

LITERATURE REVIEW/REVISIONE DELLA LETTERATURA

The use of premixed bioceramic materials in endodontics

L'utilizzo dei materiali bioceramici premiscelati in Endodonzia

Gilberto Debelian, DMD, PhD ^{a,*}, Martin Trope, DMD ^b

^a Adjunct associate professor of endodontics, Department of endodontics, School of dental medicine, University of Pennsylvania, USA and Endo Inn endodontic training center, Norway ^b Clinical professor of endodontics, Department of endodontics, School of dental medicine, University of Pennsylvania, USA

Received 12 July 2016; accepted 13 September 2016 Available online 3 November 2016

KEYWORDS Bioceramics; Endodontics; Treatment; Retreatment; Apical surgery.	Abstract With both antimicrobial and sealing properties, premixed bioceramic materials are unique materials available in endodontics that contribute to the success of both the microbial control phase (instrumentation, irrigation, intra-canal medication) and the filling phase (root and top filling) of root canal treatment. Bioceramic material may be an essential element in the indirect and direct pulp capping and pulpotomy procedures that are an integral part of endodontic therapy's goal of maintaining the vital pulp to ensure a healthy periradicular periodontium. For all these reasons, premixed bioceramic materials are now the material of choice for pulp capping, pulpotomy, perforation repair, root-end filling, and obturation of immature teeth with open apices, as well as for sealing root canal fillings of mature teeth with closed apices. © 2016 Società Italiana di Endodonzia. Production and hosting by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).
PAROLE CHIAVE	Riassunto
Cementi bioceramici;	Scopo: Avendo sia proprietà antimicrobiche che sigillanti, i materiali bioceramici premiscelati
Endodonzia;	sono materiali unici disponibili in endodonzia che possono contribuire al successo sia della fase di

Corresponding author.
E-mail: gildeb@mac.com (G. Debelian).
Peer review under responsibility of Società Italiana di Endodonzia.

Production and hosting by Elsevier

http://dx.doi.org/10.1016/j.gien.2016.09.001

1121-4171/© 2016 Società Italiana di Endodonzia. Production and hosting by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

Trattamento; Ritrattamento; Chirurgia apicale. controllo microbico (strumentazione, irrigazione, medicazione intracanalare) che della fase di otturazione endodontica (ortograda e retrograda) del canale radicolare. *Materiali e metodi:* I materiali bioceramici sono anche un elemento essenziale sia nelle procedure di incappucciamento pulpare diretto ed indiretto, che di pulpotomia, che sono a tutti gli effetti parte integrante dell'obiettivo primario di mantenere la polpa di vitale per garantire la salute dei tessuti periapicali e periradicolari. *Conclusioni:* Risultati e Per questi motivi, i materiali bioceramici premiscelati rappresentano ad oggi il materiale di scelta per la le procedure di incappucciamento pulpare, pulpotomia,

riparazione delle pèerforazioni, otturazione retrograda e otturazione dei denti immaturi con apici aperti, così come per l'ottenimento del sigillo apicale di denti maturi con apici chiusi. © 2016 Società Italiana di Endodonzia. Production and hosting by Elsevier B.V. Cet article est publié en Open Access sous licence CC BY-NC-ND (http://creativecommons.org/licenses/by-nc-nd/4.0/)

Introduction

Microbes within the root canal system are the cause of apical and periradicular periodontitis (endodontic disease). The absence of microbes ensures that apical periodontitis of endodontic origin does not occur. Therefore, the aim of endodontic treatment is to prevent microbial contamination of the root canal system and/or to remove enough microbes to ensure clinical and radiographic success. A common misconception is that endodontics encompasses only root canal treatment, retreatment, or surgical treatment of post-endodontic disease. Nothing could be further from the truth. A major part of endodontics is maintaining the vital pulp to ensure a healthy periradicular periodontium. Thus, in addition to root canal treatment, indirect and direct pulp capping and pulpotomy procedures are integral parts of endodontic therapy. Root canal treatment is divided into the microbial control phase (instrumentation, irrigation, intra-canal medication) followed by the filling phase (root and top filling). With both antimicrobial and sealing properties, premixed bioceramic materials are one of the few materials available in endodontics that contribute to both critical phases for endodontic treatment success.

Bioceramics

Bioceramics are ceramic materials specifically designed for medical and dental use. During the 1960s and 1970s, these materials were developed for use in the human body such as joint replacement, bone plates, bone cement, artificial ligaments and tendons, blood vessel prostheses, heart valves, skin repair devices (artificial tissue), cochlear replacements, and contact lenses.¹ Bioceramics are inorganic, non-metallic, biocompatible materials that include alumina and zirconia, bioactive glass, coatings and composites, hydroxyapetite and resorbable calcium phosphates, and radiotherapy glasses.^{2–4} They are chemically stable, non-corrosive, and interact well with organic tissue.

Bioceramics are classified as:

- bioinert—non-interactive with biologic systems;
- bioactive—durable in tissues that can undergo interfacial interactions with surrounding tissue;
- biodegradable, soluble, or resorbable—eventually replace or are incorporated into tissues.

There are numerous bioceramics currently in use in dentistry and medicine. Alumina and zirconia are bioinert ceramics used in prosthetics. Bioactive glass and glass ceramics are available for use in dentistry under various trade names. In addition, porous ceramics such as calcium phosphatebased materials have been used for filling bone defects. Some calcium silicates (mineral trioxide aggregate [MTA], ProRoot[®] MTA Root Repair, DENTSPLY Tulsa Dental Specialties) and bioaggregates (DiaRoot[®] BioAggregate, DiaDent) have also been used in dentistry as materials for root repair and for apical root filling.

Bioceramics in endodontics

Bioceramic materials used in endodontics can be categorized by composition, setting mechanism, and consistency. There are sealers and pastes, developed for use with gutta-percha, and putties, designed for use as the sole material, comparable to MTA. Some are powder/liquid systems that require manual mixing. The mixing and handling characteristics of the powder/liquid systems are very technique sensitive and produce a considerably waste. Premixed bioceramics require moisture from the surrounding tissues to set. The premixed sealer, paste, and putty have the advantage of uniform consistency and lack of waste. These premixed bioceramics are all hydrophilic.

Endodontic bioceramics are not sensitive to moisture and blood contamination and therefore are not technique sensitive.⁵⁻⁹ They are dimensionally stable and expand slightly.¹⁰ When set, they are hard, allowing full compaction of a final restoration, and they are insoluble over time, ensuring a superior long-term seal. When setting, the pH is above 12 due to the hydration reaction, which first forms calcium hydroxide and then dissociates into calcium and hydroxyl ions (Fig. 1a and b).¹¹ Therefore, when unset, the material has antibacterial properties. When fully set, it is biocompatible and even bioactive. When bioceramic materials come in contact with tissue fluids, they release calcium hydroxide, which can interact with phosphates in the tissue fluids to form hydroxyapatite (Fig. 1c). This property may explain some of the tissue-inductive properties of the material. For the reasons above, these materials are recommended for pulp capping, pulpotomy, perforation repair, root-end filling, and obturation of immature teeth with open apices,

Figure 1 Hydration reaction of bioceramic material in contact with water (A and B). Precipitation reaction of the bioceramic (C).

as well as for sealing root canal fillings of mature teeth with closed apices.

Available bioceramic materials in endodontics

Mineral trioxide aggregate (MTA)

Few clinicians realize that original MTA is a classic bioceramic material with the addition of some heavy metals. MTA is one of the most extensively researched materials in the dental field.^{12,13} It has the properties of all bioceramics—i.e., has a high pH when unset, is biocompatible and bioactive when set. and provides an excellent seal over time. It has some disadvantages, however. It requires mixing, resulting in considerable waste, is not easy to manipulate, and is difficult to remove from the root canal when set. Clinically, both gray and white MTA stain dentin, presumably due to the heavy metal content of the material or the inclusion of blood pigment while setting.^{14,15} Finally, MTA is hard to apply in narrow canals, making the material poorly suited for use as a sealer together with gutta-percha. Efforts have been made to overcome these shortcomings with new compositions of MTA or with additives. However, these formulations affect MTA's physical and mechanical characteristics.

Biodentine

Biodentine[®] (Septodont) is considered a second-generation bioceramic material. It has properties similar to MTA and thus can be used for all the applications described above for MTA.^{1,16} Its advantages over MTA are that it sets in a shorter period of time (approximately 10–12 min) and it has a compressive strength similar to dentin. A major disadvantage is that it is triturated for 30 s in a preset quantity (capsule), making waste inevitable, since in the vast majority of endodontic cases, only a small amount is required.

Endodontic premixed bioceramics

In 2007, a Canadian research and product development company (Innovative BioCeramix, Inc., Vancouver, Canada), developed a premixed, ready-to-use calcium silicate based material, iRoot[®] SP injectable root canal sealer (iRoot[®] SP).¹

Since 2008 these endodontic pre-mixed bioceramic products are available in North America from Brasseler USA as EndoSequence[®] BC SealerTM, EndoSequence[®] BC RRMTM (Root Repair MaterialTM, a syringable paste), and EndoSequence[®] BC RRM-Fast Set PuttyTM (Fig. 2). Recently, these materials have also been marketed as Totalfill[®] BC SealerTM, TotalFill[®] BC RRM PasteTM, and TotalFill[®] BC RRM PuttyTM/ Fast PuttyTM (Fig. 3) by FKG Dentaire, Switzerland.¹⁶

All three forms of bioceramic are similar in chemical composition (calcium silicates, zirconium oxide, tantalum oxide, calcium phosphate monobasic, and fillers), and they have excellent mechanical and biological properties and good handling properties. They are hydrophilic, insoluble, radiopague, and aluminum free with a high pH, and require moisture to set and harden. The working time of the BC Sealer and BC RRM is more than 30 min, and the setting time is 4 h in normal conditions, depending on the amount of moisture available. The recently introduced EndoSequence BC RRM Fast-Set Putty has all the properties of the original putty but with a faster setting time (approximately 20 min). RRM putties and paste are recommended for perforation repair, apical surgery, apical plugging, and vital pulp therapy. Pre-mixed BC Sealer is the only pure medical-grade bioceramic product available as a sealer for endodontic obturation. It has the same basic chemical composition as the other premixed bioceramic products, but it is less viscous, which makes its consistency ideal for sealing root canals. It is used with a gutta-percha point, which is impregnated on the surface with a nano particle layer of bioceramic. The gutta-percha is used primarily as the delivery device (plugger) (Fig. 4) to allow hydraulic movement of the sealer into the irregularities of the root canal and accessory canals (Fig. 5). Interestingly when the taper is not excessive and the gutta-percha point is used primarily as a plugger to move the sealer into the canal irregularities and accessory canals, a radiographic picture similar to the classical vertical condensation technique is often seen (Fig. 6). In addition, its surface bonding to the sealer eliminates a critical pathway for coronal leakage of microbes if the coronal restoration has a defective seal. The gutta-percha also is used as a pathway for post preparation or for retreatment if necessary.

Properties of the bioceramic sealer and potential changes in root filling technique:

1 The bioceramic sealer is highly hydrophilic and thus the natural moisture in the canal and tubules is an advantage, unlike most other sealers where moisture is detrimental to their performance.

Figure 2 (A) EndoSequence obturation start kit by Brasseler USA. (B) EndoSequence gutta-percha pellets. (C) EndoSequence root repair materials (RRM). (D) EndoSequence RRM fast setting putty.

Figure 3 (A) TotalFill obturation start kit by FKG Dentaire Switzerland. (B) TotalFill gutta-percha pellets. (C) TotalFill RRM sealer. (D) TotalFill RRM putty and fast set putty.

- 2 When unset, the bioceramic sealer has a pH of above 12. Thus its antibacterial properties are similar to calcium hydroxide.^{8,17–20} Setting is dependent on physiologic moisture in the canal, therefore it will set at different rates in different environments, but since it has a high pH any delay in setting can be argued as a benefit.
- 3 The sealer does not shrink, but expands slightly and it is insoluble in tissue fluids^{8,17,21} (Fig. 7).
- 4 If used with a gutta-percha point that is impregnated and coated with nano particles of bioceramic, as suggested, it

will bond to the core point thus eliminating the gap between the core and sealer.

The properties listed above, particularly in the presence of a sealer that does not shrink and is insoluble in tissue fluids, should change the longheld rule that in root filings the core material should take up as much space as possible in order to mask the shortcomings of the sealer and by keeping the sealer as thin as possible. In fact, if it were possible to fill the canal in a

Figure 4 A representative radiograph of a root filled tooth with BC Sealer hydraulically moved with the gutta-percha point. Note that the cold hydraulic technique results in lateral canal "puffs" similar to the warm vertical technique.

Figure 5 Molar roots filled with BC Sealer cut at different distances from the apex (0.5 mm, 1.5 mm and 3 mm). One gutta-percha point is used as a plugger to move the sealer using hydraulic pressure. Note the irregularities are very well filled with the sealer.

homogeneous way, the need for a core material at all is questionable.

Studies on endodontic premixed bioceramic materials

To date, more than 70 studies have been performed on premixed endodontic bioceramic materials. The vast majority of these studies have shown that the properties conform to those expected of a bioceramic material and are similar to MTA.

Biocompatibility and cytotoxicity

Several in vitro studies report that BC materials display biocompatibility and cytotoxicity that is similar to MTA.^{22–} ³² Cells required for wound healing attach to the BC materials and produce replacement tissue.²³ In comparison to AH Plus[®] (Dentsply) and Tubli-SealTM (SybronEndo), BC Sealer showed a lower cytotoxicity.^{22,23} On the other hand, one study concluded that BC Sealer remained moderately cytotoxic over the 6-week period³² and osteoblast like cells had reduced

Figure 6 Endodontic treatment of a maxillary molar and pre-molar; root canals filled with a single gutta-percha cone and BC Sealer.

Figure 7 Table of expansion/shrinkage of popular sealers with the addition of bioceramic sealer. The BC Sealer expands slightly on setting but does not shrink.

bioactivity and alkaline phosphatase activity compared to MTA and Geristore $^{\mbox{\tiny (B)}}$ (DenMat). $^{\mbox{\tiny 33}}$

A recent study comparing the results of apicoectomies done with MTA or bioceramic putty on dogs showed the bioceramic putty to be slightly better than the MTA, presumably due to its superior handling properties.³⁴

pH and antibacterial properties

BC materials have a pH of 12.7 while setting, similar to calcium hydroxide, resulting in antibacterial effects.⁸ BC Sealer was shown to exhibit a significantly higher pH than

AH Plus³⁵ for a longer duration.³⁶ Alkaline pH promotes elimination of bacteria such as *Enterococcus faecalis*. In vitro studies reported EndoSequence Paste produced a lower pH than white MTA in simulated root resorption defects³⁷ and EndoSequence Paste, Putty, and MTA had similar antibacterial efficacy against clinical strains of *E. faecalis*.³⁸

Bioactivity

Several studies evaluated bioactivity. Exposure of MTA and EndoSequence Putty to phosphate-buffered saline (PBS)

resulted in precipitation of apatite crystalline structures that increased over time, suggesting that the materials are bioactive.³⁹ iRoot SP exhibited significantly lower cytotoxicity and a higher level of cell attachment than MTA Fillapex, a salicylate resin-based, MTA particles containing root canal sealer.⁴⁰ EndoSequence Sealer had higher pH and greater Ca²⁺ release than AH Plus³⁵ and was shown to release fewer calcium ions than BioDentine[®] (Septodont) and White MTA.⁴¹

Bond strength

A number of studies evaluated bond strength. One study reported that iRoot SP and AH Plus performed similarly, and better than EndoREZ[®] (Ultradent) and SealapexTM

(SybronEndo).⁴² Another study found that iRoot SP displayed the highest bond strength to root dentin compared to AH Plus, Epiphany^(R), and MTA Fillapex, irrespective of moisture conditions.⁴³ In a push-out test, was similar to AH Plus and greater than MTA Fillapex.⁴⁴ When iRoot SP was used with a self-adhesive resin cement, the bond strength of fiber posts were not adversely affected.⁴⁵ Smear layer removal had no effect on bond strengths of EndoSequence Sealer and AH Plus, which had similar values.⁴⁶ The presence of phosphate-buffered saline (PBS) within the root canals increased the bond strength of EndoSequence Sealer/gutta percha at 1 week, but no difference was found at 2 months.⁴⁷ Because of the low bond values in these studies, it is doubtful that any of these findings are clinically significant.

Figure 8 (A) Preoperative radiograph of a case demonstrating apical periodontitis. (B) Postoperative radiograph at 4 weeks. (C) 1-year follow-up with complete healing. Courtesy of Dr. Gilberto Debelian.

Figure 9 (A) Preoperative radiograph of carious exposure on tooth 36. (B) Direct pulp coverage with BC Sealer. (C) Immediate postoperative radiograph. (D) Radiograph taken at 6-month follow-up visit. Courtesy of Dr. Mohammed A. Alharbi.

Resistance to fracture

iRoot SP was shown in vitro to increase resistance to the fracture of endodontically treated roots, particularly when accompanied with bioceramic impregnated and coated gutta-percha cones.⁴⁸ Fracture resistance was increased in simulated immature roots in teeth with iRoot SP,⁴⁹ and in mature roots with AH Plus, EndoSequence Sealer, and MTA Fillapex.⁵¹ Similar results were reported for EndoSequence Sealer and AH Plus Jet sealer in root-filled single-rooted premolar teeth.⁵²

Microleakage

Microleakage was reported to be equivalent in canals obturated with iRoot SP with a single cone technique or continuous wave condensation, and in canals filled with AH Plus sealer with continuous wave condensation.⁵² A recent study show a superior sealability of EndoSequence Putty compared with grey MTA.⁵³

Solubility

High levels of Ca^{2+} release were reported from in a solubility from iRoot SP, MTA Fillapex, Sealapex, and MTA-Angelus, but not AH Plus. Release of Ca^{2+} ions is thought to result in higher solubility and surface changes.⁵⁴ However, the study tested the materials following ANSI/ADA spec. No. 57, which is not designed for premixed materials that require only the presence of moisture to set. This could be the reason for the difference in findings in this study and in vivo observations.

Retreatment

Removal of EndoSequence Sealer and AH Plus were comparable in a study comparing hand instruments and ProTaper Universal retreatment instruments.⁵⁵ None of the filling materials could be removed completely from the root canals, however.⁵⁶ Micro-computed tomography showed that none of the retreatment techniques completely removed the guttapercha/iRootSP sealer from oval canals.⁵⁷

Clinical studies

A randomized clinical trial evaluated iRoot BP and white ProRoot MTA as direct pulp-capping materials.⁵⁸ The study evaluated clinical signs/symptoms and histological pulp reactions, such as inflammation and mineralized bridge formation. No significant differences were found in pulpal inflammation, or in the formation or appearance of a hard tissue bridge. However, clinical sensitivity to cold was significantly less for teeth treated with MTA (p < 0.05). All teeth formed a hard tissue bridge, and none of the specimens in either group had pulpal necrosis

Indications and case examples

Indirect and direct pulp capping and pulpotomy of carious exposures

Historically, endodontists have not recommended vital pulp therapy of cariously formed in the 1970s showed poor results for this procedure.^{59,60} However, these studies used calcium hydroxide as the pulp-capping agent and amalgam as the coronal restoration; therefore, if/when the amalgam leaked, the calcium hydroxide base would wash out. This resulted in calcified canals—if the pulp survived—or necrotic pulps with

infection and apical periodontitis. New studies and case series observations have shown that if the base used is antibacterial (such as calcium hydroxide), sets hard, and—most critically—seals well, both indirect and direct pulp-capping and pulpotomy procedures have a very good chance of a successful outcome.⁶¹ In relatively young patients, these should be the treatment of choice.

Case 1: direct pulp cap

Fig. 8 shows the preoperative radiograph of an apparent carious exposure on tooth 46 of a 20-year-old male patient. A diagnosis of reversible pulpitis was made based on the history and clinical exam. After anesthesia and caries removal, the exposure was seen and covered with BC RRM-Fast Set. After the BC base had fully set, a bonded resin was placed and a postoperative radiograph taken. At the 6-month follow-up visit, the tooth was asymptomatic and tested vital. Radiographically, no signs of pathology were noted.

Case 2: pulpotomy

In this case (Fig. 9), the tooth tested vital but showed clinical signs of irreversible pulpitis. Treatment with a full pulpotomy was chosen to improve the chances the remaining pulp would

Figure 11 (A) Preoperative radiograph. (B) Post apicoectomy and retroprep. (C) Use of a BC putty over a retroprep cavity filled with BC Sealer. (D) Final placement and verification of BC putty retrofill. (E) Immediate postoperative radiograph, note the presence of BC Sealer along the post toward the coronal part. (F) 1-year-follow-up with advanced periapical healing. Courtesy of Dr. Gilberto Debelian.

survive and remain healthy. The preoperative radiograph shows extensive caries in the tooth and a slightly widened apical periodontal ligament. A full pulpotomy was performed using the BC putty. After the putty set, a coronal restoration was placed, and an immediate postoperative radiograph was taken and viewed. At the 1-year follow-up, the tooth was asymptomatic, and the radiograph showed continued root development, a healthy apical periodontium, and, importantly, no calcifications in the remaining pulp (as is often seen with a calcium hydroxide therapy). A radiograph taken of the contra-lateral tooth showed similar root development.

Case 3: primary endodontic treatment of a nonvital pulp

Lower first molar with signs and symptoms of periapical lesion (Fig. 10). The tooth was treated over 2 visit with an intra canal medication (Ca(OH)₂). Three weeks after the obturation was carried on with BC Sealer and gutta-percha using a single point technique. One year Follow-up radiograph showing signs of periapical healing.

Case 4: apicoectomy and retrofill

A patient presented with clinical symptoms and radiographic signs of post-endodontic disease (Fig. 11a). It was determined that the crown and the post was well adapted and an apicoectomy was to be performed. After apicoectomy the canal was instrumented with an ultrasonic tip to its length and until the tip of the post (b). The canal was filled with BC Sealer first and a 2 mm plug BC RRM-Putty was condensed inside the retrograde cavity (c). (d). Final placement and verification of BC Putty retrofill. (e) Immediate radiograph after the surgery, note the presence of the BC Sealer along the extension of the post. A 1 year follow-up shows radiograph signs of advanced periapical healing (f).

Conclusions

The premixed bioceramic materials are hydrophilic, they do not shrink and are insoluble in tissue fluids. With both antimicrobial and sealing properties, premixed bioceramics are unique materials available in endodontics that have changed the way we perform both vital pulp therapy and root canal treatment. For root canal treatment they contribute to the success of both the microbial control phase (instrumentation, irrigation, intra-canal medication) and the filling phase (root and top filling) of root canal treatment. This allows the practitioner to perform the microbial control without removing dentin unnecessarily and leaving a stronger root for restorative reconstruction. They are also an essential element in the indirect and direct pulp capping and pulpotomy procedures due to their sealing ability and also the fact that they do not discolor the surrounding dentin. Because of these properties more vital healthy pulps can be maintained ensuring a healthy surrounding periodontium. For these reasons, premixed bioceramic materials are now the material of choice for pulp capping, pulpotomy, perforation repair, root-end filling, and obturation of immature teeth with open apices, as well as for sealing root canal fillings of mature teeth with closed apices.

Conflict of interest

The authors are consultants from FKG Dentaire, Switzerland and Brasseler, USA.

References

- 1. Ree M, Schwartz R. Clinical applications of bioceramics materials in endodontics. *Endod Pract* 2014;**7**:32–40.
- Best SM, Porter AE, Thian ES, Huang J. Bioceramics: past, present and for the future. J Eur Ceram Soc 2008;28:1319–27.
- Dubok VA. Bioceramics: yesterday, today, tomorrow. Powder Metall Metal Ceram 2000;39:381–94.
- Hench LL. Bioceramics: from concept to clinic. J Am Ceram Soc 1991;74:1487–510.
- Jefferies S. Bioactive and biomimetic restorative materials: a comprehensive review. Part I. J Esthet Restor Dent 2014;26: 14–26.
- Nekoofar MH, Stone DF, Dummer PM. The effect of blood contamination on the compressive strength and surface microstructure of mineral trioxide aggregate. *Int Endod J* 2010;43:782–91.
- 7. Koch K, Brave D. Bioceramic technology—the game changer in endodontics. *Endod Pract USA* 2009;**12**:7–11.
- Zhang H, Shen Y, Ruse ND, Haapasalo M. Antibacterial activity of endodontic sealers by modified direct contact test against *Enter*ococcus faecalis. J Endod 2009;35:1051–5.
- 9. Zhang W, Li Z, Peng B. Ex vivo cytotoxicity of a new calcium silicate based canal filling material. *Int Endod J* 2010;43: 769–74.
- Trope M, Debelian G. Bioceramic technology in endodontics. Inside Dent 2014;5:53–60.
- Islam I, Chng HK, Yap AU. Comparison of the physical and mechanical properties of MTA and Portland cement. J Endod 2006;32:193-7.
- Torabinejad M, Parirokh M. Mineral trioxide aggregate: a comprehensive literature review: Part II. Leakage and biocompatibility investigations. J Endod 2010;36:190–202.
- Parirokh M, Torabinejad M. Mineral trioxide aggregate: a comprehensive literature review: Part I. Chemical, physical, and antibacterial properties. J Endod 2010;36:16–27.
- Parirokh M, Torabinejad M. Mineral trioxide aggregate: a comprehensive literature review: Part III. Clinical applications, drawbacks, and mechanism of action. *J Endod* 2010;36:400–13.
- Belobrov I, Parashos P. Treatment of tooth discoloration after the use of white mineral trioxide aggregate. J Endod 2011;37: 1017-20.
- Trope M, Bunæs A, Debelian G. Root filling materials and techniques: bioceramics a new hope? *Endod Top* 2015;32:86–96.
- Zhang W, Li Z, Peng B. Ex vivo cytotoxicity of a new calcium silicate based canal filling material. Int Endod J 2010;43: 769-74.
- Loushine BA, Bryan TE, Looney SW, Gillen BM, Loushine RJ, Weller RN, et al. Setting properties and cytotoxicity evaluation of a premixed bioceramic root canal sealer. J Endod 2011;37: 673–7.
- Gandolfi MG, Iacono F, Agee K, Siboni F, Tay F, Pashley DH, et al. Setting time and expansion in different soaking media of experimental accelerated calcium-silicate cements and ProRoot MTA. Oral Surg Oral Med Oral Pathol Oral Radiol Endod 2009;108: e39–45.
- Candeiro GT, Correia FC, Duarte MA, Ribeiro-Siqueira DC, Gavini G. Evaluation of radiopacity, pH, release of calcium ions, and flow of a bioceramic root canal sealer. J Endod 2012;38:842–5.

- Richardson IG. The calcium silicate hydrates. Cem Conc Res 2008;38:137–215.
- 22. Alanezi AZ, Jiang J, Safavi KE, Spangberg LS, Zhu Q. Cytotoxicity evaluation of EndoSequence root repair material. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 2010;109:e122–5.
- Zhang W, Li Z, Peng. Ex vivo cytotoxicity of a new calcium silicate-based canal filling material. Int Endod J 2010;43: 769–74.
- 24. Zoufan K, Jiang J, Komabayashi T, Wang YH, Safavi KE, Zhu Q. Cytotoxicity evaluation of gutta flow and endo sequence BC Sealers. Oral Surg Oral Med Oral Pathol Oral Radiol Endod 2011;112:657–61.
- **25.** Ma J, Shen Y, Stojicic S, Haapasalo M. Biocompatibility of two novel root repair materials. *J Endod* 2011;**37**:793–8.
- 26. Ciasca M, Aminoshariae A, Jin G, Montagnese T, Mickel A. A comparison of the cytotoxicity and proinflammatory cytokine production of EndoSequence root repair material and ProRoot mineral trioxide aggregate in human osteoblast cell culture using reverse-transcriptase polymerase chain reaction. J Endod 2012;38:486–9.
- Hirschman WR, Wheater MA, Bringas JS, Hoen NM. Cytotoxicity comparison of three current direct pulp-capping agents with a new bioceramic root repair putty. J Endod 2012;38:385–8.
- Willershausen I, Callaway A, Briseno B, Willershausen B. In vitro analysis of the cytotoxicity and the antimicrobial effect of four endodontic sealers. *Head Face Med* 2011;7:15.
- Damas BA, Wheater MA, Bringas JS, Hoen MM. Cytotoxicity comparison of mineral trioxide aggregates and EndoSequence bioceramic root repair materials. J Endod 2011;37:372-5.
- Mukhtar-Fayyad D. Cytocompatibility of new bioceramic-based materials on human fibroblast cells (MRC-5). Oral Surg Oral Med Oral Pathol Oral Radiol Endod 2011;112:e137–42.
- De-Deus G, Canabarro A, Alves GG, Marins JR, Linhares AB, Granjeiro JM. Cytocompatibility of the ready-to-use bioceramic putty repair cement iRoot BP Plus with primary human osteoblasts. Int Endod J 2012;45:508–13.
- Willershausen I, Wolf T, Kasaj A, Weyer V, Willershausen B, Marroquin BB. Influence of a bioceramic root end material and mineral trioxide aggregates on fibroblasts and osteoblasts. *Arch Oral Biol* 2013;58:1232–7.
- Modareszadeh MR, Di Fiore PM, Tipton DA, Salamat N. Cytotoxicity and alkaline phosphatase activity evaluation of EndoSequence root repair material. J Endod 2012;38:1101–5.
- 34. Chen I, Karabucak Bekir, Wang C, Wang HG, Koyama E, Koli MR, et al. Healing after root-end microsurgery by using mineral trioxide aggregate and a new calcium silicate-based bioceramic material as root-end filling materials in dogs. J Endod 2015;41: 390–9.
- Candeiro GT, Correia FC, Duarte MA, Ribeiro-Sigueira DC, Gavini G. Evaluation of radiopacity, pH, release of calcium ions, and flow of a bioceramic root canal sealer. J Endod 2012;38:842-5.
- Zhou HM, Shen Y, Zheng W, Li L, Zheng YF, Haapasalo M. Physical properties of 5 root canal sealers. J Endod 2013;39:1281–6.
- 37. Hansen SW, Marshall JG, Sedgley CM. Comparison of intracanal Endo-Sequence root repair material and ProRoot MTA to induce pH changes in simulated root resorption defects over 4 weeks in matched pairs of human teeth. J Endod 2011;37:502–6.
- Lovato KF, Sedgley CM. Antibacterial activity of EndoSequence root repair material and ProRoot MTA against clinical isolates of *Enterococcus faecalis. J Endod* 2011;37:1542–6.
- Shokouhinejad N, Nekoofar MH, Razmi H, Sajadi S, Davies TE, Saghiri MA, et al. Bioactivity of EndoSequence root repair material and bioaggregate. *Int Endod J* 2012;45:1127–34.
- 40. Güven EP, Yalvaç ME, Kayahan MB, Sunay H, Şahın F, Bayirli G. Human tooth germ stem cell response to calcium-silicate based endodontic cements. J Appl Oral Sci 2013;21:351–7.

- **41.** Han L, Okiji T. Bioactivity evaluation of three calcium silicatebased endodontic materials. *Int Endod J* 2013;**46**:808–14.
- **42.** Ersahan S, Aydin C. Dislocation resistance of iRoot SP, a calcium silicate based sealer, from radicular dentine. *J Endod* 2010;**36**:2000–2.
- **43.** Nagas E, Uyanik MO, Eymirli A, Cehreli ZC, Vallittu PK, Lassila LV, et al. Dentin moisture conditions affect the adhesion of root canal sealers. *J Endod* 2012;**38**:240–4.
- 44. Sagsen B, Ustün Y, Demirbuga S, Pala K. Push-out bond strength of two new calcium silicate-based endodontic sealers to root canal dentine. *Int Endod J* 2011;44:1088–91.
- **45.** Özcan E, Çapar İD, Çetin AR, Tunçdemir AR, Aydınbelge HA. The effect of calcium silicate-based sealer on the push-out bond strength of fibre posts. *Aust Dent J* 2012;**57**:166–70.
- 46. Shokouhinejad N, Gorjestani H, Nasseh AA, Hoseini A, Mohammadi M, Shamshiri AR. Push-out bond strength of gutta-percha with a new bioceramic sealer in the presence or absence of smear layer. Aust Endod J 2013;39:102–6.
- 47. Shokouhinejad N, Hoseini A, Gorjestani H, Raoof M, Assadian H, Shamshiri AR. Effect of phosphate-buffered saline on push-out bond strength of a new bioceramic sealer to root canal dentin. *Dent Res J (Isfahan)* 2012;9:595–959.
- Ghoneim AG, Lutfy RA, Sabet NE, Fayyad DM. Resistance to fracture of roots obturated with novel canal-filling systems. J Endod 2011;37:1590–2.
- Ulusoy Öİ, Nayır Y, Darendeliler-Yaman S. Effect of different root canal sealers on fracture strength of simulated immature roots. Oral Surg Oral Med Oral Pathol Oral Radiol Endod 2011;112: 544-7.
- Topçuoğlu HS, Tuncay Ö, Karataş E, Arslan H, Yeter K. In vitro fracture resistance of roots obturated with epoxy resin-based, mineral trioxide aggregate-based, and bioceramic root canal sealers. J Endod 2013;39:1630–3.
- Zhang W, Li Z, Peng B. Assessment of a new root canal sealer's apical sealing ability. Oral Surg Oral Med Oral Pathol Oral Radiol Endod 2009;107:79–82.
- Antunes HS, Gominho LF, Andrade-Junior CV, Dessaune-Neto N, Alves FRF, Rôças IN, et al. Sealing ability of two root-end filling materials in a bacterial nutrient leakage model. *Int End J* 2015;12:30–7.
- 54. Borges RP, Sousa-Neto MD, Versiani MA, Rached-Júnior FA, De-Deus G, Miranda CE, et al. Changes in the surface of four calcium silicate-containing endodontic materials and an epoxy resinbased sealer after a solubility test. Int Endod J 2012;45:419–42.
- 55. Hess D, Solomon E, Spears R, He J. Retreatability of a bioceramic root canal sealing material. *J Endod* 2011;37:1547–50.
- 56. Ersev H, Yilmaz B, Dincol ME, Daglaroglu R. The efficacy of ProTaper University rotary retreatment instrumentation to remove single gutta-percha cones cemented with several endodontic sealers. Int Endod J 2012;45:756–62.
- 57. Ma J, Al-Ashaw AJ, Shen Y, Gao Y, Yang Y, Zhang C, et al. Efficacy of ProTaper universal rotary retreatment system for guttapercha removal from oval root canals: a micro-computed tomography study. J Endod 2012;38:1516–20.
- 58. Azimi S, Fazlyab M, Sadri D, Saghiri MA, Khosravanifard B, Asgary S. Comparison of pulp response to mineral trioxide aggregate and a bioceramic paste in partial pulpotomy of sound human premolars: a randomized controlled trial. *Int Endod J* 2014.
- 59. Tronstad L, Mjör IA. Capping of the inflamed pulp. Oral Surg Oral Med Oral Pathol 1972;34:477-85.
- **60.** Barthel CR, Rosenkranz B, Leuenberg A, Roulet JF. Pulp capping of carious exposures: treatment outcome after 5 and 10 years: a retrospective study. *J Endod* 2000;**26**:525–8.
- **61.** Bogen G, Kim JS, Bakland LK. Direct pulp capping with mineral trioxide aggregate: an observational study. *J Am Dent Assoc* 2008;**139**:305–15.