
Diş Dokularına
Adezyon ve Dentin
Bağlayıcı Sistemler

Diş Dokularına
Adezyon ve Dentin
Bağlayıcı Sistemler

Prof. Dr. L. Şebnem TÜRKÜN

PROF. D
R. L.ŞEBNEM TÜRKÜN

ESTETİK
RESTORASYONDA

BAŞARI

PROF. D
R. L.ŞEBNEM TÜRKÜN

Diş sert dokuları ile restoratif materyaller
arası bağlanma, restorasyonların başarısı
açısından büyük önem taşır.
Adezyon, iki yüzeyin birleşmesi ve

yapışması olarak tanımlanır.
Materyallerin bir araya gelmesini sağlayan,

sıvı yapıya adeziv, tutulan ve/veya
bağlanılan yüzeye ise adherent
denilmektedir.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Adezyon farklı moleküller arası çekim kuvveti
olmasından dolayı kimyasal, mekanik veya fiziksel
olabilir.
Fiziksel adezyon Van Der Waals kuvvetleri ile düz

yüzeyler arasında oluşan zayıf bir bağlanmadır.
Kimyasal adezyon, farklı yapıdaki yüzeylerin

atomları arasında oluşan zayıf bir bağlanmadır.
Girintili çıkıntılı yüzeylerin mikroskobik biçim ve

dağılımları ile oluşan bağlanma türü mekanik
adezyondur.

Restoratif dişhekimliğinde adezyon
öncelikle mikro-mekaniktir. PROF. D
R. L.ŞEBNEM TÜRKÜN

Mine–dentin bağlantısının temel amacı,
demineralize diş dokusunun

hibridizasyonu ve restoratif materyalin
diş dokusuna adezyonudur.

Rezin-dentin bağlantısını bir zincire
benzer, zincirin gücü, ancak en zayıf

halkasının gücü kadardır.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Adezyonun güçlü olabilmesi için adeziv ile
adherent arasındaki ara yüzey mesafesinin
en aza indirgenmesi gerekir.
Temas açısı sıfır derece ise, sıvı tamamen

dağılıyor ve yüzeyi tamamen ıslatıyor
demektir.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Diş hekimliğinde polimer yapıda
adezivlerin kullanılması Buonocore’un

1955 yılında mineyi %85’lik fosforik asitle
30 saniye pürüzlendirerek mikromekanik

retansiyon fikrini ortaya atması ile
başlamıştır.

TARİHÇETARİHÇE

PROF. D
R. L.ŞEBNEM TÜRKÜN

Rezin monomerlerin pürüzlendirilmiş mine
yüzeyinde oluşan mikro boşlukları

doldurması ile oluşan mikromekanik
bağlanma, kavite preparasyonlarında Black

prensiplerinin geçerliliğini yitirmesine ve
konservatif tedavi yaklaşımlarının

gelişmesine etken olmuştur.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Yeni bir çağ önleme, koruma

ve minimal girisim çağı

geleneksel mekanik yöntemler

konservatif ve adeziv yöntemler

Yeni bir çağ önleme, koruma

ve minimal girisim çağı

geleneksel mekanik yöntemler

konservatif ve adeziv yöntemlerPROF. D
R. L.ŞEBNEM TÜRKÜN

Rezin materyal ile mine arasında güvenilir ve
sürekli bağlanmanın görülmesi, 1970’lerin
sonlarında aynı sonucun dentinde de elde
edilip edilemeyeceğinin sorgulanmasına neden
olmuş ve bu amaçla fosforik asidin dentin
yüzeyinde de kullanılabileceği fikri ortaya
atılarak günümüz dentin adezivlerinin ortaya
çıkması sağlanmıştır.
PROF. D

R. L.ŞEBNEM TÜRKÜN

Gelişmeleri mine ve
dentin bağlayıcılar izlemiş
ve günümüzde adeziv diş
hekimliği adı verilen bir

dal gelişmiştir

PROF. D
R. L.ŞEBNEM TÜRKÜN

BAĞLANMA
YAPILACAK DOKULAR

BAĞLANMA
YAPILACAK DOKULAR

MİNE DOKUSU

PROF. D
R. L.ŞEBNEM TÜRKÜN

Matürasyonunu tamamlamamış mine

dokusunun inorganik içeriği ağırlık

olarak %86 olup mine prizmalarının

kristalitlerinde yoğunlaşmıştır.

Matür minenin inorganik içeriği daha

fazla olup ağırlık olarak %98 dir.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Minenin kalitesi ve mine prizmalarının
yönleri iyice değerlendirilmelidir.
4-6µm çapında altıgen prizma şeklinde,

M-D sınırından dış yüzeye kadar 1µm
aralıklarla sıralanmış mine prizmaları vardır.
Yüzeyde sonlanan uçları anahtar deliği

görüntüsü vermektedir. Asitleme yapılınca
bu prizmalar açığa çıkar.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Minenin dış yüzü aprizmatik mine ile kaplıdır.

Restoratif işlemler yapılırken minenin

prepare edilmesi veya pürüzlendirilmesi,

prizma gövdelerinin enlemesine -

boylamasına veya yatay olarak açığa

çıkmasına yardımcı olacaktır.
Mine prizmalarını en iyi açığa çıkarma

yöntemi bizotajdır. Bizotajın açısının ve
homojenitesinin bağlanmaya etkisi büyüktür.PROF. D

R. L.ŞEBNEM TÜRKÜN

MİNEYE ADEZYONMİNEYE ADEZYON

% 95 inorganik yapı (Hidroksiapatit)
% 1 organik yapı (Kollagen)
% 4 su

Mine %37’lik fosforik asitle pürüzlendirildiğinde,
yüzeyden 10µm’lik bir tabaka kaldırılır ve mine
prizmalarının gövdeleri 10–20µm derinliğe kadar
açılır. Böylece serbest yüzey enerjisi ikiye katlanır
(72 dyne/cm) ve adeziv yüzeyi daha iyi ıslatır.
PROF. D

R. L.ŞEBNEM TÜRKÜN

Mine asitlendiğinde prizmalar 3 şekilde
değişikliğe uğrayabilmektedir:

Tip 1: Mine prizmalarının gövdeleri erimektedir
(bal peteği görünüm)

PROF. D
R. L.ŞEBNEM TÜRKÜN

Tip 2: Prizmaların çeperleri erimektedir
(kaldırım taşı görünümü)

PROF. D
R. L.ŞEBNEM TÜRKÜN

Tip 3: Belirgin bir prizma yapısı fark
edilmeyecek şekilde erime olmaktadır

PROF. D
R. L.ŞEBNEM TÜRKÜN

Tip 1
Tip 2

Tip 3
PROF. D

R. L.ŞEBNEM TÜRKÜN

Klinikte asitleme yapıldığında, hangi tip
görüntünün oluşacağı önceden

bilinmemektedir.

Asitlemenin etkisi, mineye yapılmış olan
enstrümantasyona bağlıdır.

Minenin kimyasal yapısı, florür içeriği, prizmalı
veya prizmasız oluşu ve dişin süt mü, daimi

mi oluşuna göre etki değişmektedir.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Asitleyici ajanın aktive edilmesine göre (aktif
ovalama veya tekrarlanan uygulama) ve
tipine göre (jel veya sıvı) minenin asitten
etkilenmesi değişmektedir.
Doğru asitleme zamanının uygulanması (en

az 15 sn) ve en az o kadar da yıkama ile
asitin ve erimiş kalsiyum fosfatın tamamen
uzaklaştırılması temel aşamalardır.
Kurutma işlemi sonrasında, temiz ve

nemden/tükürükten etkilenmeden kalan bir
asitlenmiş yüzeyin korunması gerekmektedir.

PROF. D
R. L.ŞEBNEM TÜRKÜN

MİNE BAĞLAYICI SİSTEMLERİ
Asitle pürüzlendirilmiş mine yüzeyini
ıslatır

Bağlayıcı ajanlar, girintilere penetre
olarak pürüzlü yüzeyi 1-1.5 μm kaplar

Bağlayıcı ajanının mine içerisine
kadar uzanan kısımlarına rezin tag
denir

PROF. D
R. L.ŞEBNEM TÜRKÜN

Mine bağlayıcı ajanları asitle
pürüzlendirilen mine yüzeyine
fırça ile sürülür

Bağlayıcı ajanları mineye taglar
(uzantılar) ile tutunurken;
kompozitin matrisine de kimyasal
yolla bağlanırlar

PROF. D
R. L.ŞEBNEM TÜRKÜN

Rezin TaglarRezin Taglar

MAKROTAG MİKROTAG
Mine prizmalarının dış

yüzeyleri arasında
Mine prizmaları içinde
ağ şeklinde dağılım

PROF. D
R. L.ŞEBNEM TÜRKÜN

Hidroksilapatit
kristalleri

çözündüğünde
mine

prizmalarının
uçlarındaki

organik yapıda
çukurcuklar

oluşur

PROF. D
R. L.ŞEBNEM TÜRKÜN

minemine

kompozitkompozit

makro
rezin taglar

makro
rezin taglar

mikro-rezin taglarmikro-rezin taglar

Bart Van Meerbeek

Mineye Bağlanma (adezyon)Mineye Bağlanma (adezyon)

PROF. D
R. L.ŞEBNEM TÜRKÜN

Rezin-mine arasındaki bağlantının
gücü, asitlenmiş mine yüzeyinde
gözlenen rezin uzantılarının (makrotag
ve mikrotag) çaplarının toplam alanına
bağlıdır.

Tagların uzun olması, çaplarının toplam
alanını arttırmadığından, mine-rezin
bağlantısı da fazla artırmamaktadır.

PROF. D
R. L.ŞEBNEM TÜRKÜN

BAĞLANMA
YAPILACAK DOKULAR

BAĞLANMA
YAPILACAK DOKULAR

DENTİN DOKUSU

PROF. D
R. L.ŞEBNEM TÜRKÜN

% 70 inorganik (Hidroksilapatit)
% 20 organik (Tip I Kollagen)
% 10 su

HAp kristalleri minede düzenli, dentinde
rasgele dağılmış, daha küçük ve daha
az kalsiyum ve karbonat içerirler
Dentinin mineralizasyonu mineden

azdır. Dentinde içi sıvı dolu çok sayıda
tübül vardır. Bunlar pulpadan başlayıp
M-D sınırına ulaşırlar

DENTİNİN YAPISIDENTİNİN YAPISI

PROF. D
R. L.ŞEBNEM TÜRKÜN

Pulpal kısımdaki tübül
sayısı 45.000/mm2;
pulpadan 1mm uzakta
35.000/mm2;
pulpadan 2mm uzakta
23.000/mm2 ve mine-
dentin sınırında ise
19.000/mm2 dir.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Kanalların içinde odontoblast hücrelerine
ait Tomes uzantıları vardır ve kanal
çeperleri ile aralarında dentin lenfi vardır.
Bu sebeple dentinin içi nemli bir yapıdadır.
Dentin dokusu dinamik ve canlı bir

dokudur ve dıştan gelen etkenlere karşı
kendini korur.
Kanallar etrafındaki hipermineralize

peritübüler dentinin asitlemede rolü çoktur.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Dentinin yapısıDentinin yapısı

Tübüller

Intertubuler

Peritubuler
Dentin

Smear tabakası

© Uwe Blunck, Charité Berlin

PROF. D
R. L.ŞEBNEM TÜRKÜN

Tübül sıvısı
25-30mm Hg

basıncı ile pulpadan
dışa doğru itilir

Bu nedenle dentin
dokusu her zaman

nemlidir !!!!PROF. D
R. L.ŞEBNEM TÜRKÜN

Bağlanmada dentin tiplerinin etkileri de vardır.
Dentin tübülleri açıkta ve diş hassas mı, yoksa
fizyolojik veya reaktif sklerozla kaplı, çürük,
abraze veya eroze mi?
Dentinde süregelen fizyolojik ve patolojik

değişimler mevcuttur. Bunlar dentinin mikro
yapısını, içeriğini ve geçirgenliğini
etkilemektedir.

rezin

hibrit tabaka

mineralize
dentinPROF. D

R. L.ŞEBNEM TÜRKÜN

Odontoblast uzantısı

Goracci ve ark.

Dentin Sıvısı

Tay ve ark.

Tübüller

Inai ve ark.

Smear tabakası

Wang ve ark.

Dentine bağlantı zor

Dentine Bağlanma (adezyon)

PROF. D
R. L.ŞEBNEM TÜRKÜN

SMEAR TABAKASINA
DBS’LERİN ETKİSİ

SMEAR TABAKASINA
DBS’LERİN ETKİSİ

PROF. D
R. L.ŞEBNEM TÜRKÜN

Kesici aletlerle prepare edilen diş
yüzeylerinin tümü 1–5 µm kalınlığında
düzensiz bir smear tabakası ile örtülüdür.

Smear altındaki yüzeye sıkıca adaptedir,
ovalama veya yıkama ile ortadan
kaldırılamaz ve dentin tübüllerinin ağızları
tıkaçlar ile doludur.
Smear tabakası ve tıkaçları genelde
bakteri, tükürük, kan hücreleri ve denatüre
kollagen içermektedir, dolayısıyla enfekte
durumdadır. PROF. D

R. L.ŞEBNEM TÜRKÜN

Tübüller

İntertübüler

Peritübüler
Dentin

Smear tabakası

Dentinin yapısıDentinin yapısı

© Uwe Blunck, Charité Berlin

(mineralize)

PROF. D
R. L.ŞEBNEM TÜRKÜN

(H3PO4) ile asitleme

© Uwe Blunck, Charité Berlin

PROF. D
R. L.ŞEBNEM TÜRKÜN

Asitle smear uzaklaştır,
tübüllerden yüzeye doğru
geçirgenlik x520

Dentin yüzey gerilimi düşer

Asit çözünebilen mineralleri
eriterek dentin yüzeyinden
uzaklaştırır ve kollagen lifler
mineral desteğini kaybeder

PROF. D
R. L.ŞEBNEM TÜRKÜN

Porozite artar, kollagen ağı açılarak
monomerin tübüller içine girmesi
kolaylaşır

Asitler dentin tübüllerinin ağızlarını
huni biçiminde açar, peritubuler
dentini kaldırır, intertubuler dentini
3-7μm dekalsifiye eder

PROF. D
R. L.ŞEBNEM TÜRKÜN

Mine ve dentinin ardışık asitlenmesi için çeşitli
demineralizasyon yapıcı asidik ajanlar denenmiştir.

Asidin tipi, konsantrasyonu ve uygulama süresi öyle
ayarlanmalı ki minede uygun bir asitleme
oluşurken, dentinde de aşırı bir demineralizasyon
yaratılmasın.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Bu amaçla nitrik asit (%2,5), sitrik asit (%10),
maleik asit (%10), pirüvik asit (%10), poliakrilik
asit (%20) ve oksalik asit (%1,5–3,5) önerilmiş
ancak fosforik asit kadar başarı
sağlanamamıştır..
Asitlemeye öncelikle mineden başlanmalı, 15 sn

sonra dentine geçilmeli ve o da 10-15 sn
asitlenmeli. Mine toplam 30 sn, dentin max.
15 sn aside maruz kalmalı.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Dentinin asitle pürüzlendirilmesi,
intertübüler kollagen fibril ağını açığa
çıkarmaktadır. Bu sırada birçok uygulama
hatası yapılabilir.
Gerektiğinden daha kısa süreli yıkama
yapılırsa, rezidüel asit dentini fazla
pürüzlendirmekte veya rezidüel reaksiyon
ürünleri kollagen fibrillerinin etrafındaki dar
kanalları tıkamaktadır.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Demineralize dentin matrisi çok yumuşak ve
elastik hale dönüştüğünden, asitleme
sonrasında basınçla kurutma işlemi yapılırsa
kollagen fibriller çökebilir. Su ile
desteklenmiş kollagen ağı hava ile
kurutulduğunda, fibriller arasından su kaybı
oluşmakta ve hava-kollagen ağ arayüzünde
bulunan gerilim kuvvetleri çökebilmektedir.

PROF. D
R. L.ŞEBNEM TÜRKÜN

Dentinin aşırı kurutulması istenmeyen
olaylara sebep olacaktır çünkü çöken
kollagenlerin etrafına rezin monomer
(primer) difüzyonu çok az olacağından
üniform bir hibridize dentin oluşamayacaktır.

PROF. D
R. L.ŞEBNEM TÜRKÜN

PROF. D
R. L.ŞEBNEM TÜRKÜN

