Pediatrics


Biodentine[®]

Dentin Substitute


Biodentine[®]: Therapeutic care for your younger patients' teeth⁽⁵⁾


Maintain pulp vitality

- Biodentine® is bioactive and promotes the pulp's self healing capacity
- In indirect and direct pulp caps, in partial or total pulpotomies: Biodentine helps you save the pulp of vital teeth
- Its bioactivity allows the apical closure of immature teeth
- Its high pH reduces the risk of bacterial proliferation


Adapted to younger patients

- Biodentine is "bulk filled" into the cavity prep
- The final restoration in the same session is possible, whether a direct composite or a stainless steel crown
- The enamel restoration can be completed in the same session or within 6 months if the pulp requires monitoring.
- No post-operative pain and no discoloration⁽¹⁾
- No need for extra bonding, no extra steps


For younger patients, treatments historically have not always been pulp friendly and have many drawbacks. With Biodentine, you bring a different level of care to your young patients.

Technical Insights

Higher biocompatibility and bioactivity for pediatric indications

- High biocompatibility assessed and evidenced through many scientific publications - Highest amount of calcium and hydroxide ions released upon setting as compared to similar bioactive products⁽⁴⁾
- Induces thick dentin bridge formation ^(5,6) due to the large calcium surface concentration compared to similar dental materials ⁽⁷⁾
- Shows both osteogenic and angiogenic properties to promote pulp and tissue healing ⁽⁸⁾
- Calcium silicate based materials show better clinical & radiographic results than Formocresol ^(2,3)
- Allows the tooth to grow naturally

Bulk fill placement for a strong restoration

- Similar mechanical properties as dentin allowing durable bulk fill procedure
- Fast growing mechanical strength with a solid restoration as soon as Biodentine is set
- Resin free formula reduces risk of failure by providing an outstanding seal

Product properties designed for pediatric dentistry

- Setting time of 10-12 min allows placement of a
- stainless steel crown in the same office visit
- No tooth discoloration (1)
- Antimicrobial properties due to alkaline pH (=12)⁽⁹⁾
- No post-operative pain was present in clinical trials⁽¹⁰⁾


Immediate post-op X-ray after Biodentine placement. The open apex is clearly visible.

The 9-month follow-up Xray shows the apical closure.

Courtesy Prof. L. Martens & Prof. R. Cauwels, UZ Ghent, Belgium


Total handling time				
12 min.				
Mixing & placement time	Setting time in mouth			
6 min.	6 min.			

Clinical cases

Pulpotomy

This includes pulpotomy in deciduous teeth and partial pulpotomy in permanent teeth. Besides its bioactivity, Biodentine's fast setting time allows immediate crown restoration.


Initial clinical view of tooth #a for an 8-year-old patient.


Pulp exposure during the c curettage necessitates carr cervical pulpotomy (vital pu non-inflammatory, hemosta

Traumatized teeth

Incisors are mostly concerned when it comes to crown fractures. Treatment of these complicated fractures in immature teeth is often a real challenge since the goal is to stimulate the pulp so that the apex can pursue its physiological maturity process. Biodentine shows dentin-like mechanical properties, does not discolor teeth⁽¹⁾ and has a short setting time (10-12 min).


Complicated crown fracture with reversible pulpitis of tooth #9.


Partial pulpotomy was ca bleeding was controlled.

Deep caries treatment

After excavation of caries, the pulp may be visible through a thin layer of hard tissue or the pulp may be exposed. Biodentine is a restorative material that can directly be placed on the pulp and is evaluated as superior to MTA, CaOH and Formocresol in numerous publications.^(2,3) It offers zero discoloration of teeth,⁽¹⁾ provides an outstanding seal, is easy to handle, sets fast and is antibacterial. You can therefore "bulk fill" Biodentine without extra conditioning and bonding.


7 year-old tooth #30 after caries removal, deep cavities in close proximity to the pulp.


Indirect capping with before and after treat


ourse of caries ying out a lp, sis possible).


Bulk fill Biodentine from the pulp chamber Placement of a stainless steel crown. to the occlusal surface.


X-ray follow-up image at 3 months showing the absence of any periradicular lesion.

Case courtesy of Dr. Lucile Goupy France


arried out, then the


Bulk fill Biodentine as a pulp capping material and a temporary restoration.


After one week, the patient was asymptomatic and final restoration was done with composite on top of Biodentine.


X-ray follow-up image at 12 months showing continued root formation.


Biodentine, Figure A and B show the radiographic image ment.


Radiograph after treatment.


X-ray follow-up image at 12-months, showing the continued formation of radicular apices.


Case courtesy of Prof.Luc Martens and Dr. Rita Cauwels

Authors	Title	Journal	Year	Ref.
Camilleri, J. , MPhil	Staining Potential of NEO MTAPlus, MTAPlus, and Biodentine Used for Pulpotomy Procedures	Journal of Endodontics	2015	1
Peng L1, Ye L, Tan H, Zhou X.	Evaluation of Formocresol versus mineral trioxide aggregate primary molar pulpotomy: a meta-analysis Oral Surgery, Oral Medicine, Oral Pathology Oral Radiology		2006	2
El Meligy OA, Allazzam S, Alamoudi NM.	Comparison between Biodentine and Formocresol for pulpotomy of primary teeth: A randomized clinical trial	Quintessence	2016	3
Natale LC, Rodrigues MC, Xavier TA, Simões A de Souza DN, Braga RR	lon release and mechanical properties of calcium silicate and calcium hydroxide materials used for pulp capping	International Endodontic Journal	2015	4
Nowicka A, Wilk G, Lipski M, Kołecki J, Buczkowska-Radlińska J.	Tomographic Evaluation of Reparative Dentin Formation after Direct Pulp Capping with Ca(OH) ₂ , MTA, Biodentine, and Dentin Bonding System in Human Teeth	Journal of Endodontics	2015	5
Grewal N, Salhan R, Kaur N, Patel HB.	Comparative evaluation of calcium silicate- based dentin substitute (Biodentine) and calcium hydroxide (Pulpdent) in the formation of reactive dentin bridge in regenerative pulpotomy of vital primary teeth: Triple blind, randomized clinical trial	Contemporary Clinical Dentistry	2016	6
Gong V, França R.	Nanoscale chemical surface characterization of four different types of dental pulp-capping materials	Journal of Dentistry	2017	7
Eduardo A. Bortoluzzi, Li-na Niu, Chithra D. Palani, Ahmed R. El-Awady, Barry D. Hammond, Dan-dan Pei, Fu-cong Tian, Christopher W. Cutler, David H. Pashley, and Franklin R. Tay	Eduardo A. Bortoluzzi, i-na Niu, Chithra D. Palani, Ahmed R. El-Awady, Barry D. Hammond, Dan-dan Pei, Fu-cong Tian, Christopher V. Cutler, David H. Pashley, and Franklin R. Tay		2015	8
Özyürek T, Demiryürek EÖ.	Comparison of the antimicrobial activity of direct pulp-capping materials: Mineral trioxide aggregate-Angelus and Biodentine	Journal of Conservative Dentistry	2016	9
About, I	Biodentine: from biochemical and bioacive properties to clinical applications	Gionale Italiano di Endodonzia	2016	10


Avai	lab	le	in:

- Box of 15 capsules and 15 single-dose pipettes
- Box of 5 capsules and 5 single-dose pipettes


APTINI AND GLUCATI ALEANDING

