[image: image1.jpg]STERCOLLECTIE

Vakblad “De tand des tijds” augustus 2008

Chemische achtergrond van vullingen met composieten.

Bij het vullen van tanden met composieten, wordt de tand voorbewerkt met fosforzuur zodat goede hechting aan tand mogelijk is. Daarna worden een primer en een “bonding” aangebracht. De bonding is vaak een methacrylaat dat goed hecht aan de primer maar ook aan de daarna aan te brengen matrix. Als matrix wordt meestal Bis-GMA gebruikt. Deze kan polymeriseren wanneer het reageert met een initiator. Deze initiator kan uiteenvallen in radicalen o.i.v. licht of temperatuur. Bij reactie van initiator met Bis-GMA treedt additiepolymerisatie op. Er ontstaat een netwerkpolymeer.

Bij lichthardende polymerisatie, wordt kamferoquinon gebruikt. Deze vormt o.i.v. licht radicalen (initiatiereactie). Deze radicalen vallen vervolgens aan op het Bis-GMA.

Bij thermisch hardende polymerisatie gebruikt men o.a. benzoylperoxide. Deze stof valt bij temperaturen hoger dan 50 (C in twee gelijke radicalen uiteen. Vervolgens splitst van elk radicaal koolstofdioxide af. Over blijven twee identieke radicalen, die aan kunnen vallen op bis-GMA. Omdat het niet wenselijk is om hogere temperaturen te gebruiken bij het vullen van tanden, wordt het mengsel zo gekozen dat de initiatiereactie bij lagere temperaturen kan plaatsvinden.

Door C.H. Emica

Stercollectie Scheikunde | Chemie van de mond v456 | De tand des tijds

