da luz por emissão estimulada de radiação,

denominado LASER.

Schawlow & Townes, em 1958, propuseram a aplicação dos princípios do

MASER ("Microwave Amplificated by Stimulated Emission of Radiation"-

amplificação de microondas por emissão estimulada de radiação), para regiões do

visível e infravermelho do espectro eletromagnético, sendo portanto, um prenuncio

do LASER.

A partir da estimulação de um cristal de rubi, Maiman, em 1960, realizou o

primeiro estudo de emissão estimulada da luz visível, surgindo o LASER ("Light

Amplification by Stimulated Emission of Radiation"- amplificação da luz por

emissão estimulada de radiação).

Os primeiros estudos, que demonstraram a aplicação do laser em

Odontologia, foram publicados por Goldman et ai. (1964); Stern & Sognnaes

(1964) mostrando a vaporização do tecido duro dental pelo laser de rubi, com

áreas de fusão e vitrificação no esmalte e a formação de crateras, com áreas de

carbonização, devido ao alto conteúdo orgânico na dentina.

O laser de rubi, entretanto, não se mostrou promissor, pois, como relata

Adrian ei ai., em 1971, o uso deste laser em dentes vitais ocasionou danos

pulpares decorrentes do aumento de temperatura, inclusive, com área de necrose

na avaliação histológica.

Zach & Cohen (1965) avaliaram "in vivo" o grau de elevação da

temperatura pulpar, e as respostas histológicas da polpa, frente a estímulos

8

térmicos conhecidos, em dentes de macacos "Rhesus". Foi constatado pelos

autores que elevações da temperatura pulpar, superiores a 5,5°C deveriam ser

evitadas, pois estas poderiam provocar injúrias térmicas e danos irreversíveis a

vitalidade do tecido pulpar. Fatores que podem interferir na resposta térmica,

como espessura do remanescente dental, refrigeração, doenças ou traumas pré

existentes, devem ser considerados, no momento que se realizam intervenções na

estrutura dental.

Os primeiros trabalhos na Odontologia, com laser na prevenção da cárie

dental foram realizados por Stern e Sognnaes (1964) utilizando um laser de rubi

sobre o esmalte dental, "in vitro", e puderam constatar que este se tornava mais

resistente à ação de ácidos desmineralizantes.

Em 1972, Stem e Sognnaes demonstraram pela primeira vez "in vitro" que a

aplicação do laser de C02 sobre o esmalte dentário índuz uma maior resistência

do esmalte à ação de ácidos. Esses autores irradiaram duas amostras de esmalte

em diferentes dentes. Uma delas com laser de CO2 super pulsado, com densidade

de energia entre 10 e 15J/cm2 e a outra amostra não foi irradiada. As duas

amostras foram colocadas na cavidade bucal de um paciente denominado de

receptor, adaptadas a um dente por uma prótese de ouro. Esta prótese

apresentava uma janela de fácil remoção e, no seu interior, foram colocadas as

amostras por um período de 3 a 5 semanas. Havia uma fenda nesta janela com a

finalidade de facilitar o acúmulo de placa bacteriana. A análise das amostras no

MEV mostraram que ambas as amostras foram atacadas pela ação do ácido

produzido pelas bactérias, no entanto o esmalte irradiado não sofreu a ação

desses ácidos, ou seja, desmineralização. Para confirmar esta pesquisa, os

mesmos autores realizaram uma outra pesquisa semelhante. Desta vez, utilizaram

amostras de um mesmo dente fixadas, lado a lado, com resina a uma base oral;

os resultados foram semelhantes: As amostras apresentavam diferenças visuais

marcantes: a amostra irradiada estava intacta, enquanto que a amostra controle,

apresentou manchas típicas de cáries incipientes de esmalte.

Em 1980, Yamamoto e Sato irradiaram 60 dentes humanos, recém

extraídos, livres de cáries, com laser de Nd:YAG chaveado, com energia de pico

de 100 KW, pulsos de 100ns. As amostras foram colocadas em solução ácida

desmineralizadora após a irradiação (pH 4,5) por 4 dias. O resultado mostrou que

em 73% (44 dentes) não houve nenhuma desmineralização e em 27% (16 dentes)

9

houve resistência moderada à desmineralização. O laser de C02, assim como o

laser de Nd:YAG, promoveu alterações morfológicas na estrutura do esmalte.

Borggreven et. ai., em 1980, comprovaram que ocorrem alterações

químicas, além das alterações físicas, na estrutura superficial do esmalte irradiado

com laser de C 0 2 . Pesquisando a permeabilidade a ions do esmalte fatiado de

dentes de boi, os autores puderam observar que o mesmo apresentou maior

difusão de íons de um lado para outro depois das amostras terem sido irradiadas,

mesmo com densidades de energia que induzem à fusão desse esmalte.

Hargreaves ei. ai., em 1984, realizaram um estudo utilizando 3 grupos de

amostra de esmalte dental submetendo cada grupo a um tipo de laser. O grupo I

foi irradiado com laser de Nd:YAG, o grupo II com laser de Nd:YAG Q-switched e

o grupo III com laser de CO2. Todas as amostras foram pintadas com tinta

fotoabsorvedora antes de serem irradiadas, com a finalidade de diminuir a

densidade de energia necessária para ocorrer alteração no esmalte. Posterior­

mente, as amostras foram submetidas a uma solução de ácido fosfórico a 37%.

Os três grupos foram analisados ao Microscópio Óptico e ao MEV, e os autores

puderam concluir que as amostras de esmalte irradiados com os três tipos de

laser foram mais resistentes à desmineralização na superfície e na subsuperfície

do que as amostras do grupo controle que não foram irradiadas.

Morioka et ai., em 1986, irradiaram dentes humanos recém extraídos, com

laser de Nd:YAG, modo livre, com densidade de energia de 50 J/cm2. Os dentes

foram estocados em flúor fosfato acidulado por 24 horas. As amostras foram

observadas no MEV e os autores puderam observar que houve maior penetração

de flúor no esmalte dos dentes irradiados, alcançando uma profundidade de

100>T7.

Oho e Morioka (1991) sugeriram que pela perda de substâncias

interprismática e intraprismática do esmalte dental irradiado com laser de Nd:YAG,

haveria perda de conteúdo orgânico do esmalte, e que o aumento da birefrigência

do mesmo à luz polarizada sugeria a presença de micro-espaços ou "lojas" que

poderiam servir de sítios de depósitos para íons flúor, fosfato ou cálcio durante o

processo de desmineralização ácida. Os íons de flúor penetram mais

profundamente quando aplicados sobre o esmalte irradiado com o laser de

Nd:YAG do que quando aplicados sobre o esmalte que não sofreu irradiação; o

mesmo acontece com os íons de cálcio. Os mesmos autores também

10

comprovaram que o flúor fosfato acidulado é mais efetivo do que o fluoreto de

sódio para prevenir cáries, se aplicado depois do esmalte ser irradiado com o

laser de Nd:YAG.

Bahar e Tagomori, em 1994, realizaram um estudo para verificar os efeitos

do laser de Nd:YAG nos sulcos e fissuras de molares e pré-molares, para

observarem: (1) a resistência conferida pelo laser de Nd:YAG ao esmalte quando

submetido ao ataque ácido; (2) o efeito de limpeza do laser nos sulcos e fissuras;

(3) o grau de absorção de flúor pelo esmalte irradiado tanto nas superfícies lisas

como nos sulcos e fissuras. Foi utilizada densidade de energia de 0,75 J/cm2, com

0,5 segundo de irradiação. Antes da irradiação com laser as amostras receberam

tinta nanquim sobre a superfície do esmalte para aumentar a absorção do laser.

Os autores puderam concluir que o efeito de limpeza de sulcos e fissuras pelo

laser é mais efetivo do que a limpeza química e químico-mecânica; houve

aumento da resistência do esmalte, dos sulcos e fissuras, ao ataque ácido em

torno de 40% e houve uma penetração maior de flúor no esmalte tratado com

laser de neodímio em relação ao grupo controle, numa profundidade aproximada

de 200pm no esmalte liso na região de sulcos e fissuras.

Myaki, em 1995, irradiou dentes pré-molares, recém extraídos, com laser

de Nd:YAG (potência 2,0 W; 20 Hz e 100 mJ de energia por pulso; densidade de

energia de 124,3 J/cm2 por pulso). O autor pôde concluir que o laser de Nd:YAG

pulsado, nas condições de energia utilizadas, provocou vedamento de sulcos e

fissuras de pré-molares em vários casos, e que o vedamento parcial ou total dos

sulcos e fissuras ficou na dependência do tipo de sua abertura, extensão e

profundidade. Ao Microscópio Eletrônico de Varredura a superfície irradiada

apresentou estrutura rugosa com formações decorrentes da fusão e

recristalização do esmalte e áreas adjacentes lisas.

Zhang et ai., em 1992, publicaram um trabalho onde avaliaram

clinicamente o uso do laser de Nd:YAG associado ao flúor para prevenir

processos cariosos da superfície radicular "in vitro". Esse tratamento já havia

apresentado sucesso com o uso dos lasers de C02 e Ar. Os autores puderam

observar a penetração do flúor em uma faixa de 20 pm de profundidade da raiz.

Quando a superfície radicular foi coberta com uma substância fotoabsorvedora

antes da irradiação as alterações foram ainda mais significativas.

r v ^ y c r Mc/d*]fc\ 1>F fNtRGIA "NUCLEATE/^ !?**

11

Cecchini (1997) estudou as alterações morfológicas e resistência ácida do

esmalte dental humano irradiado pelo laser de Nd:YAG, associando ou não a

aplicação de flúor fosfato em gel, observando que o laser promoveu a fusão e

vitrificação do esmalte e aumento da resistência ácida.

Em 1997, Featherstone ei ai. pesquisaram os vários comprimentos de onda

do laser de C02 (9,3; 9,6; 10,3 e 1J),6nm), 25 pulsos de 100Vs, densidade de

energia de 0 a 6 J/cm2, para verificar qual o potencial desses lasers em diminuir a

solubilidade do esmalte dentário. Para os autores as alterações químicas que

ocorrem no esmalte dental são os responsáveis pela maior áctdo resistência do

esmalte irradiado. A maior perda do carbonato ocorreu com comprimentos de

onda de 9,3 e 9,6|^m e densidade de energia de 4 J/cm2. Esses comprimentos de

onda requerem menor energia laser do que os de 10,3 e 10,6 /um para o mesmo

efeito final no esmalte dental.

Zezell ei ai., em 1997, realizaram um estudo da microdureza do esmalte

dentário e da resistência adquirida quando submetido ao laser de Hólmio.

Puderam concluir que houve aumento da microdureza do esmalte e, quando as

amostras foram expostas ao ácido perclórico, a perda de cálcio foi menor do que

a do grupo controle indicando, a possibilidade do laser de Hólmio também ser

utilizado em prevenção de cáries.

Em 1999, Blankenau et ai., conseguiram provar "in vivo" que o laser de

argônio é eficiente para diminuir a descalcificação do esmalte dentário. Dentes

pré-molares indicados para extração foram irradiados com laser de Argônio, com

densidade de energia de 12J/cm2, e foram preservados os dentes homólogos

para controle. Os autores prepararam bandas ortodônticas para retenção de placa

bacteriana em cada um dos dentes em estudo, após 5 semanas essas bandas

foram removidas e os dentes extraídos. O esmalte foi examinado com

microscópio de luz polarizada foi comprovada uma redução da descalcificação de

29,1% dos dentes irradiados em relação ao grupo controle.

Boari, em 2000, avaliou clinicamente a eficiência do laser de Nd:YAG

associado ao flúor fosfato acidulado na prevenção de cáries de sulcos e fissuras

de crianças e adolescentes. Foram selecionados 242 dentes molares e pré-

molares, livres de cáries ou descalcificações, de 33 crianças e adolescentes, com

idades variando entre 7 e 15 anos, e foram divididos em dois grupos. O primeiro

12

grupo, do hemi-arco direito, foi irradiado com laser na presença de um pigmento

fotoabsorvedor, e em seguida foi aplicado o flúor fosfato acidulado por 4 minutos.

As condições de irradiação foram energia de 60mJ/pulso, freqüência de 10Hz,

potência média de 0,6W, resultando em densidade de energia de 84,9 J/cm2. No

segundo grupo, hemi-arco esquerdo, foi aplicado somente o flúor fosfato

acidulado, pelo mesmo tempo, e os dentes foram considerados com controle.

Após 1 ano os dentes foram avaliados e a autora observou, pelo resultado final,

uma diferença estatisticamente significante ao nível de 1% entre o grupo laser +

flúor e o grupo controle, tendo como conclusão que a técnica utilizada pode ser

considerada como um método alternativo para a prevenção de cáries oclusais.

3.3. Laser de ErYAG na prevenção

A utilização do laser de Er:YAG em Odontologia, foi primeiramente

demonstrada por Hibst ei ai. em 1988; mostrando que o laser de Er:YAG, por

emitir comprimento de onda de 2,94um, que coincide com o pico máximo de

absorção da água e dos radicais hidroxila (OH_) presentes na hidroxiapatita dos

tecidos minerais, havendo grande absorção deste laser pelos tecidos biológicos, é

portanto, promissor na remoção da estrutura dental.

Em 1989, Hibst & Keller avaliaram a eficiência de ablação do esmalte,

dentina e tecido cariado pelo laser de Er:YAG, analisando por MO, o diâmetro e a

profundidade das cavidades, e a elevação da temperatura, através de uma termo-

câmera. Foi observado que o laser de Er:YAG é efetivamente absorvido pelos

tecidos mineralizados dentais, causando um aquecimento rápido, superficial e em

pequeno volume, promovendo a remoção tecidual pelo processo de ablação

termo-mecânica, através da vaporização da água e aumento da pressão intra-

tecidual, ocorrendo a expansão e fragmentação tecidual, sendo o material ejetado

através de microexplosões. O limiar de ablação do esmalte é superior ao da

dentina, portanto, utilizando uma mesma energia de irradiação, as cavidades

produzidas no esmalte pela ablação eram menores do que na dentina.

Realizando análise morfológica, por MO e MEV para avaliação das

alterações provocadas pelo laser de EnYAG, no esmalte e dentina, em dentes

humanos, Keller & Hibst (1989) observaram que este laser promoveu a remoção

do tecido mineralizado por um processo de explosão; com o laser EnYAG, a

13

maior parte da energia incidente é consumida pelo processo de abiação, e

somente uma fração da energia resulta em aquecimento dos tecidos

remanescentes, portanto, pode-se observar nas margens das cavidades, e nos

tecidos adjacentes à região irradiada, mínima ou nenhuma alteração térmica,

como carbonização, trincas, fusão ou vitrificação.

Kayano et ai. (1991) avaliaram, através da MEV, a resistência ácida dos

tecidos duros dentais irradiados pelo laser de Er:YAG. Os resultados mostraram

que o laser de Er:YAG promoveu a abiação dental, formando crateras, sem

ocorrer fraturas ou trincas, havendo uma resistência ao ácido, no esmalte

marginal, adjacente à área irradiada pelo laser.

Morioka et ai. (1991) estudou os efeitos do laser de Er:YAG sobre o tecido

duro dental, comparando os resultados com os outros lasers (C02, Argônio,

Nd:YAG pulsado e Nd:YAG contínuo). O laser de Er:YAG foi aplicado focalizado,

na superfície do esmalte de incisivos humanos, com ou sem pigmentação prévia,

com 0,4 a 0,9J de energia total e taxa de repetição de 1, 2 e 10Hz, e posterior

imersão dos espécimes, em gel tamponado de 0,1 M lactato (pH 4,5) por uma

semana, para formação das cáries artificiais. Foi observado, pela microradiografia

e MO, que o laser de Er:YAG foi eficaz na redução da descalcificação e aumento

da resistência ácida, da superfície e subsuperfície do esmalte dental,

apresentando resultados superiores aos outros lasers.

Em 1992, Burkes ei ai. realizaram um estudo "in vitro" para avaliar os

efeitos, na estrutura dental e na temperatura pulpar, da irradiação com o laser de

Er.YAG em dentes humanos, com ou sem refrigeração de "spray" de água.

Quando foi realizada a irradiação sem a refrigeração, houve mínima abiação do

esmalte, observando pela MEV alterações térmicas como a fusão do esmalte,

"bolhas" e fraturas, ocorrendo uma elevação da temperatura intrapulpar maior do

que 27°C. Quando o laser foi utilizado com refrigeração, o esmalte e a dentina

foram eficientemente removidos pela abiação, formando crateras cênicas, sem a

fusão ou arredondamento do esmalte marginal remanescente; e a elevação na

tempertura intrapulpar foi de 4°C; como o conteúdo de água é maior na dentina,

que no esmalte, sua abiação foi mais efetiva.

Hibst & Keller (1992) avaliaram os efeitos de uma fina camada de "spray"

de água, na temperatura e eficiência de abiação do esmalte e dentina, durante

irradiação com o laser de EnYAG na superfície do esmalte e da dentina. Foi

14

observado que a perda de energia é proporcional a espessura do filme de água; a

camada superficial de água é evaporada pela parte inicial do pulso de energia, e a

maior parte da energia é absorvida pela água confinada nos tecidos

mineralizados, formando vapores que melhoram a ejeção e eficiência de abiação

do esmalte e dentina.

Avaliando o efeito térmico do laser de Er:YAG na superfície dental, Hibst &

Keller (1992) utilizaram um sistema de imagem termográfica, para mensuração do

aumento da temperatura. Foi observado que a queda da temperatura foi mais

rápida em esmalte, devido a sua grande difusibilidade térmica, do que em dentina;

o efeito térmico foi mais pronunciado no esmalte quando comparado à dentina; a

energia térmica foi depositada numa camada superficial, com espessura

infinitesimal, devido a pequena profundidade de penetração do laser de Er:YAG

nos tecidos mineralizados (cerca de 10um). Para pulsos repetitivos, o efeito da

temperatura é acumulativo, de acordo com o intervalo de tempo entre dois pulsos,

portanto, a taxa de repetição é o parâmetro mais importante para determinar os

efeitos térmicos no tecido irradiado.

O primeiro estudo clínico com o laser de Er:YAG foi realizado por Keller &

Hibst (1992), comparando a remoção do tecido cariado e o preparo de cavidades,

com o laser de EnYAG ou com alta ou baixa rotação, sendo as cavidades

restauradas com resinas compostas. Os resultados do acompanhamento clínico

mostraram que nenhum dente perdeu a vitalidade, nem houve sensibilidade à

percussão, com o laser de Er:YAG; a anestesia foi utilizada em um caso, sendo

que, a maioria dos pacientes preferiu o laser para a remoção de cáries, devido à

reduzida sensibilidade dolorosa. Os autores concluíram que a remoção da cárie e

o preparo cavitário com o laser de EnYAG é viável na prática diária, sem causar

danos à polpa, mostrando grande aceitação pelos pacientes.

Em 1993, Hibst & Keller estudaram o mecanismo de abiação da estrutura

dental pelo laser de EnYAG, mostrando que através da evaporação da água, que

esta confinada no tecido mineralizado, e elevação da pressão intra-tecidual,

desencadeia-se um processo de microexplosões, denominado de abiação

termomecânica, que promove a remoção dos tecidos dentais.

Kumazaki (1992) avaliou, através de testes de tração, a resistência adesiva

à superfície do esmalte condicionado com o laser de EnYAG, com energias por

pulso de 100 a 1000mJ e taxa de repetição de 10Hz, associado ou não com ácido

15

fosfórico por 30seg. Os resultados mostraram que o condicionamento do esmalte,

somente com o laser de Er:YAG, com 600mJ/pulso de energia, apresentou

resultados similares ou superiores àqueles obtidos com o ácido fosfórico.

Com o objetivo de avaliar o efeito do condicionamento da superfície do

esmalte, com o laser de Er:YAG, através do teste de tração e MEV, Keller & Hibst

(1993) mostraram que a irradiação laser produziu alterações morfológicas na

superfície do esmalte, criando um padrão microretentivo para materiais adesivos;

a aplicação do laser de modo desfocado, associado com aplicações focalizadas,

promoveu os melhores padrões morfológicos e valores de adesão, criando um

padrão de condicionamento mais homogêneo. O condicionamento somente com

laser de Er:YAG alcançou 92,5% dos valores de adesão obtidos com o

condicionamento convencional com ácido fosfórico.

Paghdiwala et ai. (1993) estudaram os efeitos do laser de Er:YAG na

elevação da temperatura pulpar, utilizando ou não refrigeração com "spray" de

água e diferentes parâmetros de energia. Os resultados, da MEV e da termo-

câmera, indicaram que o uso da refrigeração, durante o preparo das cavidades,

promoveu maior eficiência de ablação, redução da temperatura e ocorrência de

alterações estruturais e térmicas, sem áreas de carbonização ou trincas,

comparando com os dentes que foram irradiados pelo laser sem refrigeração.

Wigdor et ai. (1993) avaliaram os efeitos dos lasers de C02, Nd:YAG e

EnYAG e da alta-rotação em dentes humanos "in vitro" pela MEV e na polpa de

dentes de cães "in vivo" pela MO. Foi possível observar que o laser de EnYAG

causou mínimo efeito térmico, semelhante ao método convencional, com

manutenção da organização e integridade da polpa, além da formação de uma

camada de dentina reacional imediatamente subjacente à área irradiada,

sugerindo uma biomodulação do tecido pulpar.

Arcoria & Cozean (1994) avaliaram o aumento da temperatura, utilizando

uma termo-câmera, em dentes humanos tratados com os lasers de CO2, Nd:YAG,

Ho;YAG e EnYAG, e com alta-rotação, refrigerados à ar/água. Foi observado que

o laser de Er:YAG promoveu, substancialmente, menores elevações de

temperatura do que os outros lasers, estando dentro dos parâmetros de

segurança, para a vitalidade pulpar; sendo semelhante ao método convencional.

Gimble et ai. (1994) realizaram estudo clínico e "in vitro" avaliando a

eficácia do laser de EnYAG, quando comparado aos tratamentos convencionais.

16

Do total de 352 procedimentos realizados (tratamentos em sulcos e fissuras,

remoção de cáries, condicionamento e preparos cavitários), 165 foram realizados

com o laser e 187 com o método convencional. Os resultados mostraram que o

laser apresentou efetividade estatisticamente semelhante ao método

convencional, na remoção de tecido cariado e preparo cavitário, tendo ação

altamente seletiva nos tecidos duros dentais, sendo o limiar de ablação do tecido

cariado de 30mJ, da dentina sadia" de 50mJ e do esmalte sadio de 80mJ,

havendo, a partir daí, uma maior preservação da estrutura dental remanescente.

Somente três tratamentos com o laser necessitaram o uso de anestesia, a

ausência do ruído da alta-rotação, substituído pelo de "popping", e de vibração

tem efeitos físicos e psicológicos para o paciente. Não foram observadas

alterações pulpares irreversíveis na análise histológica dos dentes extraídos.

Levy & Rizoiu (1994) analisaram as alterações morfológicas em dentes

humanos irradiados com laser de Er:YAG, mostrando ausência de trincas,

carbonização, "melting" ou vitrificação dos tecidos irradiados; com a dentina

intertubular irregular, rugosa, sem a "smear layer"; havendo mínimos debris

cobrindo ou obstruindo os túbulos dentinários, no esmalte, as estruturas dos

prismas foram preservadas, havendo um aspecto de corte ou clivagem mecânica

dos prismas durante o processo de ablação.

Sakakibara et ai. (1994) compararam a morfologia e tamanho das

cavidades preparadas com laser de Er:YAG, em dentes bovinos, refrigerados à ar

ou água, com energias de 50, 100 e 150mJ e pulso simples (200us). Foi

observado que o diâmetro e profundidades aumentaram com a energia; no

esmalte não houve diferença na morfologia cavitária preparada com refrigeração

à ar ou água, em dentina, o diâmetro das cavidades foi maior com refrigeração à

ar do que à água. Segundo os autores, isto decorre devido a alta absorção da

energia pela água que esta na superfície do tecido. A MEV mostrou que a

superfície do esmalte irradiada pelo laser de Er:YAG, com refrigeração com

"spray" de água, apresentou padrão semelhante a "favo de mel" com exposição

dos prismas; na dentina pode-se verificar ausência da "smear layer", a dentina

intertubular "escavada" e a dentina peritubular "elevada", provavelmente, devido à

diferença de mineralização destes tipos de dentina.

Schilke & Geurtsen (1994) avaliaram, através da MEV, os efeitos

micromorfológicos na estrutura dental do laser de EnYAG. Foi observado que o

17

laser promoveu alterações na estrutura dental, as margens das crateras

apresentaram-se rugosas e irregulares, a dentina peritubular foi mais resistente à

irradiação laser que a intertubular, a não utilização do "spray" de água levou a

formação de uma massa fundida ("melting"), não homogênea e parcialmente

aderida à superfície dental.

Sekine ei ai. (1994) avaliaram a histopatologia da polpa, em dentes de

cães, submetidos à preparos cavitários Classe V com o laser de Er:YAG (100,

150 e 200mJ/pulso de energia e 10Hz de taxa de repetição) ou alta-rotação. Os

dentes foram avaliados após 1, 2, 4, 7 e 28 dias,, sendo observada pouca

diferença no grau de alteração pulpar com as três energias utilizadas, a energia

por pulso de 200mJ foi a mais eficiente, o preparo cavitário com o laser foi tão

seguro quanto com a alta-rotação.

Visuri et ai. (1995) estudaram os efeitos do condicionamento com o laser

de Er:YAG na adesão da resina composta à superfície dentinária de molares

humanos. O teste de cisalhamento mostrou que os valores de adesão para as

superfícies tratadas com o laser de Er:YAG foram estatisticamente superiores à

alta-rotação, sem a realização do condicionamento ácido. A análise pela MEV

mostrou que a broca em alta-rotação criou superfícies irregulares, com formação

da "smear layer". Com o laser foi evidente a ausência da "smear layer" e a

abertura dos túbulos dentinários.

Fried ei ai. (1996) avaliaram a eficiência de ablação, a elevação de

temperatura e possíveis alterações no esmalte dental após a irradiação com os

lasers de Er:YAG (2,94pm) e EnYSGG (2,79um). A radiometria e MEV mostraram

que para o laser de Er:YAG a ablação tem início à temperatura aproximada de

300°C, apresentando grande elevação de temperatura de 320 a 1000°C, com

aumento da fluência de 7 para 9J/cm2; com o laser de EnYSGG, a ablação tem

início à temperatura de 800°C, com fluência de 18J/cm2; portanto, para o laser de

Érbio, a ablação ocorre abaixo da temperatura de fusão ou "melting" do esmalte, e

das alterações térmicas e na microestrutura dos cristais de hidroxiapatita

(1000°C). Diferentemente do laser de C02 (9-11 um) que é altamente absorvido

pelo carbonato e fosfato da hidroxiapatita, em temperaturas acima de 1200°C,

havendo a fusão do esmalte. Ainda, foi levantada a hipótese de que em

temperaturas entre 100-400°C haja substancial redução da água e do carbonato

18

mais solúvel da hidroxiapatita, alterando a cristalinidade do mineral, reduzindo a

solubilidade e aumentando a sua ácido resistência após irradiação com o laser.

Kataumi et ai. (1996) avaliaram, através de MEV e teste de tração, os

efeitos do condicionamento do substrato dentinário irradiado com o laser de

Er:YAG. As superfícies dentinárias foram tratadas com o laser de Er:YAG,

focalizado, com 50, 125 e 200mJ/pulso de energia e taxa de repetição de 10Hz, e

posteriormente, condicionadas ou ^não com ácido fosfórico. Os resultados

mostraram maiores valores de adesão para as superfícies condicionadas com o

ácido, para a menor energia por pulso; a MEV mostrou que o ácido fosfórico

dissolveu a camada de dentina superficial, modificada pelo laser.

Visuri ei ai. (1996) avaliaram os efeitos da refrigeração com "spray" de

água durante a ablação dentinária com o laser de Er:YAG. Foi observado que o

"spray" de água não reduziu, de forma significante, a taxa de ablação quando foi

utilizada fluência acima do limiar de ablação para a dentina; a temperatura

máxima obtida foi menor que 3°C, não sendo evidenciados efeitos térmicos, como

trincas ou carbonização, na área irradiada e adjacente.

Em 1997, Cozean ei ai. realizaram estudo clínico observando a eficiência e

segurança do laser de Er:YAG para remoção de cárie e preparo cavítário,

comparado com a alta-rotação. Os resultados mostraram que as características

histológicas da polpa foram semelhantes entre os dentes tratados com o laser e

com a alta-rotação. A avaliação clínica após 18 meses mostrou que o laser foi tão

efetivo quanto à alta-rotação, na remoção do tecido cariado, preparo cavitário e

condicionamento do esmalte; alguns pacientes relataram pequeno desconforto

durante a irradiação com o laser, sendo que, apenas 2% requisitaram o uso de

anestesia durante os procedimentos. O laser de EnYAG mostrou efetividade e

segurança para o tratamento dos tecidos duros dentais, com boa aceitação pelos

pacientes.

Tanji et ai. (1997) avaliaram as alterações morfólogicas da dentina

irradiada com o laser de EnYAG, associado ou não ao posterior condicionamento

com ácido fosfórico 37%. Na superfície dentinária vestibular foi aplicado o laser de

Er:YAG com energias de 60, 80 e 100mJ/pulso e taxa de repetição de 2Hz; o

grupo controle recebeu somente condicionamento com ácido fosfórico a 37%. A

análise morfológica mostrou o melhor padrão de ablação com 100mJ, sem a

presença da "smear layer" e com a exposição dos túbulos dentinários, havendo

19

um padrão microretentivo favorável para materiais adesivos. Foi observado que o

ácido fosfórico foi ineficaz, em algumas áreas irradiadas pelo laser de Er:YAG,

mostrando aumento da resistência ácida da dentina remanescente irradiada pelo

laser de Er:YAG.

Zezell et ai. (1997) avaliaram o padrão morfológico de cavidades de Classe

I preparadas com o laser de Er:YAG, através da MO e MEV, e a composição da

dentina irradiada, através da fluoréscência de raios X. Foram utilizados 40

molares humanos extraídos, divididos em 4 grupos, onde as cavidades foram

preparadas com alta-rotação e com laser de EnYAG, focalizado, com fluências de

79,61, 89,57 e 99,52J/cm2 Foi observado pela MO que o laser promoveu eficiente

abiação do esmalte e dentina, criando cavidades com margens irregulares; a MEV

mostrou um padrão de condicionamento da superfície dental, com a exposição

dos prismas de esmalte, ausência da "smear layer" e abertura dos túbulos

dentinários, sem evidência de fusão, resolidificação e trincas na superfície

irradiada. Não foram constatadas diferenças, nos padrões micromorfológicos,

entre as três fluências utilizadas. Não foram observadas alterações nas

concentrações de cálcio, fósforo e oxigênio, no substrato dentinário antes e após

a irradiação com o laser. O padrão superficial obtido com o laser de Er:YAG

apresenta-se propício para a utilização de materiais restauradores estéticos

adesivos.

Eduardo ei ai. (1998) realizaram preparos cavitários com o laser de Er:YAG

em pacientes, mostrando a viabilidade clínica deste laser na execução de

preparos conservadores, com eliminação dos desconfortos produzido pelo ruído e

vibração da alta-rotação convencional, eliminação da necessidade de anestesia

na maioria dos casos, e portanto, maior aceitabilidade pelos pacientes.

Suzaki et ai. (1998) observaram através da MEV alterações

microestruturais, como fusão, no esmalte dental bovino ablacionado pelo laser de

Er:YAG, além do aumento da ácido resistência; relatando que em prévio estudo

realizado em esmalte dental humano, com este mesmo laser, observaram

também aumento da ácido resistência e pequenas fusões no esmalte irradiado.

Watanabe ei ai. (1998) avaliaram a resistência ácida do esmalte irradiado

com o laser de EnYAG. Em 25 dentes humanos hígidos foi aplicado o laser de

EnYAG, com 25, 50, 100 e 150mJ/pulso de energia e 5HZ de taxa de repetição,

sob refrigeração de água (4ml_/min.) As amostras foram imersas em solução

20

desmineralizante (0,1 M lactato com pH 4,5) por 4 dias e posteriormente analisada

em MEV, EDX e microradiografia. Foi observado que o esmalte irradiado

apresentou evidente alteração após aplicação do laser, sem evidências de trincas,

ou alteração de composição pela EDX. As superfícies irradiadas pelo laser de

Er:YAG (a partir de 50mJ), e áreas adjacentes, mostraram aumento da resistência

à desmineralização ácida.

Hossain ei ai. (1999) estudaram a profundidade de ablação e alterações

morfológicas, pela MO e MEV, no esmalte e dentina humanos irradiados pelo

laser de Er:YAG (KaVo KEY), com ou sem "spray" de água, com energia de 100 a

400mJ/pulso e taxa de repetição de 2Hz. O laser de Er:YAG foi promissor na

ablação do tecido dental, mostrando ausência de carbonização, "melting" ou

trincas nas cavidades e tecidos adjacentes ablacionados pelo laser de Er:YAG,

com refrigeração de "spray" de água, criando superfícies irregulares, com

aparência de "escamas", sem a "smear layer", com prismas de esmalte expostos,

túbulos dentinários evidentes e circundados pela dentina peritubular. Quando não

foi utilizado o "spray" de água, carbonização (com aspecto marrom) e "melting"

foram observados nas margens e paredes cavitárias, criando superfícies

irregulares, com aspecto de "escamas" e "degraus". A ausência de "spray" de

água, durante a irradiação com laser de Er:YAG, utilizando altas energias (300-

400mJ/pulso), promoveu o aumento da temperatura, injúrias e alterações térmicas

morfológicas na estrutura dental.

Bispo (2000) estudou, através de teste de resistência adesiva à tração e

análise morfológica por MEV, os efeitos da realização ou não do condicionamento

ácido da superfície do esmalte irradiada pelo laser de Er:YAG. A superfície do

esmalte, de molares humanos hígidos, foi tratada com ácido fosfórico e agente

adesivo do Scotchbond Multipurpose (controle) ou com laser de Er:YAG, focado

com 60mJ e 80mJ/pulso de energia e 4Hz de taxa de repetição; 60mJ e

80mJ/pulso e 6Hz; 60mJ/pulso e 10Hz; e desfocado com 250mJ/pulso e 4Hz; com

ou sem posterior condicionamento com ácido fosfórico 35% (15seg) e aplicação

somente do agente adesivo. Foi observado, pelo teste de tração que o grupo laser

associado ao ácido fosfórico, de modo geral, foi semelhante ao grupo controle, o

grupo somente tratado com laser de Er:YAG com 80mJ/2Hz (sem

condicionamento ácido), 80mJ/4Hz (com condicionamento ácido), e 250mJ/4Hz

desfocado (com condicionamento ácido) que foram estatisticamente superiores ao

:«Mi$llà 'NfctíÒfiU t>F ENEM3IA NUCLEAR/SP iPES

21

grupo controle. Análise pela MEV mostrou que o laser de EnYAG promoveu

ablação do esmalte, criando superfícies irregulares, criando um padrão

mofológico microretentivo.

Hossain ei ai. (2000) avaliaram os efeitos do laser de EnYAG na

resistência ácida do esmalte e dentina humanos. Foram realizados preparos

cavitários, em 20 molares humanos hígidos, com o laser de Er:YAG (KaVo KEY),

focado, com 400mJ/pulso de energía e taxa de repetição de 2Hz As amostras

foram imersas em solução desmineralizante (ácido lático 0,1 M, por 24 horas) e

avaliada a concentração de cálcio e as alterações morfológicas pela MEV. As

superfícies tratadas com laser de Er:YAG, sem "spray" de água, apresentaram

maior resistência ácida, do que aquelas tratadas com o laser com "spray" de

água; por sua vez, as superfícies não tratadas pelo laser (controle) apresentaram

menor resistência ácida e maior dissolução de cálcio. Quando o laser de Er:YAG

foi aplicado, com "spray" de água, criou superfícies dentais irregulares,

semelhantes a "escamas", sem "smear layer", com prismas de esmalte expostos

e túbulos dentinários abertos.

Blay (2001) comparou a redução bacteriana, após remoção de tecido

cariado, com laser de Er:YAG e ponta diamantada em alta-rotação, sendo

observado que de 8 amostras, houve crescimento bacteriano em 6 amostras para

a remoção com alta-rotação e 3 amostras para a remoção com laser de EnYAG,

mostrando o efeito anti-bacteriano do laser.

Navarro (2001) avaliou através da MEV as alterações morfológicas no

esmalte e na dentina promovidas pelo laser de Er:YAG, com refrigeração de

"spray" de água, focado, parâmetros de 80mJ/2Hz e 140mJ/2Hz para o esmalte e

60mJ/2Hz e 100mJ/2Hz para a dentina. Foi observado a ablação do tecido dental,

com exposição dos prismas de esmalte, abertura dos túbulos dentinários,

ausência da "smear layer" e superfície irregular na dentina, criando um padrão

morfológico microretentivo, semelhante ao condicionamento; sem evidência de

fusão, resolidificação e trincas na superfície irradiada. Não foram constatadas

diferenças, nos padrões micromorfológicos, entre diferentes parâmetros

utilizados.

4. MATERIAL E MÉTODOS

22

4. MATERIAL E MÉTODOS

4.1. MATERIAL

• 10 (dez) dentes 3o molares humanos recém extraídos com superfície cervical

íntegra, com indicação de exododntia.

• Solução salina a 0,9% (Laboratório Mesquita, São Paulo, SP, Brasil)

• Pedra-pomes (SS White, Rio de Janeiro, RJ,'Brasil)

• Bicarbonato de sódio (SS White, Rio de Janeiro, RJ, Brasil)

• Taças de borracha (KG Sorensen, Barueri, SP, Brasil)

• Escovas tipo Robison (KG Sorensen, Barueri, SP, Brasil)

• Broca diamantada esférica (KG Sorensen, Barueri, SP, Brasil)

• Disco de aço (KG Sorensen, Barueri, SP, Brasil)

• Aplicadores descartáveis Microbrush (KG Sorensen, Barueri, SP, Brasil)

• Verniz fluoretado Duraphat 2,26% (Impharma, Colgate)

• Suportes porta espécime de alumínio (Electron Microscopy Sciences, EUA)

• Ester de cianoacrilato em gel (Super Bond- Loctite Brasil Ltda, Itapevi, SP,

Brasil)

• EDTA (Ácido Etileno Diamino Tetraacético) (Biodinâmica, São Paulo, Brasil)

• Soluções de álcool etílico de concentrações crescentes (25%, 50%, 75%,

90%, 100%) (Casa Americana, São Paulo, SP, Brasil)

• Glutaraldeído a 2,5% (SPI-CHEN- Spi supplies, PA, USA), tamponado com

0,1 M de cacodilato de sódio pH 7,4 (Sigma, St. Louis, MO, EUA)

• Água destilada (Laboratório Mesquita, São Paulo, SP, Brasil), tamponada com

0,2M de cacodilato de sódio pH 7,4 (Sigma, St. Louis, MO, EUA)

4.1.1 Equipamentos

• Laser de Er:YAG, modelo KaVo KEY Laser 2 (KaVo Co.- Biberach-

Alemanha), emitindo comprimento de onda de 2,94um, localizado no espectro

eletromagnético na região do infravermelho médio, não visível, utilizando um

laser de diodo com comprimento de onda de 635nm (vermelho) que funciona

23

como feixe- guia. O Érbio é um elemento químico metálico da família das

terras raras, que funciona como dopante em um matriz composta dos

elementos ítrio-alumínio-granada (YAG), formando um cristal, que sob

estímulo de uma lâmpada "flash" dentro de um ressonador, ocorre a emissão

do feixe laser. Este é conduzido através de uma fibra-óptica, incidindo em um

espelho localizado na peça de mão 2051 (KaVo Co.- Biberach- Alemanha),

semelhante a uma caneta de altatotação, ocorrendo a emissão do feixe sobre

o tecido alvo. O aparelho laser de Er:YAG utilizado apresenta energia por

pulso variável entre 60 e 500mJ, taxa de repetição variando entre 1 e 15Hz,

duração de pulso variável entre 250 e 500us e diâmetro de feixe na região de

focalização de 0,63mm, irradiando no modo não-contato, sendo o foco ideal

estabelecido entre as distâncias de 12 e 15mm da lente de saída ao tecido

que será irradiado. Possui um sistema de refrigeração através de um "spray"

de ar/água, cuja regulação do fluxo pode ser feita através de uma válvula

localizada na porção posterior do contra-ângulo.

• Aparelho de ultra-som Odontológico Profilax II (Dabi Atlante, Ribeirão Preto,

SP, Brasil)

• Alta rotação extra-torque (KaVo, Joinville, SC, Brasil)

• Micro-motor e contra-ângulo (KaVo, Joinville, SC, Brasil)

• Sugador de alta potência (Dabi Atlante, Ribeirão Preto, SP, Brasil)

• Aparelho de metalização Sputter Coater modelo FL 9496 (Balzers Union,

Liechtenstein).

• Microscópio eletrônico de varredura modelo XL30 (Phillips- Holland-

Pertencente ao Instituto de Pesquisas Energéticas e Nucleares).

4.2. MÉTODO

4.2.1. Seleção das Amostras

Para o desenvolvimento da parte experimental deste trabalho foram

selecionados dez 3o molares humanos recém-extraídos de pacientes jovens

com idade variando entre 18 e 25 anos, livres de cárie, fraturas e trincas na

região cervical, indicados para exodontia devido a tratamento Ortodôntico.

Os dentes foram submetidos ao procedimento raspagem com ultra-som,

profilaxia com pedra-pomes, taças de borracha, escovas tipo Robinson e jato

de bicarbonato para remoção de resíduos, cálculo e película adquirida.

Todas as amostras permaneceram armazenadas em solução de soro

fisiológico a 0,9%, sob temperatura ambiente (37°C), sendo que o período

máximo de armazenamento, desde a exodontia, não ultrapassou 15 dias.

4.2.2. Divisão dos Grupos

Na face vestibular de cada dente molar foram preparadas duas

cavidades com a alta-rotação, sendo um total de 10-dentes, e portanto, 20

cavidades. As amostras foram divididas aleatoriamente em 4 grupos, com

cinco cavidades em cada grupo (tabela 1).

Tabela 1- Divisão dos grupos e tratamentos realizados

GRUPOS

1

2

3

4

TRATAMENTOS

Duraphat + Laser

Er:YAG

Laser Er:YAG +

Duraphat

Duraphat + Laser

Er:YAG

Laser Er:YAG +

Duraphat

lavagem em água

por 5 min

EDTA por 5min +

lavagem em água

por 5 min

4.2.3. Preparo Cavitário com Alta-rotação

Em cada dente selecionado foram realizados 2 (dois) preparos

cavitários tipo Classe V com a alta rotação e ponta diamantada esférica,

envolvendo esmalte e dentina, com dimensões aproximadas de 3mm de

profundidade e 4mm de largura mésio-distal. Em seguida foi realizado a

profilaxia com jato de bicarbonato de sódio, e com a pedra pomes em

25

escovas tipo Robinson em baixa-rotação, para a limpeza da superfície

dental, igualmente ao protocolo clínico realizado. Logo após a realização do

preparo cavitário, os dentes foram seccionados com disco de aço no sentido

do mésio-distal, separando a face vestibular da lingual, e na região cervical,

separando a porção coronária da radicular.

4.2.4. Aplicação do Duraphat

Os preparos cavitários foram secos com breve jato de ar comprimido,

isento de gordura e umidade, e realizada a aplicação do verniz fluoretado

Duraphat com auxílio do aplicador microbrush em movimentos de varredura,

por 5 seg, sobre todo o assoalho da cavidade a ser estudada, evitando-se a

presença de excessos.

4.2.5. Irradiação com Laser de Er:YAG

Os espécimes receberam irradiação com laser de Er:YAG (KaVo

KEY) no modo focado, a uma distância de 12mm da superfície dentinária,

com movimentos de varredura horizontais, verticais e diagonais, abrangendo

todo o assoalho da cavidade. Foi utilizada a ponta 2051, semelhante à ponta

do alta rotação, com refrigeração de "spray" de água, durante 10 segundos,

com energia de 120mJ e 4 Hz de taxa de repetição, 39 pulsos e energia total

de 4,68J e densidade de energia de 38,58J/cm2.

4.2.6. Imersão no Quelante

Após o condicionamento da superfície das amostras com o Duraphat

e o Laser.de Er:YAG, as amostras dos grupos 3 e 4 (tabela 1) foram

submetidas à ação do quelante EDTA, durante um período de 5 min por

imersão, à temperatura ambiente; em seguida, foram lavadas em água

corrente por 5 min.

http://Laser.de

4.2.7. Protocolo Experimental

Os dez dentes molares permanentes foram divididos em 4 grupos

sendo realizadas cinco preparos cavitários em cada grupo experimental.

GRUPO 1: composto pelo primeiro preparo cavitário (lado direto dos

5 espécimes iniciais), onde foi realiza'do inicialmente condicionamento com o

verniz fluoretado Duraphat de acordo com o Protocolo 4.2.4, e

posteriormente, irradiado com o laser de EnYAG de acordo com o Protocolo

4.2.5. Após a irradiação com o laser as amostras foram submetidas ao

processo de lavagem em água corrente durante 5 minutos para remoção dos

excessos (tabela 1).

GRUPO 2: composto pelo segundo preparo cavitário (lado esquerdo

dos 5 espécimes iniciais), onde foi realizado inicialmente a irradiação com o

laser de Er:YAG de acordo com o Protocolo 4.2.5., e posteriormente,

aplicação do verniz fluretado Duraphat de acordo com o Protocolo 4.2.4.

Após a aplicação do verniz fluoretado as amostras foram submetidas ao

processo de lavagem em água corrente durante 5 minutos para remoção dos

excessos (tabela 1).

GRUPO 3: composto pelo primeiro preparo cavitário (lado direito dos

5 espécimes seguintes), onde foi realizado o mesmo procedimento do

GRUPO 1 associado à imersão das amostras, durante 5 minutos, no

quelante EDTA, e posteriormente, lavagem em água corrente durante 5

minutos para remoção dos excessos (tabela 1).

GRUPO 4: composto pelo primeiro preparo cavitário (lado direito dos

5 espécimes seguintes), onde foi realizado o mesmo procedimento do

GRUPO 2 associado à imersão das amostras, durante 5 minutos, no

quelante EDTA, e posteriormente, lavagem em água corrente durante 5

minutos para remoção dos excessos (tabela 1).

27

4.2.8. Microscopia Eletrônica de Varredura

As amostras, imediatamente após a realização dos tratamentos, foram

fixadas em suportes porta espécime de alumínio (Electron Microscopy Sciences)

com éster de cianoacrilato em gel (Super Bonder) e realizada a cobertura com

ouro no aparelho de metalização Sputter Coater modelo FL 9496 (Balzers Union),

em atmosfera de argônio puro, com pressão de 0,05mbar, distância de trabalho de

50mm, tempo de cobertura de 1 minuto e espessura média de deposição de 8nm,

para posterior análise morfológica no microscópio eletrônico de varredura modelo

XL30 (Phillips- Holland- Pertencente ao Instituto de Pesquisas Energéticas e

Nucleares).

4.2.9. Avaliação Clínica

Após o preparo clínico das amostras três profissionais selecionados

avaliaram os resultados do protocolo experimental obsevando os seguintes

critérios:

-superfície do assoalho

regularidade e agente condicionador

-superfície das paredes axiais

regularidade e agente condicionador

, i

28

4.3. Imagens dos Procedimentos Clínicos

' 1

' - ^ . • • í f c M '

f s ^ í T

i -•**

Figuras 4.1- Preparo cavitáriocom alta-rotação; 4.2- Preparos cavitários

Classe V; 4.3- Secção da raiz com disco diamantado; 4.4-

Condicionamento com Duraphat.

29

./ ,

- V 4 i T-i

y-"

£!&;•*"

Figuras 4.5- Aparelho de laser de EnYAG; 4.6- Irradiação com laser de

EnYAG; 4.7- Amostras submersas em EDTA; 4.8- Lavagem com água.

5. RESULTADOS

jmÊÊÊbn—

5. RESULTADOS

Os resultados experimentais foram avaliados pelo método clínico,

imediatamente após a realização do procedimento e pelo análise em

microscopia eletrônica de varredura.

A tabela 2 apresenta os resultados clínicos qualitativos, obtidos pela

análise de examinadores que empregaram como critério (acorde critério clínico

4.2.9) avaliador a proteção dentinária obtida pelo.s procedimentos realizados nas

diferentes amostras experimentais classificada como boa (B), regular (R) e má

(M).

Tabela 2- Resultado da análise da qualidade dos resultados obtidos pelos

procedimentos realizados nas amostras testadas.

EXAMINADOR 1 EXAMINADOR 2 EXAMINADOR 3

GRUP01 B B B

GRUPO 2 B B B

GRUPO 3 R R R

GRUPO 4 R R R

Os resultados das analises morfológicas das micrografias obtidas através

da microscopia eletrônica de varredura encontram-se dispostos nas figuras de 5.1

a 5.20.

vJ^VaO- f t . raONí l DE ENERGIA NUCLEAR/ST !TC3

31

Análise de resultados das amostras do Grupo 1

A figura 1 mostra que a irradiação realizada pelo Laser de Er:YAG produziu

alteração da superfície condicionada pelo Duraphat. Cabe aclarar que a aplicação

do laser após o condicionamento fez com que ocorresse um deslocamento da

superfície e de certo modo desobstruiu, nesse caso, alguns túbulos dentinários

ora obliterados pelo material condicionador.

As amostras do Grupo 1 mostram a quantidade de túbulos abertos na

superfície do assoalho da cavidade preparada, fato que justifica a capacidade

desse tipo de irradiação eliminar resíduos, deixando a superfície sem a "smear

layer". Inúmeros formatos resultantes do procedimento podem ser observados na

figura 5.2, que se transformam em diferencial, principalmente, quando se nota a

elevação ao redor dos orifícios dos túbulos dentinários.

Ainda, observa-se claramente o sentido de ação do laser de Er:YAG, que

mesmo agindo no longo eixo do dente e perpendicular ao assoalho da cavidade,

produziu deslocamento, pela ablação que realizou na superfície da cavidade, da

camada do verniz fluoretado Duraphat.

Mesmo nas áreas com o deslocamento, nota-se a presença das entradas

dos túbulos dentinários (figuras 5.3 e 5.4). Claro está que inúmeros túbulos

dentinários estão submersos na camada do verniz fluoretado Duraphat

empregado para o procedimento.

Análise de resultados das amostras do Grupo 2

Nas amostras estudas dos espécimes do Grupo 2 foi possível avaliar a

qualidade do condicionamento com o Duraphat, mantendo a superfície das

amostras protegidas pelo fármaco, e possivelmente, bem aderida a uma

superfície adequada pela irradiação do laser Er:YAG. Grande parte da superfície

apresenta-se coberta por uma fina película de Duraphat, lisa e uniformemente,

revestindo a dentina, fato justificado pela ausência de agressão após o

condicionamento (figura 5.5). Nos aumentos maiores (figura 5.6), observa-se a

obstrução de um número significativo de túbulos dentinários nessa área de

estudo. Também não são notadas depressões, que poderiam identificar a

32

proximidade da entrada dos tubulos dentinarios com a superfície da amostra

estudada.

Em algumas amostras desse Grupo experimental, percebe-se que a

quantidade de material condicionador produziu uma camada mais fina, fato que,

define o grau de dificuldade que esta prática clinica proporciona.

Nota-se também, a existência de uma estreita relação entre as entradas

dos tubulos dentinarios na superfície e a espessura da película da amostra

estudada na figura 5.7.

Análise de resultados das amostras do Grupo 3

As amostras que receberam o condicionamento com Duraphat e posterior

irradiação com laser Er:YAG, e imediata submersão em Ácido Etileno Diamino

Tetraacético (EDTA), apresentam de modo geral características da ação quelante

do ácido sobre a superfície condicionada. Fato de significativa importância é que

mesmo após a submersão no ácido, a superfície apresenta-se com inúmeros

tubulos dentinarios obliterados pela ação do verniz fluoretado, como se observa

na figura 5.8. Existe, como particularidade, a tendência de descolamento da

película condicionadora, obviamente, na relação com sua espessura que indica

que o ácido pode agir vulnerando esse selamento, como que removendo uma

"tampa" produzida pelo procedimento. Apesar da agressão produzida pelo ácido,

cabe notar o padrão do procedimento atuando quase que individualmente nas

entradas anatômicas dos tubulos dentinarios (figura 5.9).

A invasão pelo condicionamento no interior da entrada do túbulo dentinário

proporcionou uma alteração no seu diâmetro, caracterizando que o ácido foi

efetivo, porém, sem a capacidade de remover o benefício do procedimento

(figuras 5.10, 5.14 e 5.15).

As amostras desse grupo experimental apresentam a superfície do

assoalho da cavidade que assume condição irregular com riqueza de detalhes

especialmente nas figuras 5.11e 5.12. Nessa micrografia os tubulos dentinarios

estão marcados pela da presença do tratamento condicionador, mesmo com a

ação do EDTA, identificando a presença de material condicionador remanescente,

ocluindo parcialmente a superfície.

O grau de dificuldade que o procedimento oferece deve ser revisto, pois.

essas amostras também mostram que algumas regiões não foram igualmente

irradiadas. Por essa razão, o condicionamento com o Duraphat se manteve

praticamente intacto. Porém, esse fato sinaliza para a diferença que a irradiação

produziu sobre a superfície, permanecendo a não irradiada com uma película de

Duraphat, apresentando marcas da presença de túbulos dentinários abertos e

bem definidos, enquanto que, a irradiada manteve-se parcialmente obliterada pela

presença do fármaco no interior dos túbulos da região como pode ser observado

na figura 5.13.

Análise de resultados das amostras do Grupo 4

O procedimento no assoalho da cavidade apresenta marcas evidentes do

condicionamento realizado pelo Duraphat. A irradiação antes da aplicação do

Duraphat proporcionaria uma nova situação de aderência, pela alteração da

morfologia da superfície. As imagens das amostras do Grupo 4 mostram uma

superfície extremamente porosa que pode ter como responsável a ação do EDTA,

imediatamente após o condicionamento com o verniz fluoretado (figura 5.16).

Em algumas regiões são notadas bolhas, incluídas ou expostas no interior

do material remanescente, fato que, justifica a possível ação do ácido sobre o

material (figura 5.17).

O maior aumento de uma área que apresenta grande quantidade de

Duraphat, recobrindo a superfície juntamente com alguns túbulos revestidos, e

parcialmente obliterados pela ação do fármaco. Essa superfície apresenta-se

brilhante indicando a presença da película de material condicionador cobrindo o

assoalho do preparo cavitário (figura 5.18).

Em algumas ocasiões deixa de ser lisa pela irregularidade produzida pela

irradiação do assoalho, porém, sempre com uma película de fármaco o recobrindo

(figuras 5.19 e 5.20).

34

Figura 5.1 - Assoalho do preparo cavitário realizado no espécime do Grupo 1 após

condicionamento com Duraphat e irradiação com o laser de EnYAG (500X,

50^im).

Observa-se na micrografia da figura 5.1 que a irradiação realizada pelo

Laser de Er:YAG produziu alteração da superfície condicionada pelo Duraphat.

Nota-se que a aplicação do laser após o condicionamento fez com que

ocorresse um deslocamento da superfície e de certo modo desobstruiu, nesse

caso, alguns túbulos dentinários ora obliterados pelo material condicionador.

35

Figura 5.2 - Assoalho do preparo cavitário realizado no espécime do Grupo 1 após

condicionamento com Duraphat e irradiação com laser de EnYAG (2000X, 10|im).

Em maior aumento observa-se nitidamente na figura 5.2, a quantidade de

túbulos abertos na superfície do assoalho da cavidade, fato que justifica a

capacidade desse tipo de irradiação eliminar resíduos indesejáveis ao processo

de limpeza dessas áreas nas mais diferentes aplicações na Odontologia.

Nota-se também, como um possível diferencial de procedimento, que ao

redor da entrada dos túbulos dentinários observa-se uma elevação que a envolve

assemelhando-se à imagem de um vulcão.

36

Figura 5.3 - Assoalho do preparo cavitário realizado no espécime do Grupo 1 após

condicionamento com Duraphat e irradiação com laser de EnYAG (500X, 5041m).

Nesta micrografia da figura 5.3 observa-se o sentido de ação do laser de

Er:YAG, que mesmo agindo no longo eixo do dente e perpendicular ao assoalho

da cavidade produziu deslocamento do verniz fluoretado pela abiação, tornando a

superfície dentinária irregular.

37

•'••••H*M\

**v::

>&•

'Ifiw;

Acc.V Spot Magn Det WD I
100 kV 4.0 2000x SE 16.0 Grupo I

10 Mm

^£@B&£W
Figura 5.4 - Assoalho do preparo cavitário realizado no espécime do Grupo 1

após condicionamento com Duraphat e irradiação Laser de Er:YÀG (2000X,

10>m).

Com clareza de detalhes que o aumento proporciona nota-se a quantidade

de túbulos dentinários expostos na superfície analisada, que pode ser comparada

com a figura 5.2, muitos túbulos ainda estão submersos no Duraphat aplicado no

procedimento.

38

Figura 5.5 - Assoalho do preparo cavitário realizado no espécime do Grupo 2 após

irradiação com laser de Er:YAG e condicionamento com Duraphat (500X, 50|im).

Nas amostras do grupo 2, observa-se a qualidade do condicionamento,

mantendo a superfície protegida pelo verniz fluoretado e possivelmente bem

aderida a uma superfície adequada pela irradiação com o laser EnYAG.

A superfície encontra-se coberta por uma película fina de Duraphat, lisa e

uniformemente depositada sobre a dentina, devido a ausência de agressões após

o uso do verniz fluoretado.

39

Figura 5.6 - Assoalho do preparo cavitário realizado no espécime do Grupo 2 após

irradiação com laser de Er:YAG e condicionamento com Duraphat (2000X, 10|im).

Em maior aumento, ficam nítidas as qualidades do condicionamento e a

capacidade de obstruir uma quantidade significativa dos túbulos dentinários

abertos nessa área de estudo, como observado na micrografia da figura 5.6. Não

são observadas depressões que poderiam identificar a proximidade da entrada

dos túbulos com a superfície da amostra estudada.

40

Ace V Spot Magn
10.0 kV 4.0 2000x

' h . \ . '- ' .'-,• ':$& .-•.

Det
SE

.

WD 1 —
15.7 Grupo II

: .*&£;

• :IT.
-\ 10 pm

'v-.-V-ÍXv

Figura 5.7 - Assoalho do preparo cavitário realizado no espécime do Grupo 2 após
irradiação Laser de Er:YAG e condicionamento com Duraphat (2000X, 10u.m).

Nesta imagem, ainda nota-se a qualidade do condicionamento e a

capacidade de obstrução dos túbuios dentinários, porém, percebe-se que a

quantidade de verniz fluoretado, nessa região, produziu uma camada mais fina

que na região obtida pela Figura 5.6.

Apesar de um significativo número de túbuios dentinários obliterados, são

observadas depressões que identificam entradas dos túbuios com a superfície

das amostras estudadas.

-YiSStO NACiGNtl DE ENfFGIA NUCLEAR/S? S*J

41

Figura 5.8- Assoalho do preparo cavitário realizado no espécime do Grupo 3, após

condicionamento com Duraphat e imediata irradiação com laser de Er:YAG e

submersão em EDTA (500X, 50|im).

As amostras do Grupo experimental que recebeu condicionamento com

Duraphat e posterior irradiação com laser Er:YAG, e imediata submersão em

EDTA (grupo 3), apresentam característica típica de ação do Ácido Etileno

Diamino Tetraacético, porém, alguns túbulos dentinários apresentam-se

obliterados pelo verniz fluoretado, como observado na micrografia da figura 5.8.

Figura 5.9 - Assoalho do preparo cavitário realizado no espécime do Grupo 3 após

condicionamento com Duraphat e imediata irradiação com laser de ErYAG e

submersão em EDTA (500X, 50um).

Algumas imagens, como a micrografia da figura 5.9, mostram a tendência

de descolamento da película de verniz fluoretado, na relação com sua espessura

que indica que o ácido Etileno diamino tetraacético pode agir tornando vulnerável

esse selamento, como que removendo um "tampão" produzido pelo procedimento.

Em algumas situações, nota-se o padrão da aplicação do Duraphat, atuando

quase que individualmente nas entradas anatômicas dos túbulos dentinários.

43

Figura 5.10 - Assoalho do preparo cavitário realizado no espécime do Grupo 3

após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG e

submersão em ácido EDTA (2000X, 10(im).

Observa-se na micrografia da figura 5.10 que a aplicação do verniz

fluoretado proporcionou uma alteração no diâmetro da cavidade, porém, o EDTA

não mostrou capacidade de remover completamente a cobertura do verniz

formada pelo procedimento.

Nota-se em algumas regiões trincas sobre o material remanescente, fato

que justifica a afirmativa.

44

Figura 5.11- Assoalho do preparo cavitário realizado no espécime do Grupo 3

após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG e

submersão em EDTA (500X, 50|im).

Observa-se na micrografia da figura 5.11 que a ação da quelante EDTA

não foi capaz de remover completamente a cobertura do cerniz utilizado no

procedimento, através da observação de túbulos dentinários obstruídos.

45

Figura 5.12 - Assoalho do preparo cavitário realizado no espécime do Grupo 3

após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG e

submersão em EDTA (500X, 50|im).

A superfície estudada apresenta característica típica de ação do Ácido

Etileno Diamino Tetraacético, porém alguns túbulos dentinarios apresentam-se

obliterados pelo verniz fluoretado, como observado na micrografia 5.12.

46

Figura 5.13- Assoalho do preparo cavitário realizado no espécime do Grupo 3

após condicionamento com Duraphat e imediata irradiação com laser de EnYAG e

submersão em EDTA (500X, 50|im).

Nesta micrografia 5.13 é possível observar a ação do ácido EDTA sobre a

superfície tratada e a tendência de deslocamento da película de verniz fluoretado.

A ação do laser Er:YAG sobre a superfície dentinária pode ser observada através

da irregularidade da superfície.

47

Figura 5.14 - Assoalho do preparo cavitario realizado no espécime do Grupo 3

após condicionamento com Duraphat e imediata irradiação com laser de Er:YAG e

submersão em EDTA (2000X, 10um).

Observa-se na micrografia 5.14 que a aplicação do verniz fluoretado sobre

a superfície dentinária proporcionou uma alteração no diâmetro da cavidade,

porém o EDTA não mostrou capacidade de remover completamente a cobertura

do verniz formada pelo procedimento.

48

Figura 5.15 - Assoalho do preparo cavitário realizado no espécime do Grupo 3

após condicionamento com Duraphat e imediata irradiação com laser de ErYAG e

submersão em EDTA (500X, 50(im).

A micrografia 5.15 mostra a invasão pelo condicionamento no interior do

túbulo dentinário proporcionando uma alteração no seu diâmetro, caracterizando

que o ácido foi efetivo, porém, sem a capacidade de remover o benefício do

procedimento.

49

Figura 5.16 - Assoalho do preparo cavitário realizado no espécime do Grupo 4

após irradiação com laser de EnYAG e imediato condicionamento com Duraphat e

submersão em EDTA (500X, 50|im).

As imagens apresentadas pelo Grupo 4 mostram uma superfície

extremamente porosa responsável pela ação do ácido Etileno Diamino

Tetraacético.

50

Figura 5.17- Assoalho do preparo cavitário realizado no espécime do Grupo 4

após irradiação com laser de Er.YAG e imediato condicionamento com Duraphat e

submersão em EDTA (2000X, 10|im).

Na micrografia 5.17, em maior aumento, é possível observar a grande

quantidade de Duraphat recobrindo a superfície juntamente com alguns túbulos

revestidos, e parcialmente obliterados pelo fármaco.

te-.SotC MUCfUt bí ENtHGIA NUCLERR/5

51

Figura 5.18 - Assoalho do preparo cavitário realizado no espécime do Grupo 4

após irradiação com o laser de EnYAG e imediato condicionamento com Duraphat

e submersão em EDTA (500X, 50|im).

Na micografia 5.18 pode-se observar marcas evidentes da ação do ácido

EDTA sobre a superfície através da presença de porosidades.

52

Figura 5.19- Assoalho do preparo cavitário realizado no espécime do Grupo 4

após irradiação com laser de EnYAG e imediato condicionamento com Duraphat e

submersão em EDTA (2000X, 10um).

É possível observar a presença do verniz fluoretado recobrindo a superfície

nesta micografia 5.19, através da visualização de inúmeros túbulos dentinarios

obliterados.

Figura 5.20- Assoalho do preparo cavitário realizado no espécime do Grupo 4

após irradiação com laser de ErYAG e imediato condicionamento com Duraphat e

submersão em EDTA (500X, 50|im).

Na micrografia 5.20 pode-se observar a irregularidade da superfície devido

a ação do laser de EnYAG, e a presença do verniz fluoretado Duraphat mesmo

após a ação do ácido Etileno Diamino Tetraacético.

6. DISCUSSÃO

54

6. DISCUSSÃO

A indicação de um tratamento conservador associado a uma restauração

tem por objetivo a limpeza da região envolvida e o selamento do cavitário

eliminando a possibilidade de troca de líquidos, microrganismos e produtos

metabólicos entre o meio externo e o' interno.

A prevenção de doenças que atinjam o sistema de canais e os tecidos

periodontais pode ser realizada pela realização de terapêutica, que tenha por

base os objetivos citados, além de, devolver estética e função ao dente tratado. A

cárie dentária continua sendo o problema principal da odontologia e deve receber

muita atenção na prática diária, não só em relação ao tratamento restaurador

como também em termos de técnicas preventivas planejadas para conduzir o

problema. Embora tenhamos observado um declínio na prevalência da cárie

dentária durante muitos anos, é claro que ela continua sendo a doença que mais

acomete os seres humanos.

A cárie é causada por ácidos resultantes da ação de microrganismos sobre

carboidratos, caracterizando-se por uma descalcificação da porção inorgânica e

sendo acompanhada em seguida por uma desintegração da estrutura orgânica do

dente (Ramos, 1995).

Diversos microrganismos podem produzir ácido suficiente para

descalcificar a estrutura dentária, particularmente estreptococos acidúricos,

lactobacilos, difteróides, leveduras e certas cerpas de sarcinas. Nos últimos anos

o Streptococcus mutans tem sido responsabilizado como o principal e mais

virulento dos microrganismos cariogênicos (Guimarães, 1995).

Assim, o desenvolvimento da cárie dentária pode ser considerada um

processo dinâmico-contínuo envolvendo períodos repetidos de desmineralização

por ácidos orgânicos fracos de origem microbiana e subseqüente remineralização

pela saliva. Diversos outros fatores influenciam no grau de vulnerabilidade do

dente.

Portanto, uma vez que a doença cárie se instala em um indivíduo, ela pode

gerar perdas de estrutura dentária sendo irreversível, dependendo da

profundidade, e trazendo diversos prejuízos para a cavidade bucal como um todo.

55

Devido a esses fatores, a prevenção na clínica odontológica vem

assumindo importância cada vez maior no controle do desenvolvimento e controle

da cárie dentária, procurando contribuir sobremaneira para um prognóstico de

saúde mais favorável. Deste modo quanto maior for o número de técnicas de

prevenção eficientes, disponíveis para o cirurgião-dentista lançar mão e tentar

adequá-las a cada paciente em particular, maiores serão as possibilidades de

diminuir a incidência desta doença.

Um método de prevenção ideal seria aquele que apresentasse um alto

índice de sucesso, atingisse um grande número de indivíduos, apresentasse

durabilidade efetiva não necessitando de repetições periódicas, economicamente

acessível a vários segmentos da população, aplicação fácil e rápida, e indolor.

Os lasers têm sido amplamente aplicados na Medicina e áreas afins com

grande sucesso. Lasers com meio ativo diferentes produzem, conseqüentemente,

luz com comprimento de onda diferentes, e este é um dos fatores mais

importantes no processo de interação da luz laser com determinado tecido

biológico.

O comprimento de onda específico dos diferentes tipos de lasers,

apresentam maior ou menor afinidade por um dado tecido biológico, dependendo

da água, pigmentos e outros constituintes presentes em sua estrutura. A partir de

então, foram desenvolvidos novos tipos de lasers com diferentes meios ativos

(Nd:YAG, Nd:YAP, Nd:YLF, C02 , He-Ne, Er:YAG, Hólmio, Argônio) e

conseqüentemente a emissão de outros comprimentos de onda foi possível,

permitindo que esses feixes de luz fossem utilizados em diversas finalidades no

dia à dia do cidadão comum, como também possibilitou a introdução de técnicas

que se utilizam da precisão desta luz nas diferentes áreas médicas.

De modo geral, o laser interage sobre um determinado tecido biológico de

quatro maneiras diferentes, sendo refletido, absorvido, espalhado ou transmitido

para o interior do tecido. As propriedades ópticas de cada tecido biológico,

combinadas com um comprimento de onda, determinarão se a energia laser será

ou não absorvida pelo tecido alvo. Assim, cada laser terá sua aplicação clinica

preferencial de acordo com a sua capacidade de interação com aquele tecido em

particular. A densidade de energia e o tempo de exposição administrada irão

determinar a quantidade e extensão da interação.

56

Alguns tipos de lasers têm se mostrando bastante eficientes na prevenção

de cáries e têm sido exaustivamente estudados por diferentes pesquisadores no

mundo todo desde que Stem e Sognnaes (1964) comprovaram que amostras de

esmalte dental irradiadas apresentaram maior ácido resistência do que as

amostras do grupo controle.

As alterações físicas, químicas e morfológicas que ocorrem no esmalte

dental após a sua irradiação com alguns tipos de lasers, são responsáveis pelo

aumento de sua dureza superficial e pela diminuição do grau de desmineralização

na presença de substancias ácidas, resultando, deste modo, um esmalte mais

resistente a ação dos sub-produtos ácidos originários da placa bacteriana e,

assim, gerando uma proteção à doença cárie. A ação do laser também se

manifesta na redução do conteúdo bacteriano das superfícies irradiadas.

Oho e Morioka (1991) sugeriram que pela perda de substancias

interprismática e intraprismática do esmalte dental irradiado com laser de

Nd:YAG, haveria perda de conteúdo orgânico do esmalte, e que o aumento da

birefrigência do mesmo a luz polarizada sugeria a presença de micro-espaços ou

"lojas" que poderiam servir de sítios de depósitos para íons flúor, fosfato ou cálcio

durante o processo de desmineralização ácida.

Os íons de flúor penetram mais profundamente quando aplicados sobre o

esmalte irradiado com o laser de Nd:YAG do que quando aplicados sobre o

esmalte que não sofreu irradiação, o mesmo acontece com os íons de cálcio,

ocorrendo o inverso com os íons de fosfato. Os mesmos autores também

comprovaram que o flúor fosfato acidulado é mais efetivo do que o fluoreto de

sódio para prevenir cáries, se aplicado depois do esmalte ser irradiado com o

laser de Nd:YAG.

Existem alguns mecanismos que podem contribuir para a diminuição da

solubilidade do esmalte na presença de substâncias ácidas, como a alteração na

composição da hidroxiapatita que resolidifica com o aumento do tamanho dos

prismas irradiados, aumento da quantidade e profundidade de penetração do flúor

na superfície do dente irradiado, a diminuição da quantidade de carbonatos na

superfície do esmalte irradiado e devido a presença de microporos que reteriam

íons de flúor no esmalte irradiado.

No entanto os mecanismos exatos que ocorrem no esmalte quando este

sofre irradiação pelo laser ainda não foram totalmente elucidados. Possivelmente

HitrfiiíBfti',»*.

57

todos esses fatores favoreçam para a formação de um esmalte mais resistente

tanto química quanto fisicamente, influenciando no resultado positivo da

prevenção de cáries.

O laser de Nd:YAG também atua na remineralização de cáries incipientes

de esmalte, com aumento da microdureza, mostrando que a remineralização atua

desde o fundo da cavidade até a sua superfície.

Myaki (1995) observou vedamento parcial ou total de sulcos de pré-

molares irradiados com laser de Nd:YAG na dependência do tipo de sua abertura

e profundidade. Cecchine ei. a/. (1997) também constataram, "in vitro", aumento

da ácido resistência do esmalte quando irradiados com o laser de Nd:YAG.

Outros lasers também têm apresentado resultados bastante promissores na área

da prevenção.

Desde os primeiros estudos de Hibst ei ai. (1988); Hibst & Keller (1989) e

Keller & Hibst (1989) foi observada a efetividade do laser de Er:YAG, na ablação

dos tecidos duros dentais, devido ao seu comprimento de onda de emissão

(2,94um) ser bem absorvido pela água presente na composição dos tecidos

mineralizados, sendo maior a absorção pela água confinada nos cristais de

hidroxiapatita, do que pelo radical hidroxila (OH") da hidroxiapatita, que apresenta

pico máximo de absorção em 2,79um; o esmalte e dentina humanos mostram um

pico de absorção máximo de 3um, coincidente com a emissão do laser de

Er:YAG.

No presente estudo, o laser de Er:YAG foi utilizado com parâmetros de

energia de condicionamento, promovendo alterações morfológicas superficiais

dentinária, suficiente para promover aumento da porosidade e micro-retenção

superficial, com abertura dos túbulos dentinários, ausência da "smear layer"

(Bispo, 2000; Navarro, 2001), e assim, maior penetração e permeabilidade ao

verniz fluoretado Duraphat.

A irradiação das amostras foi realizada com o laser de Er:YAG, sob

refrigeração com "spray" de ar/água (Visuri et ai., 1995; Glockner et ai., 1998;

Bispo, 2000; Navarro, 2001), com intuito de reduzir o aumento da temperatura, a

ocorrência de alterações térmicas, como trincas, carbonização ou fusão, o risco

de danos térmicos pulpares e tornar a ablação mais efetiva (Hibst & Keller, 1992;

Paghdiwala et ai., 1993; Arcoria & Cozean, 1994; Schilke & Geurtsen, 1994; Visuri

efa/.,1996).

58

Análises histológicas do tecido pulpar, em dentes irradiados pelo laser de

Er:YAG, mostram alterações morfológicas semelhantes quando da utilização da

alta-rotação, mantendo a vitalidade do tecido (Wigdor et ai., 1993; Gimble et ai.,

1994; Sekine et ai., 1994); de acordo com Paghdiwala et ai. (1993) não houve

aumento da temperatura pulpar maior que 5°C, quando da utilização do laser de

Er:YAG, estando dentro do limite de segurança para manutenção da vitalidade

pulpar (Zach e Cohen, 1965).

O limiar de ablação do tecido cariado, com o laser de Er:YAG, é menor em

relação à dentina sadia, que por sua vez, é menor que o esmalte sadio; havendo

uma remoção seletiva do tecido cariado e preservação do tecido sadio

remanescente (Hibst & Keller, 1989; Gimble et ai., 1994).

Utilização clínica do laser de EnYAG, nos tecidos duros dentais, apresenta

grande aceitabilidade pelos pacientes, devido a ausência de contato e vibração,

ruído reduzido, substituindo o temível ruído da alta-rotação pelo "popping" da

ablação explosiva, ausência ou redução da sensibilidade dolorosa, levando ao

uso reduzido de anestesia; tornando o tratamento menos traumático e mais

confortável ao paciente, com grande aplicabilidade em Odontopediatria (Keller &

Hibst, 1992; Gimble ei ai., 1994; Cozean ei ai, 1997; Eduardo ei ai., 1998),

devendo-se destacar a redução bacteriana ou descontaminação do preparo

cavitário (Blay, 2001) e prevenção ao processo de cáries, com aumento da

resistência ácida (Tanji ei ai., 1997; Kayano et ai., 1991; Morioka et ai., 1991;

Fried et ai., 1996; Watanabe ei ai., 1998; Hossain ei ai., 2000), após irradiação

dental com laser de Er:YAG.

Alterações morfológicas na superfície do esmalte e da dentina com o laser

de Er:YAG, criando padrão de condicionamento, tem sido estudado por vários

estudos (Kumazaki, 1992; Hibst & Keller, 1993; Keller e Hibst, 1993; Visuri et ai.,

1995; Kataumi ei ai., 1996; Tanji et ai., 1997; Zezell et ai., 1997; Bispo, 2000;

Navarro, 2001).

Na superfície dentinária ablacionada pelo laser de Er:YAG pode-se verificar

ausência da "smear layer", a dentina intertubular "escavada" e a dentina

peritubular "elevada", provavelmente, devido à diferença de mineralização destes

tipos de dentina, e portanto diferença de absorção da irradiação e ablação,

havendo um aspecto de corte ou clivagem mecânica, criando uma superfície

irregular e com padrão microretentivo, como observado nos estudos de Hibst &

59

Keller, 1993; Keller e Hibst, 1993; Levy & Rizoiu, 1994; Schilke & Geurtsen, 1994;

Sakakibara ef a/., 1994; Visuri et a/., 1995; Kataumi ef a/., 1996; Tanji et a/., 1997;

Zezell etal., 1997; Navarro, 2001.

Mais recentemente, o laser de Er:YAG tem sido pesquisado no seu

potencial de redução da desmineralização do esmalte. Hossain ef. ai. (2000)

comprovaram "in vitro" que a irradiação do esmalte dental com laser de Er:YAG

causou alterações sobre o esmalte dental e propiciaram maior ácido resistência

em relação às amostras do grupo controle. Fried et. ai. (1996) também

comprovaram o potencial do laser de Er:YAG e EnYSGG tanto para remoção de

tecido cariado como para prevenção de cáries, em diferentes condições de

energia.

Morioka et. ai. (1991) também comprovaram que o laser de Er:YAG

produziu alterações no esmalte dental semelhantes àquelas produzidas pelo laser

de Nd:YAG, e que a ácido resistência adquirida foi maior com o laser de Er:YAG

quando comparado ao laser de Nd:YAG.

Suzaki ef ai. (1998) mostraram que o laser de Er:YAG aumentou a

resistência ácida do esmalte bovino, causando alterações microestruturais nas

áreas ablacionadas pelo laser.

A associação do aumento da resistência ácida, redução bacteriana,

remoção conservadora do tecido cariado e criação de uma superfície com um

padrão microretentivo para materiais, sejam eles restauradores ou preventivos,

promovidos pelo laser de Er:YAG na superfície dentinária, nos incentivou no

desenvolvimento deste estudo "in vitro", associando, o verniz fluoretado, como um

material consagrado na prevenção da cárie dental, com o laser de ErYAG, como

uma recente e promissora tecnologia.

No presente estudo pode-se observar que o laser de Er:YAG promoveu

alterações morfológicas na superfície dentinária condicionada pelo Duraphat,

deslocando o material e desobstruindo alguns túbulos dentinários (grupo 1),

Quando o laser de ErYAG foi aplicado previamente ao Duraphat (grupo 2)

pode-se observar a manutenção da superfície protegida pelo fármaco,

possivelmente bem aderida a uma superfície irregular e com micro porosidades

criadas pelo laser.

As amostras que receberam o condicionamento com Duraphat e posterior

irradiação com laser Er:YAG, e imediata submersão em Ácido Etileno Diamino

60

Tetraacético EDTA (grupo 3), apresentaram invariavelmente a característica de

ação do ácido, porém, com a manutenção de inúmeros túbulos obliterados.

A irradiação com laser de Er:YAG antes da aplicação do Duraphat (grupo

4) promoveu uma nova situação de aderência, pela alteração da morfologia da

superfície, sendo observada grande quantidade de Duraphat, recobrindo a

superfície, juntamente com alguns túbulos dentinários parcialmente obliterados

pela ação do fármaco. Em algumas ocasiões deixa de ser lisa pela irregularidade

produzida pela irradiação do assoalho, porém, sempre com uma película de

fármaco o recobrindo. A finalidade do EDTA é somente promover uma agressão

na superfície estudada e este estudo avaliou exclusivamente as alterações

morfológicas da superfície dentinária.

Finalizando, desnecessário expressar o desejo de encontrar a maneira

capaz de selar definitivamente a superfície em quaisquer das situações já

descritas, que envolvem o emprego de métodos mecânicos físicos e químicos;

porém, o advento de um procedimento capaz de aliar a desinfecção (ação do

laser) e a inserção de fármaco à dentina remanescente (Duraphat) deve ser

analisado com otimismo.

Sendo assim, e baseados nos resultados experimentais apresentados e

discutidos, é lícito afirmar a necessidade da execução de novos estudos

buscando com o primor avaliar a conservação do tecido remanescente do preparo

cavitário na dentina com vistas à manutenção da sua integridade biológica,

estética e funcional.

Cr*. ~ltr, KAtiCN/i t f fWERE?/ NUCLEAR/S? .££?

7. CONCLUSÕES

.a.; _

61

7. CONCLUSÕES

Diante das condições experimentais executadas, foi possível concluir que:

1- O condicionamento com Duraphat produziu uma alteração morfológica,

observada por microscopia eletrônica de varredura, capaz de obliterar a entrada

dos túbulos dentinários em todas as amostras dos grupos experimentais

estudados.

2 - As amostras condicionadas com Duraphat e irradiadas com o laser de Er:YAG

e tratadas com o EDTA (grupo 3) apresentaram uma superfície uniformemente

protegida, mantendo grande quantidade de Duraphat disposto a redor das

entradas dos túbulos dentinários, de modo a obliterá-los parcialmente, mesmo

após a ação do EDTA.

3 - 0 conjunto de características morfológicas obtidas mostra que o procedimento

feito nas amostras do Grupo 3 é apropriado para a realização.

REFERÊNCIAS BIBLIOGRÁFICAS

62

REFERÊNCIAS BIBLIOGRÁFICAS

1. ADRIAN, J. C ; BERNIER, J. L; SPRAGUE, W. G. Laser and the dental pulp. J

Am Dent Assoc, Chicago, v. 83, n. 1, p. 113-117, July 1971.

2. ARCORIA, C.; COZEAN, C. Hard-tissue effects using multiple wavelength

lasers. In: INTERNATIONAL CONGRESS ON LASERS IN DENTISTRY, 4.,

1994, Singapore. Proceedings...Singapore: Bologna: Monduzzi, 1994. p. 131-

134.

3. BAHAR, A; TAGAMORI, S. The effect of normal pulsed Nd:YAG laser

irradiation on pits and fissures in human teeth. Caries Res, v. 28, p. 460-

467, 1994.

4. BISPO, L. B. Condicionamento do esmalte com Er:YAG laser e ácido

fosfórico: resistência à tração e microscopia eletrônica de varredura.

2000. 144 f. Dissertação (Mestrado em Dentística) - Faculdade de

Odontologia da Universidade de São Paulo, São Paulo.

5. BLANKENAU, R. J.; POWELL, L; ELLIS, R. W.; WESTERMAN, G. H. "In vivo"

caries-like lesion prevention with Argon laser: pilot study. J Clin Laser Med

& Surg., v. 17, n. 6, p. 241-243, 1999.

6. BLAY, C. Análise comparativa da redução bacteriana com irradiação do

laser de EnYAG ou ponta montada em alta-rotação convencional após

remoção de tecido cariado em dentina: estudo em anima nobile. 2001.

110 f. Dissertação (Mestrado Profissionalizante Lasers em Odontologia) -

Instituto de Pesquisas Energéticas e Nucleares/Faculdade de Odontologia

da Universidade de São Paulo, São Paulo.

7. . BOARI, H. D. Avaliação clinica da eficiência do laser de Nd:YAG

associado ao flúor fosfato acidulado na prevenção de cáries de sulcos

e fissuras de crianças e adolescentes. 2000. 143 f. Dissertação

63

(Mestrado em Ciências na Área de Tecnologia Nuclear Materiais) - IPEN,

São Paulo.

8. BORGGREVEN, J. M. P.; DUK, J. W.; DRIESSENS, F. C. M. Effect of laser

irradiation on the permeability of bovine dental enamel. Arch oral biol., v.

25, p. 74-79, 1980.

9. BURKES, E. J.; HOKE, J.; GOMES, E.; WOLBARSHT, M. Wet tissue versus

dry enamel ablation by Er:YAG laser. J Prosthet Dent, St. Louis, v.67, n.6,

p.847-851, June 1992.

10.CECCHINI, R. M. Estudo "in vitro" do efeito do laser de Nd:YAG em

esmalte dental: análise de fluorescência de raios-X e microscopia

eletrônica de varredura. 1997, 108f. Tese (Mestrado em Dentística)-

Faculdade de Odontologia da Universidade de São Paulo, São Paulo.

11.COZEAN, C ; ARCORIA, C. J.; PELAGALLI, J.; POWELL, G. L. Dentistry for

the 21s t century? Erbium:YAG laser for teeth. J Am Dent Assoc, Chicago, v.

128, n. 8, p. 1080-1087, Aug. 1997.

12.EDUARDO, P. L. P.; RAMOS, A. C. B.; EDUARDO, C. P. The use of the

Er;YAG laser in cavity preparation - Clinical cases. In: INTERNATIONAL

CONGRESS ON LASERS IN DENTISTRY, 6., 1998, Maui. Proceedings...

Maui: ISLD, 1998. p. 202-205.

13. EINSTEIN, A. Zur quantentheorie der strahlung. Phis Z, Zurich, v. 18, p. 121-

128, Mãrz 1917.

14.FEATHERSTONE, J. D. B.; BARRET-VESPONI, N. A.; FRIED, D.;

KANTAROWITZ, Z.; SIKA, W. C02 inibition of artificial caries-like lesion

progression in dental enamel. J Dent Res, v. 7, n.6, p.1397-1403, 1996.

15.FRIED, D.; FEATHERSTONE, D. B.; SISURI, S. R.; SEKA, W.; WALSH, J. T.

The caries inhibition potential of laser EnYAG and Er:YSGG laser

64

irradiation. SPIE Procedings of Lasers in Dentristy II, v. 2672, p. 73-77.

1996

16.GIMBLE, C; HANSEN, R.; SWETT, A.; WINN, D.; PELAGALLI, J.; COZEAN,

C. Er:YAG clinical studies for hard tissue applications. In: INTERNATIONAL

CONGRESS ON LASERS IN DENTISTRY, 1994, Singapore.

Proceedings... Bologna: Monduzzi, 1994. p. 267-271.

17.GLOCKNER, C; RUMPER, J.; EBELESEDER, K.; STADTLER, P. Intrapulpal

temperature during preparation with the Er:YAG laser compared to the

conventional burr: an in vitro study. J Clin Laser Med Surg, New York, v.

16, n. 3, p. 153-157, June 1998.

18.GOLDMAN, L; HORNBY, P.; MEYER, R.; GOLDMAN, B. Impact of laser on

dental caries. Nature, London, v. 203, n. 4943, p. 417, 1964.

19.GUIMARÃES, A.M.R. Aplicação de vernizes contendo fluoreto de sódio a 5%:

influência na contagem de microrganismos da saliva e da placa dental.

1995. 154f. Dissertação (Mestrado em Saúde Plública). Faculdade de

Odontologia da Universidade de São Paulo, São Paulo.

20.HARGREAVES, J. A; PISKO-DUBIENSKY, R. P. Changes in surface enamel

using three diferents methods of laser application. J Dent Res, v.63, n. 4, p.

506. 1984

21.HIBST, R.; KELLER, U. Experimental studies of the application of Er:YAG laser

on dental hard substances: I. Light microscopic and SEM investigations.

Lasers Surg Med, New York, v. 9, n. 4, p. 338-344, 1989.

22.HIBST, R.; KELLER, U. Dental EnYAG laser application: effect of water spray

on ablation. In: INTERNATIONAL CONGRESS ON LASERS IN

65

DENTISTRY, 3., 1992, Salt Lake City. Proceedings...Salt Lake City: ISLD,

1992. p. 229-230.

23.HIBST, R.; KELLER, U. Dental EnYAG laser application: evaluation of thermal

side effects. In: INTERNATIONAL CONGRESS ON LASERS IN

DENTISTRY, 3. 1992. Salt Lake City. Proceedings...Salt Lake City: ISLD,

1992. p. 231-232.

24.HIBST, R.; KELLER, U. Dental Er:YAG laser application: evaluation of thermal

side effects. In: INTERNATIONAL CONGRESS ON LASERS IN

DENTISTRY, 3. 1992. Salt Lake City. Proceedings.-.Salt Lake City: ISLD,

1992. p. 231-232.

25.HIBST, R.; KELLER, U. The mechanism of Er:YAG laser induced ablation of

dental hard substances. In: INTERNATIONAL SOCIETY FOR OPTICAL

ENGINEERING, 1993. Los Angeles. Proceedings... Los Angeles: SPIE

1880, 1993. p. 153-162.

26.HIBST, R.; KELLER, U.; STEINER, R. Die wirkung gepuister Er:YAG

Laserstrahlung auf zahngewebe. Lasers Med Surg, New York, v. 4, p. 163-

165, 1988.

27.HOSSAIN, M.; NAKAMURA, Y.; YAMADA, Y.; KIMURA, Y.; NAKAMURA, G.;

MATSUMOTO, K. Ablation depths and morphological changes in human

enamel and dentin after Er:YAG laser irradiation with or without water mist.

J Clin Laser Med Surg, New York, v. 17, n. 3, p. 105-109, June 1999.

28.HOSSAIN, M.; NAKAMURA, Y.; KIMURA, Y.; YAMADA, Y.; ITO, M.;

MATSUMOTO, K. Caries-preventive effect of EnYAG laser irradiation with

or without water mist. J Clin Laser Med Surg, New York, v. 18, n. 2, p. 61-

65, 2000.

29.KATAUMI, M.; YAMADA, T.; INOKOSHI, S.; TAGAMi, J.; ANDO, Y.; AOKI, A.;

WATANABE, H.; ISHIKAWA, I. SEM observations of EnYAG laser

66

irradiated dentin-resin interface. In: INTERNATIONAL CONGRESS ON

LASERS IN DENTISTRY, 5., 1996, Jerusalem. Proceedings... Bologna:

Monduzzi, 1996. p. 63-66.

30.KAYANO, T.; OCHIAI, S.; KIYONO, K.; YAMAMOTO, H.; NAKAJIMA, S.;

MOCHIZUKI, T. Effect of Er:YAG laser irradiation on human extracted

teeth. J Clin Laser Med Surg, New York, v. 4, p. 147-150, Apr. 1991.

31. KELLER, U.; HIBST, R. Experimental studies of the application of the ErYAG

laser on dental hard substances: II. Light microscopic and SEM

investigations. Lasers Surg Med, New York, v. 9, n. 4, p. 345-351, 1989.

32. KELLER, U.; HIBST, R. Erbium:YAG laser in caries therapy: indications and

first clinical results. In: INTERNATIONAL CONGRESS ON LASER IN

DENTISTRY, 3., 1992, Salt Lake City. Proceedings... Salt Lake City: ISLD,

1992. p. 151-152.

33. KELLER, U.; HIBST, R. Effects of Er:YAG laser on enamel bonding of

composite materials. In: INTERNATIONAL SOCIETY FOR OPTICAL

ENGINEERING, 1993, Los Angeles. Proceedings...Los Angeles: SPIE,

1993. p. 163-168.

34.KUMAZAKI, M. Results of etching with the EnYAG laser. In: INTERNATIONAL

CONGRESS ON LASERS IN DENTISTRY, 3., 1992, Salt Lake City.

Proceedings-Salt Lake City: ISLD, 1992. p. 141-142.

35. KELLER, U.; HIBST, R. Effects of Er:YAG laser on enamel bonding of

composite materials. In: INTERNATIONAL SOCIETY FOR OPTICAL

ENGINEERING, 1993, Los Angeles. Proceedings...Los Angeles: SPIE,

1993. p. 163-168.

36.LEVY, G.; RlZOlU, I. Morphological changes of dentin and enamel after

ablation with an experimental laser system. In: INTERNATIONAL SOCIETY

67

FOR OPTICAL ENGINEERING, 1994. Los Angeles. Proceedings... Los

Angeles: SPIE 2128, 1994. p. 282-285.

37.MAIMAN, T. H. Stimulated optical radiation in ruby. Nature, London, v. 187, n.

4736, p. 493-494, Aug. 1960.

38.MYAKI, S. I. Efeitos da irradiação da luz laser Nd:YAG nos sulcos e

fissuras de pré-molares humanos: estudo "in vitro", empregando o

MEV. 1996, 101f. Tese (Mestrado em Odontopediatria)- Faculdade de

Odontologia da Universidade de São Paulo, São Paulo.

39.MORIOKA, T.; TAGOMORI, S.; TSUTSUNI, H. Effect of laser irradiation on

fluoride uptake in enamel - by EPM surface scanning. J Jap Soc Laser

Dent. Abstract, 1986.

40. MORIOKA, T.; TAGAMORI, Y.; KIMURA, Y.; YAMARA, Y.; MATSUMOTO ,K.

Acid resistance of lased human with laser Er:YAG. J Clin Laser Med Surg,

June 1991.

41. NAVARRO, R. S. Resistência à Tração de Resina Composta sobre Esmalte

e Dentina Condicionados com Laser de Er:YAG e um Sistema Adesivo

Auto-Condicionante. Análise das Superfícies pela Microscopia

Eletrônica De Varredura. 2001, 127f. Tese (Mestrado em Dentística) -

Faculdade de Odontologia da Universidade de São Paulo, São Paulo.

42.0HO, T.; MORIOKA, T. A possible mechanism of acquired acid resistence of

human dental enamel by laser irradiation. Caries Res., v. 24, p. 86-92,

1990.

43.PAGHDIWALA, A. F.; VAIDYANATHAN, M.; PAGHDIWALA, M. F. Evaluation

of Erbium:YAG laser radiation of hard dental tissues: analysis of

temperature changes, depth of cuts and structural effects. Scann

Microscop, Chicago, v. 7, n. 3, p. 989-997, Sept. 1993.

68

44. RAMOS, S. B. Efeito de bochechos fluoretados NaF 0,2% e da aplicação

do verniz fluoretado na prevenção da cárie dentária: estudo

comparativo em escolares da região norte do cidade de São Paulo.

1995. 97f. Dissertação (Mestrado em Saúde Pública). Faculdade de

Odontologia da Universidade de São Paulo, São Paulo.

45. RODRIGUEZ, M. M.; GALLEGO, R. J.; ELÍAS ÁVILA, L; ALBUERNE DIHIGO,

R.; ALFONSO LAGUARDIA, D. Comparative study of increasing enamel

resistence to acid dissolution by various treatments with fluorides, Rev.

Cuba. Estomatol.; 25(3): 22-7, Sept. 1998.

46.SAKAKIBARA, Y.; ISHIMARU, K.; ASANO, S.; TAKAMIZU, M.; GOTOH, S.;

KOHNO, A. Morphological change of tooth surface irradiated by Er:YAG

laser. In: INTERNATIONAL CONGRESS ON LASERS IN DENTISTRY, 4.,

1994, Singapore. Proceedings... Bologna: Monduzzi, 1994. p. 163-166.

47.SCHAWLOW, A. L; TOWNES, C. H. Infrared and optical masers. Phys Rev,

Woodbury, v. 112, n. 6, p. 1940-1949, Dec. 1958.

48.SCHILKE, R.; GEURTSEN, W. SEM-analysis of dental tissues irradiated by

Er:YAG lasers. J Dent Res, Chicago, v. 73, p. 145, 1994. (Resumo IADR n.

352)

49.SEKINE, Y.; EBIHARA, A.; TAKEDA, A.; SUDA, H. Erbium:YAG laser

application to cavity preparation: light microscopy investigation of the tooth

pulp. In: INTERNATIONAL CONGRESS ON LASERS IN DENTISTRY, 4.,

1994, Singapore. Proceedings... Bologna: Monduzzi, 1994. p. 167-171.

50.SIMONATO.C.A.S.; GUEDES-PINTO.A.C; SANTOS.N.P. Uso clínico dos

vernizes com flúor - Duraphat e Flúor Protector. Enciclopédia Brasileira de

Odontologia, v.4, p.161-167, 1992.

69

51. STERN, R. H.; SOGNNAES, R. F. Laser beam on dental hard tissues. J Dent

Res, Chicago, v. 43, n. 5, p. 873, 1964. (Resumo IADR n. 307)

52.SUZAKI, A. et al. EnYAG laser irradiation effect on acid resistance of human

enamel. J Dent Res, v. 77, p. 820, 1998. (Abstract 1509).

53.TANJI, E. Y.; MATSUMOTO, K.; EDUARDO, C. P. Scanning electron

microscopic observations of dentin surface conditioned with the Er:YAG

laser. Deuts Gesellschaft Laser Newsletter, Frankfurt, v. 8, p. 6,

Jan./Feb.1995. (Resumo DGL n. 6)

54. VISURI, S. R.; GILBERT, J. L; WALSH Jr., J. T.; WIGDOR, H. A. Shear test of

composite bonded to dentin: EnYAG laser versus dental handpiece

preparations. J Dent Res, Chicago, v. 75, n. 1, p. 599-605, Jan. 1995.

55. VISURI, S. R.; WALSH Jr., J. T.; WIGDOR, H.A. Erbium:laser ablation of dental

hard tissue: effect of water cooling. Lasers in Surgery and Medicine, New

York, v. 18, n. 3, p. 294-300, 1996.

56.WATANABE, H.; YAMAMOTO, H.; KAWAMURA, M.; OKAGAMV, Y.;

KATAOKA, K.; ISHIKAWA, I. Acid resistance of the human teeth enamel

irradiated by EnYAG laser. In: INTERNATIONAL CONGRESS ON LASERS

IN DENTISTRY, 6., 1998, Maui. Proceedings... Maui: ISLD, 1998. p. 163-

166.

57.WIGDOR, H.; ABT, E.; ASHRAFI, S.; WALSH Jr., J. T. The effect of lasers on

dental hard tissues. J Am Dent Assoc, Chicago, v. 124, n. 2, p. 65-70, Feb.

1993.

58.YAMAMOTO, H.; SATO, K. Prevention of dental caries by acoust-optically Q-

switched Nd:YAG laser irradiation. J Dental Res, v. 59, n. 2, p. 137, fev.

1980.

70

59.ZACH, L; COHEN, G. Pulp response to externally applied heat. Oral Surg

Oral Med Oral Pathol, St. Louis, v. 19, n.46, p. 515-530, April 1965.

60.ZEZELL, D.M.; BONK, P A ; SALVADOR, V. L. R.; ROSSI, W.; RANIERI, I. M.;

BACHMANN, L.; EDUARDO, C. P.; VIEIRA, J. R.; MORATO, S.P.

Combined effect of holmium laser and fluoride in prevention of dental caries

in vitro. Simposion on laser and their Applications, p.162-164,

Campinas-SP, Brazil, December 3-5, 1997.

61.ZEZELL, D. M.; TANJI, E. Y.; HAYPEK, P.; EDUARDO, C. P. Scanning electron

microscopic and rx fluorescence of class I cavity preparation with Er:YAG

laser. Deuts Gesellschaft Laser Newsletter, Frankfurt, v. 8, p. 8,

Jan/Feb.1996. (Resumo DGL n. 11).

62.ZHANG, S.; FEATHERSTONE, J. D.; SHARIATI, M.; McCORMACK, S. M.;

Inhibition of demineralization of enamel fissures by combinated laser/fluoride

treatment. In: International Association for Dental Research. General

Session & Exhibition, 70. Glasgow, July 1-4, 1992. Abstract. J Dent Res, v.

71, p. 727. 1992.

Y\ -.SAO NACiONAl D£ ENERGIA NUCLEJVJVSF » * '

O
vo

.C^P> m C^T BRASIL I GOVERNO
Ministério fia Ciânca e Tecnciogia I FEDERAL

Trabalhando em todo o de Energia Nuclear Trabalhando em todo o Brasil

Instituto de Pesquisas Energéticas e Nucleares
Diretoria de Ensino & Informação Científica e Tecnológica

Av. Prof. Lineu Prestes, 2242 Cidade Universitária CEP: 05508-000
Fone/Fax(0XX11) 3816 - 9148

SÃO PAULO - São Paulo - Brasil
http: //www.ipen.br

O Ipen é uma autarquia vinculada à Secretaria de Ciência, Tecnologia e Desenvolvimento Econômico
do Estado de São Paulo, gerida técnica, administrativa e financeiramente pela

Comissão Nacional de Energia Nuclear, órgão do Ministério da Ciência e
Tecnologia, e associada à Universidade de São Paulo.

http://www.ipen.br

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

