[image: image1.png]

[image: image2.jpg]UNIVERSIDAD
NACIONAL
DE LA PLATA

FACULTAD DE ODONTOLOGIA

Hospital Odontolégico Universitario

CÓMO CONOCER LOS MATERIALES DENTALES

PLAN 1994

Carga Horaria: 60

Desarrollo Curricular: Trimestral.

Carga Horaria Semanal: 3 Horas.

OBJETIVOS:

Desarrollar competencias y herramientas conceptuales para adquirir un enfoque general sobre estructura y propiedades de los materiales dentales.

Evaluar la adecuación de los materiales para cada finalidad.

CONTENIDOS:

MATERIA Y MATERIALES DENTALES

Uniones interatómicas, enlaces entre átomos y moléculas. Uniones primarias, enlace iónico, covalente, metálico y coordinado.

Uniones secundarias: Fuerzas de Van der Waals. Dipolos. Dipolos permanentes y fluctuantes. Fuerzas de dispersión. Quelación.

Propiedades de las uniones interatómicas. Determinación de los tipos de materiales: cerámicos, orgánicos y metálicos.

Distancia interatómica y energía potencial. Equilibrio atómico.

Estado sólido de la materia. Sólidos cristalinos, amorfos y mesomorfos.

PROPIEDADES FÍSICAS Y MECÁNICAS

Cargas. Deformaciones. Tensiones. Resistencia: tipos de Resistencia. Unidades: Kg/cm2 . Mega newton/m2 . Pascal. Mega Pascal.

Elasticidad de los sólidos. Ley de Hooke. Módulo de Young. Curva Tensión Deformación. Límite proporcional. Límite elástico.

Resistencia a la Fluencia. Resistencia fraccional final (módulo de ruptura).

Unidades: Kg/cm2 . Mega newton/m2 . Pascal. Mega Pascal.

Maleabilidad, ductilidad, alargamiento, flexibilidad, tenacidad, fragilidad, resistencia al impacto. Acción de cargas sobre los materiales. Escurrimiento o flor. Viscoelasticidad.

Dureza, definición. Sistemas para medir dureza: Knoop, Brinell, Rockwell, Vickers, Shore A.

Dureza al rayado (resistencia a la abrasión).

MATERIALES METÁLICOS

Metales. Enlace metálico. Relaciones con las propiedades de un metal. Unidad celular. Reticulado espacial. Tipos de unidades o sistemas cristalinos. Metal puro.

Curva de enfriamiento. Cristalización. Dendritas, núcleo, grano cristalino, espacio intergranular.

Aleaciones. Definición. Componentes intermetálicos. Soluciones sólidas. Curva de enfriamiento y diagrama de equilibrio (fases).

Aleaciones eutécticas: curva de enfriamiento y diagrama de equilibrio.

Aleaciones de solubilidad parcial.

Metales bajo cargas. Metal labrado y metal colado. Recocido. Recristalización. Crecimiento granular.

Tratamientos térmicos. Reacciones en estado sólido. Reacciones por precipitación de una fase. Diagrama oro/cobre. Reacciones peritécticas. Diagrama plata/estaño. Tratamientos mecánicos.

MATERIALES ORGÁNICOS Y COMBINADOS

Materiales orgánicos. Polímeros y monómeros. Polimerización. Estructura espacial de los polímeros. Polímeros termoplásticos y termofijos. Tipos de polimerización. Polimerización por adición y por condensación.

Copolimerización. Períodos de la polimerización: iniciación, sistemas, agentes químicos (peróxido - aminas terciarias), agentes físicos (luz ultravioleta – luz visible), propagación y terminación.

Materiales combinados: formas de lograr un refuerzo en un material. Agregado de fibras y rellenos. Tipos de relleno. Unión relleno – matriz. Agentes de enlace. Propiedades: estabilidad dimensional, propiedades mecánicas.

MATERIALES CERÁMICOS

Materiales cerámicos. Concepto. Definición. Características de l9os materiales cerámicos. Fuerzas de unión química. Estructura. Propiedades de los cerámicos. Conductibilidad térmica y eléctrica. Cambios dimensionales. Propiedades mecánicas.

Resistencia, dureza y fragilidad. Propiedades ópticas: tatraedro de silicio y oxígeno. Formación de estructuras cerámicas. Sinterizado. Vitrificación.

FENÓMENOS DE SUPERFICIE

Energía superficial de sólidos y líquidos (tensión superficial). Humectancia. Mojado de superficie. Angulo de humectancia.

Adhesión. Cohesión. Absorción. Adsorción.

Elementos que intervienen en el mecanismo de adhesión: adherente, adhesivo, interfases, adhesión química y adhesión mecánica. Factores que modifican la adhesión.

Mecanismos para incrementar la adhesión. Grabado ácido del esmalte dentario. Acidos grabadores y limpiadores (ácido fosfórico y cítrico). Técnica de grabado ácido del esmalte con ácido fosfórico. Agentes de enlace y promotores de la adhesión. Vinil silanos y N-fenil-glicina.

Estabilidad dimensional. Cambios dimensionales: contracción y expansión. Coeficientes de variación dimensional térmica lineal: definición y determinación.

SELLADORES DE FOSAS Y FISURAS

Estructura de fosas y fisuras. Tratamiento del esmalte. Técnica de grabado ácido. Materiales empleados como selladores. Diacrilatos (resinas combinadas a base de resina de BISGMA). Composición comercial. Manipulación, propiedades, defectos del sellado.

CEMENTOS A BASE DE ÓXIDO DE ZINC-EUGENOL

Presentación comercial: productos puros y modificados. Composición, función de los componentes. Reacción de endurecimiento. Manipulación. Propiedades, tiempo de fraguado. Modificadores. Solubilidad y desintegración. Propiedades mecánicas. Aislamiento térmico.

CEMENTO DE FOSFATO DE ZINC

Presentación comercial. Composición, función de los componentes. Reacción de fraguado. Estructura. Manipulación, técnica. Relación de la manipulación con las propiedades. Propiedades: tiempo de fraguado, control y modificaciones. Solubilidad y desintegración. Propiedades mecánicas. Aislamiento térmico. Acidez.

CEMENTOS DE POLICARBOXILATO

Presentación comercial. Composición. Estructura del cemento fraguado. Manipulación. Propiedades: mecánicas y adhesión.

HIDRÓXIDO DE CALCIO FRAGUABLE

Manipulación y presentación comercial. Propiedades.

CEMENTO DE IONÓMEROS VÍTREOS

Presentación Comercial. Composición. Cuidado del líquido. Reacción de endurecimiento. Estructura de la masa fraguada. Manipulación. Propiedades, consistencias, tiempo de fraguado. Estabilidad dimensional, resistencia y dureza, propiedades ópticas. Acidez.

BARNICES

Composición, usos, presentación comercial, manipulación y propiedades

CEMENTOS PARA OBTURACIÓN ENDODÓNTICA – CEMENTOS QUIRÚRGICOS

RESINAS COMBINADAS

Composición general de la base de una resina combinada (BISGMA). Rellenos y agentes de unión. Agentes empleados para producir su polimerización. Estructura final de una resina combinada: importancia de las propiedades. Presentación comercial: Sistemas. Manipulación del sistema pasta – pasta. Resinas combinadas con grabado ácido. Manipulación. Propiedades de las resinas combinadas. Estabilidad dimensional, Coeficiente de variación dimensional térmica. Adhesión a dentina.

AMALGAMAS DENTALES

Aleaciones para amalgama. Presentación comercial (partículas, tabletas, cápsulas).

Variedad del tamaño de las partículas. Aleaciones convencionales. Composición. Función de cada componente. Diagrama de equilibrio plata / estaño. Reacción entre la aleación y el mercurio. Fases que se forman. Estructura final de la amalgama cristalizada. Aleaciones de alto contenido de cobre. Composición. Tratamiento de partículas con porcentaje de cobre variable. Reacción con el mercurio. Fases presentes. Estructura final de la amalgama cristalizada. Única composición. Fase dispersa. Manipulación. Pasos. Selección aleación / mercurio (aleación con o sin zinc). Proporción. Trituración manual y mecánica. Amasado y exprimido. Condensación. Tallado y pulido. Propiedades generales de la amalgama: cambios dimensionales. Propiedades mecánicas.

Viscoelasticidad. Deformación plástica bajo cargas: dinámicas y estáticas. Resistencia compresiva y traccional. Resistencia inicial y final. Corrosión, concepto, causa. Influencia de los factores de la manipulación en las propiedades. Selección de la aleación: forma y tamaño de las partículas. Proporción: exactitud, tamaño de la mezcla. Relación 1:1. Método de mezcla manual y mecánico. Factores en la mezcla: tiempo, velocidad, fuerza. Amasado. Eliminación del mercurio antes de la condensación. Condensación manual y mecánica. Objetivos. Contaminación. Factores relacionados con la terminación de la amalgama; tallado y pulido.

MATERIALES PARA IMPRESIONES Y MODELOS

Generalidades: concepto de impresión y modelo. Cubetas: uso de las cubetas: tipos de cubetas. Requisitos comunes a todos los materiales de impresión (plasticidad, copia de detalles, endurecimiento, estabilidad dimensional). Materiales para modelos. Tipos y clasificación. Requisitos (plasticidad, copia de detalles, endurecimiento, estabilidad dimensional, propiedades mecánicas). Modelos: de estudio, de trabajo, troqueles.

YESOS

Origen del yeso dental. Productos del gypso (sulfato de calcio dihidratado). Obtención del yeso odontológico. Hemihidratos: tipos de hemihidratos, características de cada uno de ellos. Manipulación del yeso. Reacción de fraguado. Teoría del fraguado del yeso: relación agua – yeso. Determinación de la relación para los distintos tipos de yeso. Tiempo de fraguado. Determinación del tiempo de fraguado. Modificación de los tiempos de fraguado. Acción de los modificadores. Cambios dimensionales del yeso. Modificación de la expansión. Propiedades mecánicas: resistencia, dureza, resistencia a la abrasión. Composición y propiedades de los yesos para impresión, taller, piedra y densita (piedra mejorado).

COMPUESTO PARA MODELAR

Características del compuesto (termoplasticidad y rigidez). Usos del compuesto para modelar. Presentación comercial. Composición: función de los componentes. Manipulación. Temperatura de ablandamiento. Curva de enfriamiento. Propiedades. Flow o escurrimiento; coeficiente de variación térmica, distorsión. Tipos de compuesto (para impresión y cubetas).

PASTA ZINQUENÓLICA

Características del material (rígido y fraguable). Presentación comercial. Composición, función de cada componente. Manipulación. Tiempo de fraguado, modificadores. Propiedades de las pastas zinquenólicas. Reacción de fraguado. Usos de las pastas zinquenólicas. Pastas con EBA (ácido etoxi benzoico). Tipos I y II.

HIDROCOLOIDES

Materiales para impresión elásticos. Usos. Coloides: estado coloidal. Estructura del gel (reversible e irreversible). Inhibición y sinéresis. Propiedades elásticas. Viscosidad.

Hidrocoloide reversible: presentación comercial. Composición. Función de cada componente. Manipulación. Temperatura de peptización. Temperatura de gelación. Tiempo de gelación. Estabilidad dimensional. Propiedades mecánicas. Toma de la impresión, soluciones endurecedores. Confección del modelo.

Hidrocoloide irreversible – Alginato: presentación comercial. Composición. Función de cada componente. Reacción de gelación. Estructura del gel. Control del tiempo de gelación, modificadores. Manipulación. Retiro de la impresión. Soluciones endurecedores. Confección del modelo. Propiedades mecánicas. Estabilidad dimensional.

ELASTÓMEROS

Materiales elastómeros: Siliconas, Mercaptanos y Poliéteres. Características generales.

Siliconas: Usos generales. Presentación comercial. Tipos. Consistencias. Composición. Base y catalizador. Reacciones de polimerización por adición y por condensación. Manipulación.

Mercaptanos: Usos generales. Presentación comercial. Tipos. Consistencias. Composición. Base y reactor. Reacción de polimerización. Manipulación. Técnicas de uso.

Poliéter: Usos generales. Presentación comercial. Tipos. Consistencias. Composición. Base y catalizador. Reacción de polimerización. Manipulación.

Propiedades generales de los elastómeros: tiempo de polimerización. Modificadores. Propiedades mecánicas (deformación permanente y compresiva). Flor. Estabilidad dimensional. Coeficiente de variación térmica, contracción de polimerización.

GALVANOPLASTÍA

Obtención de troqueles y modelos: materiales que pueden utilizarse. Modelos y troqueles galvanoplásticos: ventajas y desventajas. Electrólisis. Aplicación de la galvanoplastía. Electrodeposición con plata y con cobre. Aparatología utilizada. Cuba electrolítica. Baños. Técnica de confección de modelos y troqueles galvanoplásticos.

MATERIALES PARA RESTAURACIONES DE INSERCIÓN RÍGIDA

CERAS

Ceras en general. Duras y blandas. Ceras para colados de incrustaciones. Composición. Tipos. Manipulación: método directo, mecánico indirecto. Propiedades: plasticidad y rigidez (escurrimiento). Cambio dimensional térmico. Tallado (color). Distorsiones (revestido inmediato). Eliminación (residuo sólido).

REVESTIMIENTO

Objeto de su uso. Requisitos generales. Composición: parte refractaria, parte aglutinante. Aditivos. Manipulación: relación agua / revestimiento. Tiempo de fraguado. Compensación de contracciones de fraguado. Técnicas: térmicas e higroscópicas. Técnica térmica e higroscópica: mecanismo de la expansión térmica. Importancia del cloruro de sodio. Modificadores y mecanismo de la expansión higroscópica. Espatulado. Cantidad de agua en la técnica higroscópica (técnica de adición de agua controlada). Otras propiedades de los revestimientos: resistencia, porosidad. Tamaño de la partícula.

ALEACIONES NOBLES Y NO NOBLES

Metales nobles y metales no nobles. Metales nobles: propiedades. Oro, plata, platino, indio, radio, rutenio.

Metales no nobles: estaño, zinc, níquel.

Aleaciones de oro: oro-plata, oro-platino, oro-paladio, oro-cobre. Diagrama de equilibrio. Tratamiento térmico. Tipos de aleaciones: tipo I, II, III y IV. Oro blanco: composición y propiedades.

TÉCNICA DE COLADO

Ceras. Propiedades aplicadas. Tipos de ceras. Técnica de manipulación. Usos de las ceras según la técnica de colado. Distorsiones. Formador de bebedero: tipos de tamaños. Ubicación. Dirección. Ubicación del patrón en el aro. Tratamiento de la cera. Revestimientos. Tipo de revestimientos. Propiedades generales.

Expansión del revestimiento. Control de la expansión. Expansión térmica. Regulación. Factores. Expansión higroscópica. Medición. Materiales. Hoja de amianto. Pincelado del patrón de cera. Revestido. Técnica, revestido al vacío. Llenado del aro. Fraguado del revestimiento. Calentamiento del aro. Uso de hornos eléctricos. Importancia de calentar el revestimiento húmedo. Régimen y tiempo de calentamiento. Máquinas de colado: tipos. Máquinas centrífugas. Fusión de la aleación: propiedades de la aleación de oro para colado. Uso del soplete aire – gas; llama adecuada. Importancia de no sobrecalentar la aleación. Rescate del colado: tratamiento térmico. Decapado: objeto de su realización. Técnica. Precauciones para no contaminar la aleación.

DEFECTOS DE COLADO

Tipos: porosidades. Nódulos. Aletas. Colados incompletos. Contaminación. Modo de evitarla.

ACEROS

Aleaciones del hierro con el carbono. Hierro fundido. Aceros o hierros dulces. Diagrama de equilibrio del hierro con el carbono. Características del hierro puro. Aleaciones con el carbono. Austerita. Cementita. Perlita. Martensita. Tratamiento térmico de los aceros. Aceros especiales (aceros al manganeso. Invar). Acero inoxidable 18/8. Composición. Usos. Propiedades, inestabilidad. Módulo de elasticidad y dureza. Alargamiento. Soldaduras de acero inoxidable.

ALEACIONES DE CROMO – COBALTO

Usos. Composición. Función de cada uno de los componentes. Propiedades físicas. Composición con aleaciones de oro tipo IV. Ventajas y desventajas. Duplicado de modelos. Revestimiento de colado para aleaciones de cromo cobalto. Fusión de la aleación. Técnica para la confección de una base colada con cromo cobalto. Pulido del cromo cobalto.

SOLDADURAS

Definición y concepto de soldar. Acto de soldar. Clasificación de las soldaduras. Soldadura común y autógena. Requisito de la aleación para soldar y de las partes a soldar. Composición de una aleación para soldar. Estructura de una junta soldada. Propiedades de la junta soldada. Resistencia. Porosidad. Corrosión. Fundentes y antifundentes. Técnica de soldadura de alambres y acero inoxidable.

RESINAS ACRÍLICAS PARA BASE DE DENTADURAS

Componentes de una prótesis: base, dientes y retenedores. Materiales que se utilizan para la confección de una prótesis. Materiales para base de prótesis. Requisitos generales. Resinas acrílicas para base de prótesis. Tipos: termo y auto curables. Composición del monómero y polímero de ambos tipos. Función de los componentes. Manipulación. Reacción física de la mezcla. Períodos de la mezcla. Polimerización. Acción de la temperatura y agentes químicos sobre el activador. Períodos de la polimerización. Estructura final del polímero. Copolimerización. Técnica de confección de una base de prótesis. Preparación del molde o mufla. Tiempo de trabajo de una resina acrílica. Régimen de curado. Separadores. Propiedades de las resinas acrílicas. Contracción de polimerización. Porción acuosa. Tensiones inducidas durante la manipulación y el curado. Propiedades mecánicas. Resistencia. Deflexión. Defectos de las bases de prótesis. Porosidades. Distorsión. Resquebrajamientos. Otros usos de las resina acrílicas en prótesis. Resinas para reparaciones y para rebasados. Dientes de resinas acrílicas. Resinas acrílicas de autocurado. Propiedades. Otras resinas: vinílicas, epóxicas, poliestireno.

PORCELANAS

Uso de las porcelanas en odontología. Presentación comercial. Tipos según su temperatura de fusión. Composición tipo, función de cada uno de los componentes. Composición de las porcelanas de media y baja temperatura de fusión. Estructura de la porcelana dental. Vidrio cerámico. Características. Porcelanas reforzadas con alúmina. Estructura. Propiedades de la porcelana. Propiedades mecánicas. Módulo de ruptura o resistencia flexural. Coeficiente de variación térmica. Porosidades de la porcelana dental. Manipulación de la porcelana. Mezcla de polvo con agua. Matrices para porcelana. Condensación de la porcelana. Fundamentos y métodos de condensación. Cocción de la porcelana. Objeto. Técnica. Hornos para porcelana.

Vitrificación y glaseado. Porcelana fundida sobre metal. Aleaciones utilizadas, preciosas y no preciosas. Unión de la porcelana con el metal. Humectancia.

ABRASIÓN Y PULIDO

Necesidad de pulir las restauraciones. Diferencias entre abrasión y pulido. Características de los agentes abrasivos. Agentes abrasivos utilizados. Acción abrasiva. Factores que afectan el régimen de abrasión. Pulido. Bruñido. Técnica para el pulido de una amalgama, una resina combinada, una base de resina acrílica y una de cromo-cobalto.

METODOLOGIA:

La carga horaria total del curso es de 60 horas. La tarea docente se desarrollará trabajando con los que se denominan: “grupos operativos de enseñanza “. En esta dinámica los alumnos tendrán un objetivo en común, al que abordarán mediante el adiestramiento; el grupo estará aplicado a una determinada y única tarea. Durante el curso lo importante será, no sólo el adquirir conocimientos y acumularlos, sino el manejar los mismos como instrumentos para investigar y actuar en la realidad. Toda la información que el alumno adquiera, deberá aplicarla en las actividades que realice. El docente actuará como facilitador del diálogo y la comunicación; orientará y estimulará en el alumno un constante esfuerzo para su auto-superación.

Se utilizan editores de presentaciones, se abordan temas de actualización con búsquedas por Internet, entre otras actividades. Asimismo, se solicitan trabajos prácticos en donde los alumnos deben realizar presentaciones en power point, informes monográficos, búsquedas bibliográficas, tareas de fijación en grupos, con temas solicitados con anticipación.

BIBLIOGRAFÍA:

Anusavice, K. J.; Phillips R.W. Ciencia de los materiales dentales. Mc Graw Hill. 2004.

Craig RG, O’Brien WJ, Powers JM. Materiales dentales: propiedades y manipulación. Madrid: MOSBY, 1996.

Macchi RL. Materiales dentales. 3ª ed. Buenos Aires: Médica Panamericana, 2007.

Vega Del Barrio, José María. Materiales en Odontología. Fundamentos biológicos, clínicos, biofísicos y fisicoquímicos. Ediciones Avances Médico Dentales. Madrid, 1996.

EVALUACION:

La evaluación es continua y acumulativa. Se realizan evaluaciones diarias escritas u orales. Al finalizar, los alumnos deben: 1) entregar un informe final de un tema dado en el curso, a elección, y 2) realizar un examen parcial integrador que tiene dos recuperatorios. El objetivo es verificar si el alumno adquirió e integró conceptos nuevos con anteriores ya aprendidos y si los relaciona con la práctica diaria.

El curso es por promoción. Para alcanzarla el alumno debe aprobar las experiencias de aprendizaje con un mínimo de 4 puntos. De lo contrario deberá volver a realizar el curso.

	ES COPIA
	Prof. Dra. Marta Lidia RIMOLDI
Secretaria de Asuntos Académicos
Facultad de Odontología UNLP

5

