

HAL
open science

Investigating endodontic sealers eugenol and hydrocortisone roles in modulating the initial steps of inflammation

Charlotte Jeanneau, Thomas Giraud, Jean-Louis Milan, Imad About

► **To cite this version:**

Charlotte Jeanneau, Thomas Giraud, Jean-Louis Milan, Imad About. Investigating endodontic sealers eugenol and hydrocortisone roles in modulating the initial steps of inflammation. *Clinical Oral Investigations*, 2019, 24 (2), pp.639-647. <10.1007/s00784-019-02957-2>. <hal-02529087>

HAL Id: hal-02529087

<https://hal.science/hal-02529087v1>

Submitted on 2 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Clinical Oral Investigations

Investigating endodontic sealers eugenol and hydrocortisone roles in modulating the initial steps of inflammation

--Manuscript Draft--

Manuscript Number:	
Full Title:	Investigating endodontic sealers eugenol and hydrocortisone roles in modulating the initial steps of inflammation
Article Type:	Original Article
Corresponding Author:	Imad About, Ph.D Institut des Sciences du Mouvement (ISM), UMR 7287 CNRS & Université d'Aix-Marseille Marseille, FRANCE
Corresponding Author Secondary Information:	
Corresponding Author's Institution:	Institut des Sciences du Mouvement (ISM), UMR 7287 CNRS & Université d'Aix-Marseille
Corresponding Author's Secondary Institution:	
First Author:	Charlotte Jeanneau
First Author Secondary Information:	
Order of Authors:	Charlotte Jeanneau Thomas GIRAUD Jean-Louis MILAN Imad ABOUT
Order of Authors Secondary Information:	
Funding Information:	
Abstract:	<p>Introduction</p> <p>Endodontic treatment success is achieved not only when the cement provides a hermetic seal but also when the periapical tissue is regenerated. However, an exaggerated inflammatory reaction hinders tissue regeneration and it has been shown that dental materials affect the inflammatory response through modulation of cytokine secretion. This work was set to investigate an hydrocortisone-containing sealer (Endomethasone N) modulatory effects on the initial steps of inflammation in vitro.</p> <p>Material and methods</p> <p>Hydrocortisone and eugenol leaching from the materials were quantified by ELISA and spectrofluorometry respectively. The effects of Endomethasone N and Pulp Canal Sealer were studied on Lipopolysaccharides (LPS)-stimulated human periodontal ligament (hPDL) cells. Cytokine (IL-6, TNF-α and TGF-β1) secretion from cells were quantified by ELISA. Inflammatory cell (THP-1) adhesion to activated endothelial cells, their migration and activation were studied in vitro.</p> <p>Results</p> <p>Endomethasone N decreased secretion of IL-6 and TNF-α from hPDL cells. THP-1 adhesion to activated endothelial cells (HUVECs) and migration significantly decreased with Endomethasone N while no effect was observed with PCS. Activation of THP-1 decreased with all materials' extracts but was significantly lower with Endomethasone N than with PCS.</p>

	<p>Conclusion</p> <p>These results performed in vitro show that Endomethasone N has higher anti-inflammatory effects than PCS. Our results show that this effect is due to the presence of hydrocortisone in Endomethasone N</p> <p>Clinical Relevance</p> <p>It is the presence of hydrocortisone in Endomethasone N which is responsible for its local anti-inflammatory effects rather than eugenol.</p>
Suggested Reviewers:	

[Click here to view linked References](#)

Investigating endodontic sealers eugenol and hydrocortisone roles in modulating the initial steps of inflammation

Charlotte JEANNEAU¹, Thomas GIRAUD^{1,2}, Jean-Louis MILAN¹, and Imad ABOUT^{1*}

¹ Aix Marseille Univ, CNRS, ISM, Inst Movement Sci, Marseille, France.

² Service d'Odontologie, Hôpital Timone, APHM, Marseille, France.

*Corresponding author:

Prof. Imad ABOUT :

Institut des Sciences du Mouvement (ISM)

UMR 7287 CNRS & Université d'Aix-Marseille

Faculté d'Odontologie,

27 Bd Jean Moulin

13385 MARSEILLE cedex 5

France

Tel: 04 86 13 68 59

Fax: 04 86 13 68 40

email: imad.about@univ-amu.fr

Keywords

Endodontic sealer, periodontal ligament inflammation, zinc oxide eugenol, hydrocortisone.

Acknowledgments

The authors thank Dr. Jean-Charles GARDON for providing the teeth. This work was supported by Aix-Marseille University and CNRS. The authors deny any conflicts of interest.

ABSTRACT

Introduction. Endodontic treatment success is achieved not only when the cement provides a hermetic seal but also when the injured periapical tissue is regenerated. However, an exaggerated inflammatory reaction hinders tissue regeneration and it has been shown that dental materials affect the inflammatory response through modulation of cytokine secretion. This work was set to investigate a hydrocortisone-containing sealer (Endomethasone N) modulatory effects on the initial steps of inflammation *in vitro*.

Material and methods. Hydrocortisone and eugenol leaching from Endomethasone N and Pulp Canal Sealer (PCS) were quantified by ELISA and spectrofluorometry respectively. The effects of Endomethasone N and Pulp Canal Sealer were studied on Lipopolysaccharides (LPS)-stimulated human periodontal ligament (hPDL) cells. Cytokine (IL-6, TNF- α) secretion from cells was quantified by ELISA. Inflammatory cell (THP-1) adhesion to activated endothelial cells, their migration and activation were studied *in vitro*.

Results. Endomethasone N decreased secretion of IL-6 and TNF- α from hPDL cells. THP-1 adhesion to activated endothelial cells (HUVECs) and migration significantly decreased with Endomethasone N while no effect was observed with PCS. Activation of THP-1 decreased with both materials' extracts but was significantly lower with Endomethasone N than with PCS.

Conclusion. These results performed *in vitro* show that Endomethasone N anti-inflammatory effects are due to the presence of hydrocortisone.

Clinical Relevance. The presence of hydrocortisone in Endomethasone N is responsible for its local anti-inflammatory effects.

Introduction

1
2
3 Localized periapical lesions consecutive to bacterial infection of the root canal system are
4
5 frequently reported [1]. Initiating the host inflammatory reaction is essential to prevent
6
7 bacterial proliferation in the periapical tissues [2]. The cellular response of inflammation
8
9 implies immune cell recruitment. Cells such as neutrophils and monocytes adhere to the
10
11 activated vascular endothelium and, following a chemotaxis gradient, migrate to the injury
12
13 site where can be activated into macrophage-like cells [3]. After activation, they carry out
14
15 phagocytosis of dead cell debris and pathogens.
16
17

18
19 Many cytokines such as interleukins and growth factors are involved in the inflammatory
20
21 events. Human periodontal ligament (hPDL) cell are known to secrete pro-inflammatory
22
23 cytokines locally such as Interleukine 6 (IL-6) and Tumor necrosis factor (TNF α) [4–6]. IL-6
24
25 trans-signaling leads to the immune response activation by inducing monocytes recruitment to
26
27 the inflamed area, inhibition of T-cells apoptosis and differentiation [7]. TNF α is considered
28
29 as a major inflammatory mediator. It is synthesized in response to the presence of a variety of
30
31 bacteria and bacterial products, especially lipopolysaccharides. The local cellular effects of
32
33 TNF α include the capacity to induce vasodilatation through the superoxide burst to allow
34
35 polymorphonuclear leukocytes to bind to vascular endothelium and activate phagocytosis [8].
36
37
38 It should be reminded however that the inflammatory reaction has some tissue deleterious
39
40 effects as it may induce the destruction of periodontal tissues. Indeed, a large number of
41
42 molecules, involved in the inflammatory reaction such as prostaglandins, bacterial endotoxins
43
44 and Complement molecules or pro-inflammatory cytokines, has been reported to activate
45
46 bone resorption by osteoclasts [9, 10].
47
48
49

50
51 The root canal treatment is considered as the most effective and conservative method for
52
53 treating periapical lesions. Endodontic treatment is achieved not only after canal shaping,
54
55 disinfection and canal hermetic sealing to prevent the canal reinfection, but also when the
56
57
58
59
60

1 periapical tissue is regenerated [11]. Following the root canal filling, an interaction frequently
2 occurs between root canal sealer and periapical tissues including the periodontal ligament and
3
4 potentially alveolar bone, leading to an initial inflammation and subsequent regeneration [12].
5
6 These processes are highly dependent on the inflammation arrest. Moreover, it has been
7
8 shown that dental materials can modulate the inflammatory reaction through modulation of
9
10 cytokine secretion [13]. Thus, the therapeutic success depends not only on the endodontic
11
12 treatment, but also on the ability of the host to resolve the inflammatory response [14–16].
13
14
15

16
17 Zinc oxide eugenol sealers (ZOE) have been successfully used since decades for root canal
18
19 filling in combinaison with Gutta Percha. These sealers are known to have good sealing
20
21 properties and antimicrobial activity. But they have prolonged setting time, a high solubility
22
23 [17] and cytotoxic effects to the periodontal cells [18]. ZOE sealers are also widely used for
24
25 their reported anti-inflammatory effects due to eugenol. Yet, eugenol effects on dental tissues
26
27 are controversial [19]. Furthermore, a localized inflammation with zinc oxide eugenol sealers
28
29 has been observed, both in soft tissue and in the bone [20].
30
31
32
33
34

35
36 Pulp Canal Sealer (PCS) (SybronEndo, Orange, CA, USA) and Endomethasone N
37
38 (Septodont, Saint-Maur-des-Fossés, France) are Zinc oxide eugenol sealers. However,
39
40 Endomethasone N also contains hydrocortisone (Table 1). This work was designed to
41
42 determine the influence of these sealers : 1) on human periodontal ligament cell pro-
43
44 inflammatory cytokine production ; 2) on the initial steps of inflammation and 3) to
45
46 investigate the effect of the presence of hydrocortisone on these events. Extracts of the above
47
48 mentioned sealers were applied on lipopolysaccharide (LPS)-stimulated hPDL cells. The
49
50 inflammatory response of hPDL cells was investigated through the secretion of pro-
51
52 inflammatory cytokines and by investigating their effects on inflammatory cell migration,
53
54 adhesion, and pro-inflammatory activation of monocytes/macrophages.
55
56
57
58
59
60
61
62
63
64
65

MATERIALS AND METHODS

Reagent

Media, reagents and cell culture supplies were from Dutscher (Brumath, France).

Primary Periodontal Ligament Cell Cultures

hPDL cells were prepared from immature third molars, freshly extracted for orthodontics reasons in compliance with French legislation (informed patient consent and institutional review board approval of the protocol used), by the explant outgrowth method [21]. The teeth were obtained from three different donors for each experiment (4 molars/donor). Cells were cultured in minimum essential medium (MEM) supplemented with 10% fetal bovine serum, glutamine 2mM, penicillin 100UI/mL, streptomycin 100µm/mL, and amphotericin B 0.25µg/mL, at 37°C in a 95% air 5% CO₂ atmosphere. The same culture medium was used for further experimentation but without serum.

Material extract preparation

Samples of Endomethasone N and Pulp Canal Sealer were prepared according to the manufacturers' instructions. Each sample was incubated in serum-free MEM 24 hours at 37°C to obtain unset materials extracts (20 mg/mL). The resulting material extracts were filtered on 0.22 µm filters. Hydrocortisone was solubilized in DMSO at 100 mM, diluted to 1mM in serum-free MEM and incubated at 37°C for 24 hours. Eugenol was solubilized in DMSO at 6M, diluted at 100 mM in serum-free MEM and incubated at 37°C for 24 hours. The four conditioned media were diluted in serum-free MEM to obtain the working concentration in the next steps of the experimental protocol.

1
2
3
4
5
6
7
8
9
10
11
12

Quantitative determination of hydrocortisone and eugenol concentrations in the materials extracts

13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Hydrocortisone concentration from samples of Endomethasone N and PCS extracts (20 mg/ml) was determined by enzyme immunoassay according to the manufacturer's instructions (Parameter Hydrocortisone Assay; R&D Systems).

Eugenol concentration from samples of Endomethasone N and PCS extracts (20 mg/ml) was determined by spectrofluorimetry as described [22].

Material extract toxicity

hPDL cells were cultured at confluency in 96-well plates. The cells were stimulated with LPS (1µg/mL) for 4h and incubated either with the materials extracts (20/2/0.2 mg/mL), eugenol (10/1/0.1 µM), hydrocortisone (100/10/1 µM) or serum-free MEM control media. After 24h, the supernatants were removed and MTT test (Sigma-Aldrich, St Louis, MO) was performed with the MTT substrate (3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide) as described [23].

Cytokine secretion by hPDL cells

hPDL cells were cultured at confluency in 12-well plates. Cells were stimulated for 4h with LPS (1 µg/ml) and incubated with material extract (0.2 mg/mL), eugenol (0.1µM), hydrocortisone (1 µM) or serum-free MEM control media. After 24h the supernatants were used for pro-inflammatory (IL-6 and TNF-α) cytokines quantification by the enzyme-linked immunosorbent assay (ELISA) using Duoset kits (R&D Systems) according to the manufacturer's instructions.

THP-1 cell recruitment sequence

Human umbilical vein endothelial cells (HUVECs) and inflammatory THP-1 cells culture

HUVECs (PromoCell, Heidelberg, Germany) were cultured in Endothelial Cell Growth Medium 2 (ECGM 2, PromoCell). THP-1 cells, a human monocytic cell line (Sigma, St Quentin Fallavier, France) were cultured in RPMI medium supplemented (10% FBS, 100UI/mL Penicillin, 100µg/mL streptomycin, 0,25µg/mL amphotericin B, 2mM L-glutamine, 1mM sodium pyruvate), as described [13].

THP-1 cell adhesion on endothelial cells

hPDL cells were cultured at confluency in 12-well plates. Cells were stimulated for 4h with LPS (1 µg/ml) and incubated with material extract (0.2 mg/mL), eugenol (0.1µM), hydrocortisone (1 µM) or serum-free MEM control media. After 24h, the supernatant was recovered and called conditioned medium.

Confluent HUVECs (80000 cells/cm²), in 12-well plates, were cultured with conditioned medium for 4 h at 37°C. THP-1 cells were first incubated with 0.1µM of BCECF acid (2',7'-Bis-(2-Carboxyethyl)-5-(and-6)-Carboxyfluorescein) for 1h. BCECF-labeled THP-1 cells (25000 cells/mL) were then added to the HUVECs monolayers for 30 min at 4 °C under gentle orbital rotation as described [24]. HUVECs were then washed four times with Phosphate Buffered Saline with calcium and magnesium (PBS) and THP-1 adherent cells were counted in 5 random fields using a fluorescent microscope (X100). Results are express as percentage of the control.

THP-1 cell migration

Cell migration was assayed with Boyden chambers (8 µm pore size) in 12-well plates. Confluent hPDL cells, cultured in the lower chambers, were stimulated with LPS (1µg/ml) for 4 hours and then incubated with material extract (0.2 mg/mL), eugenol (0.1µM),

1 hydrocortisone (1 μ M) or serum-free MEM control media for 24h. THP-1 cells were activated
2 with Phorbol Myristate Acetate (PMA 400ng/mL, 24h) and seeded (15000 cells /100 μ l) in the
3 upper chambers. After migration for 24 hours, THP-1 cells on the top side of the filter were
4 wiped off using a cotton bud, and cells that migrated to the lower surface of the filter were
5 fixed (15min, cold ethanol 70%) and stained with eosin (20min). The number of migrating
6 cells to the lower surface of the filter membrane was counted in 5 random fields using light
7 microscopy (X100). Results are expressed as percentage of control.
8
9
10
11
12
13
14
15
16

17 THP-1 cell activation

18
19
20
21 hPDL cells were cultured at confluency in 12-well plates. Cells were stimulated for 4h
22 with LPS (1 μ g/ml) and incubated with material extract (0.2 mg/mL), eugenol (0.1 μ M),
23 hydrocortisone (1 μ M) or serum-free MEM control media. After 24h, the supernatant was
24 recovered and called conditioned medium.
25
26
27
28
29
30

31
32 THP-1 suspension (25000 cells/mL) was cultured with hPDL cells conditioned
33 medium in 12 well plates for 24h. Then, the wells were washed four times with PBS to
34 remove not activated and dead cells. Adherent cells were fixed (15min, cold ethanol 70%) and
35 nuclei stained with DAPI (4',6-diamidino-2-phenylindole) (1 μ g/ml). The number of activated
36 (adherent) cells was counted in 5 random fields using a fluorescent microscope (X100).
37
38
39
40
41
42
43
44 Results are express as percentage of the control.
45
46

47 **Statistical analysis**

48
49
50
51 All experiments were done in triplicate and repeated three times. Data are expressed as means
52 \pm standard error of mean. Student t-test was used to determine statistical significance (p -value
53 < 0.05).
54
55
56
57
58
59
60
61
62
63
64
65

RESULTS

Quantitative determination of hydrocortisone and eugenol concentration in the sealers extracts

After 24h of incubation of sealers samples at 37°C, 85±9.9 µM of hydrocortisone was released from Endomethasone N (20 mg/ml) in serum-free MEM medium (Fig. 1A). No hydrocortisone was detected with PCS.

After 24h of incubation of sealers samples at 37°C, 10±1.6 µM of eugenol was released from Endomethasone N (20 mg/ml) and 10±2.0 µM from PCS (20 mg/ml) in serum-free MEM medium (Fig. 1A).

Endodontics sealer extracts toxicity

LPS-stimulated hPDL cell viability decreased significantly after 24h of contact with the medium containing Endomethasone N and PCS extracts at 20mg/ml, 100 µM of hydrocortisone and 10 µM of eugenol as compared to the control medium (Fig. 1B). PCS also induce a significant decrease in cell viability at 2mg/ml.

No statistically significant effect was observed on hPDL cells viability with 0.2 mg/ml sealers extract, 1 µM hydrocortisone and 0.1 µM eugenol (Fig. 1B) compared to the control. These non-toxic working concentrations were chosen for next step.

Endodontics sealers modified cytokine secretion

Applying hydrocortisone, eugenol and Endomethasone N for 24h, led to a significant decrease of the pro-inflammatory IL-6 and TNF-α secretion. PCS induced a significantly higher secretion of IL-6 but had no effect on TNF-α compared to control condition (Fig. 2).

Inflammatory cell recruitment modulation

Inflammatory THP-1 cell adhesion on HUVECs monolayer assay is illustrated with representative picture used for cell counts (Fig. 3A). THP-1 adhesion significantly decreased with hydrocortisone and Endomethasone N while no effect was observed with PCS and eugenol compared to control condition (Fig. 3B). THP-1 cell migration significantly decreased only with hydrocortisone and Endomethasone N extracts (Fig. 4). Inflammatory THP-1 cells activation assay is illustrated with representative pictures used for cell counts (Fig. 5A). This activation decreased with all materials extracts but was significantly lower with hydrocortisone and Endomethasone N as compared to PCS and eugenol (Fig. 5B).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

DISCUSSION

1
2 This work shows that, after simulating hPDL cell bacterial infection, applying
3
4 endodontics sealers on these cells affects the local inflammatory response. It demonstrates the
5
6 efficiency of hydrocortisone-containing root canal sealer (Endomethasone N) in modulating
7
8 the initial steps of inflammation.
9
10

11
12 ZOE sealers have been widely used in root canal treatment because of their handling
13
14 properties, reasonable cost, excellent sealing ability and therapeutic effects including sedative,
15
16 antibacterial and anti-inflammatory effects [25]. However, ZOE have some drawbacks such as
17
18 cytotoxicity and harm to surrounding periodontal tissues [26].
19
20
21
22

23 During endodontic obturation with gutta-percha, the unset endodontic sealer may exceed the
24
25 root apex and release substances that could reach and interact with inflamed periodontal
26
27 tissues. To simulate, *in vitro*, this clinical situation, hPDL cells were stimulated with LPS and
28
29 then cultured in contact with endodontics sealers extracts (Endomethasone N and PCS). Our
30
31 results confirmed a high toxicity of zinc-oxide eugenol sealers at 20mg/ml. This is consistent
32
33 with previous works showing the toxicity of PCS [27, 28]. However, none of the two root
34
35 canal sealers or eugenol used alone had cytotoxic effects at the lowest concentration on
36
37 stimulated hPDL cells. After hydrolysis in water, these sealers release zinc hydroxide and
38
39 eugenol. Eugenol is derived from essential oil which is known for its anti-microbial, anti-
40
41 inflammatory and anti-oxidant properties which have been evaluated in a variety of models
42
43 [29, 30].
44
45
46
47
48

49 To investigate the effect of Endomethasone N and PCS on modulating the inflammatory
50
51 response of hPDL cells, we first quantified eugenol and hydrocortisone release from the
52
53 sealers. Our results show that PCS and Endomethasone N released the same concentration of
54
55 eugenol. But hydrocortisone was released only from Endomethasone N. Then we used
56
57 equivalent concentrations of eugenol and hydrocortisone to link our findings to those obtained
58
59
60
61
62
63
64
65

1 after leaching from the sealers. Our work show that Endomethasone N, hydrocortisone and
2 eugenol inhibited the secretion of pro-inflammatory cytokines (IL-6 and TNF- α) but not PCS.
3
4 Thus our data confirm eugenol anti-inflammatory potential when used alone while these
5 effects are not observed in PCS extracts. This result is in agreement with a previous
6 investigation on ZOE sealers where Intermediate Restorative Material and Tubli-Seal sealers
7 extracts were compared to eugenol anti-inflammatory effects [31]. When eugenol was used
8 alone, it was found to inhibit inflammatory mRNA gene expression in LPS-pre-treated mouse
9 bone marrow monocytes while these effects were not observed in the sealers extracts. This
10 was also demonstrated with the use of the C3 cross immunoelectrophoretic technique where
11 complement system activation was stimulated with N2/RC2B root canal sealer and eugenol
12 [32]. This suggests that the anti-inflammatory effect of Endomethasone N observed in our
13 work can be attributed to hydrocortisone but not to eugenol.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 We further confirmed these results on cytokine secretion by investigation of the anti-
30 inflammatory effect of hydrocortisone containing material through adhesion of inflammatory
31 cells on the activated endothelium, their migration towards the stimulated cells, and their
32 activation. Even if neutrophils are strongly recruited *in vivo*, monocytes, such THP-1 have
33 been used to study of the inflammation *in vitro* [33]. Co-culture of THP-1 cells with HUVEC
34 model has been also used to study inflammatory cell adhesion [34, 35]. Incubating LPS-
35 stimulated hPDL cells with PCS extract and eugenol did not affect THP-1 adhesion on
36 HUVEC monolayer or their migration but significantly decreased their activation. However,
37 when hPDL cells were stimulated with LPS and incubated with hydrocortisone or
38 Endomethasone N, the number of migrated/activated THP-1 cells as well as THP-1 cell
39 adhesion on HUVEC monolayer drastically decreased. In our study, the anti-inflammatory
40 effect of eugenol on cytokine secretion was not observed while that of hydrocortisone was
41 confirmed at the cellular level. In line with these finding, the inflammatory effects of eugenol
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 have been well demonstrated *in vivo* by investigating two ZOE sealers (Sargenti N2 and
2 Grossman sealer) that do not contain hydrocortisone. After intentional overfilling in monkeys
3
4 over a 6-month period [36], both ZOE sealers led to a severe irritation over the full 6-month
5
6 duration. Other *in vivo* studies have reported prolonged irritation effect of EndoFill, another
7
8 hydrocortisone containing ZOE sealer [37]. On the other hand it has been shown that the
9
10 subcutaneous tissue inflammation reactions to Endomethasone N decreased rapidly with time.
11
12 This might be due to hydrocortisone local liberation [38, 39].
13
14
15

16
17 Taken together, these results performed *in vitro* show that Endomethasone N has anti-
18
19 inflammatory effects. Our results show that this effect is due to the presence of hydrocortisone
20
21 rather than eugenol in Endomethasone N.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure Legends

Figure 1:

(A) Quantification of hydrocortisone and eugenol concentrations in the materials extracts. The quantification of hydrocortisone was performed using the ELISA assay and eugenol by spectrophotometry. After 24h of incubation at 37°C, 85±9.9 µmol/L of hydrocortisone was released from Endomethasone N (20 mg/ml) in serum-free MEM media. No hydrocortisone was detected in PCS extracts or in the control condition. Eugenol was detected in Endomethasone N (10±1.6 µmol/L) and PCS (10±2.0 µmol/L) extracts.

(B) Cell Viability after contact with the materials extracts. A significant decrease in hPDL cell viability was observed after 24h of contact with the media containing Endomethasone N and PCS extracts (20 mg/ml), hydrocortisone (100 µM) and eugenol (10µM) as compared to the control medium. A significant decrease in cell viability was observed with PCS extracts at 2 mg/ml.

No statistically significant effect was observed in hPDL cell viability with both sealer extracts at 0.2 mg/ml, 1 µM hydrocortisone nor 0.1µM of eugenol as compared to the control. Results are expressed in percentage of the control. (*) corresponds to significant differences as compared to the control (p-value < 0.05).

Figure 2: Effects of sealers on cytokine secretion

A significant increase of IL-6 secretion by LPS stimulated hPDL cells was observed after 24h of incubation with PCS. This secretion significantly decreased with hydrocortisone, eugenol and Endomethasone N. A significant decrease in TNF-α secretion was also observed with hydrocortisone and Endomethasone N as compared to the control and PCS.

1 Results are expressed in pg/mL (*) corresponds to significant difference as compared to the
2 control, (**) represents significant differences between two conditions (p-value < 0.05).
3
4

5 **Figure 3: Inflammatory THP-1 adhesion on endothelial cells (HUVECs)**

6

7
8
9 **(A)** Representatives pictures on fluorescent microscopy of the adhesion assay of BCECF
10 labelled THP-1 cells on endothelial cells for **(a)** control; **(b)** eugenol; **(c)** hydrocortisone; **(d)**
11 Endomethasone N and **(e)** PCS. Scale bars: 50µm. **(B)** Quantification of THP-1 adhesion on
12 endothelial cells. Hydrocortisone and Endomethasone N extract significantly decreased THP-
13 1 cell adhesion on HUVECs compared to eugenol, PCS and to the control. Results are
14 expressed in percentage of the control. (*) corresponds to significant differences as compared
15 to the control; (**) represents significant differences between two conditions (p-value < 0.05).
16
17
18
19
20
21
22
23
24
25
26
27

28 **Figure 4: THP-1 cell migration in Boyden chambers**

29

30
31 **(A)** Schematic representation of Boyden chamber migration assay **(B)** Migration assay in
32 Boyden chambers after 24 hours showed that hydrocortisone and Endomethasone N
33 significantly reduced inflammatory THP-1 cell migration towards LPS-stimulated hPDL cells.
34 This migration was not affected by PCS or eugenol.
35
36
37
38
39
40
41
42
43

44 **Figure 5: THP-1 cell activation**

45

46
47 **(A)** Representative pictures on fluorescent microscopy of THP-1 activation assay showing
48 THP-1 activated cells after their incubation with material extracts for 24 hours. **(a)** control;
49 **(b)** eugenol; **(c)** hydrocortisone; **(d)** Endomethasone N and **(e)** PCS. Scale bars: 200µm. **(B)**
50 Quantification of THP-1 activation. THP-1 cell activation was significantly reduced by
51 hydrocortisone and Endomethasone N and to a lesser extent by PCS and eugenol. Results are
52
53
54
55
56
57
58
59
60
61
62
63
64
65

expressed in percentage of control, (*) corresponds to significant difference as compared to the control; (**) represents significant differences between two conditions (p-value < 0.05).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Bibliography

1. Nair PNR (2006) On the causes of persistent apical periodontitis: a review. *International Endodontic Journal* 39:249–281. <https://doi.org/10.1111/j.1365-2591.2006.01099.x>
2. Childs DR, Murthy AS (2017) Overview of Wound Healing and Management. *Surg Clin North Am* 97:189–207. <https://doi.org/10.1016/j.suc.2016.08.013>
3. Ley K, Laudanna C, Cybulsky MI, Nourshargh S (2007) Getting to the site of inflammation: the leukocyte adhesion cascade updated. *Nat Rev Immunol* 7:678–689. <https://doi.org/10.1038/nri2156>
4. Ogura N, Shibata Y, Kamino Y, et al (1994) Stimulation of interleukin-6 production of periodontal ligament cells by *Porphyromonas endodontalis* lipopolysaccharide. *Biochem Med Metab Biol* 53:130–136
5. Andrukhov O, Andrukhova O, Hulan U, et al (2014) Both 25-hydroxyvitamin-D3 and 1,25-dihydroxyvitamin-D3 reduces inflammatory response in human periodontal ligament cells. *PLoS ONE* 9:e90301. <https://doi.org/10.1371/journal.pone.0090301>
6. Cai Z, Falkensammer F, Andrukhov O, et al (2016) Effects of Shock Waves on Expression of IL-6, IL-8, MCP-1, and TNF- α Expression by Human Periodontal Ligament Fibroblasts: An In Vitro Study. *Med Sci Monit* 22:914–921
7. Romano M, Sironi M, Toniatti C, et al (1997) Role of IL-6 and its soluble receptor in induction of chemokines and leukocyte recruitment. *Immunity* 6:315–325
8. Ebersole JL, Cappelli D (2000) Acute-phase reactants in infections and inflammatory diseases. *Periodontol* 2000 23:19–49
9. Stashenko P, Teles R, D'Souza R (1998) Periapical inflammatory responses and their modulation. *Crit Rev Oral Biol Med* 9:498–521
10. Kawashima N, Stashenko P (1999) Expression of bone-resorptive and regulatory cytokines in murine periapical inflammation. *Arch Oral Biol* 44:55–66
11. Grossman LI, Oliet S, Del Rio CE (1989) Endodontic practice, 11th ed. *Journal of Oral and Maxillofacial Surgery* 47:104. [https://doi.org/10.1016/0278-2391\(89\)90159-6](https://doi.org/10.1016/0278-2391(89)90159-6)
12. Saxena P, Gupta SK, Newaskar V (2013) Biocompatibility of root-end filling materials: recent update. *Restor Dent Endod* 38:119–127. <https://doi.org/10.5395/rde.2013.38.3.119>
13. Giraud T, Jeanneau C, Bergmann M, et al (2018) Tricalcium Silicate Capping Materials Modulate Pulp Healing and Inflammatory Activity In Vitro. *J Endod*. <https://doi.org/10.1016/j.joen.2018.06.009>
14. Alexander MB, Damoulis PD (1994) The role of cytokines in the pathogenesis of periodontal disease. *Curr Opin Periodontol* 39–53
15. Page RC, Kornman KS (1997) The pathogenesis of human periodontitis: an introduction. *Periodontol* 2000 14:9–11

16. Di Benedetto A, Gigante I, Colucci S, Grano M (2013) Periodontal disease: linking the primary inflammation to bone loss. *Clin Dev Immunol* 2013:503754. <https://doi.org/10.1155/2013/503754>
17. Gutmann JL, Rakusin H (1987) Perspectives on root canal obturation with thermoplasticized injectable gutta-percha. *International Endodontic Journal* 20:261–270. <https://doi.org/10.1111/j.1365-2591.1987.tb00625.x>
18. Jagtap P, Shetty R, Agarwalla A, et al (2018) Comparative Evaluation of Cytotoxicity of Root Canal Sealers on Cultured Human Periodontal Fibroblasts: In vitro Study. *J Contemp Dent Pract* 19:847–852
19. Hauman CHJ, Love RM (2003) Biocompatibility of dental materials used in contemporary endodontic therapy: a review. Part 2. Root-canal-filling materials. *Int Endod J* 36:147–160
20. Yesilsoy C, Koren LZ, Morse DR, Kobayashi C (1988) A comparative tissue toxicity evaluation of established and newer root canal sealers. *Oral Surg Oral Med Oral Pathol* 65:459–467
21. About I, Bottero MJ, de Denato P, et al (2000) Human dentin production in vitro. *Exp Cell Res* 258:33–41. <https://doi.org/10.1006/excr.2000.4909>
22. Abou Hashieh I, Camps J, Dejoui J, Franquin JC (1998) Eugenol diffusion through dentin related to dentin hydraulic conductance. *Dent Mater* 14:229–236
23. Camps J, Jeanneau C, El Ayachi I, et al (2015) Bioactivity of a Calcium Silicate-based Endodontic Cement (BioRoot RCS): Interactions with Human Periodontal Ligament Cells In Vitro. *J Endod* 41:1469–1473. <https://doi.org/10.1016/j.joen.2015.04.011>
24. Mannori G, Crottet P, Cecconi O, et al (1995) Differential colon cancer cell adhesion to E-, P-, and L-selectin: role of mucin-type glycoproteins. *Cancer Res* 55:4425–4431
25. Kwon J-S, Illeperuma RP, Kim J, et al (2014) Cytotoxicity evaluation of zinc oxide-eugenol and non-eugenol cements using different fibroblast cell lines. *Acta Odontol Scand* 72:64–70. <https://doi.org/10.3109/00016357.2013.798871>
26. Mutoh N, Tani-Ishii N (2011) A biocompatible model for evaluation of the responses of rat periapical tissue to a new zinc oxide-eugenol sealer. *Dent Mater J* 30:176–182
27. Guigand M, Pellen-Mussi P, Le Goff A, et al (1999) Evaluation of the cytocompatibility of three endodontic materials. *J Endod* 25:419–423
28. Lee J-H, Lee H-H, Kim K-N, Kim K-M (2016) Cytotoxicity and anti-inflammatory effects of zinc ions and eugenol during setting of ZOE in immortalized human oral keratinocytes grown as three-dimensional spheroids. *Dent Mater* 32:e93-104. <https://doi.org/10.1016/j.dental.2016.01.003>
29. Magalhães CB, Riva DR, DePaula LJ, et al (2010) In vivo anti-inflammatory action of eugenol on lipopolysaccharide-induced lung injury. *J Appl Physiol* 108:845–851. <https://doi.org/10.1152/jappphysiol.00560.2009>

- 1 30. Bachiega TF, de Sousa JPB, Bastos JK, Sforcin JM (2012) Clove and eugenol in
2 noncytotoxic concentrations exert immunomodulatory/anti-inflammatory action on
3 cytokine production by murine macrophages. *J Pharm Pharmacol* 64:610–616.
4 <https://doi.org/10.1111/j.2042-7158.2011.01440.x>
5
- 6 31. Lee J-H, Lee H-H, Kim H-W, et al (2017) Immunomodulatory/anti-inflammatory effect
7 of ZOE-based dental materials. *Dent Mater* 33:e1–e12.
8 <https://doi.org/10.1016/j.dental.2016.09.012>
9
- 10 32. Serene TP, Vesely J, Boackle RJ (1988) Complement activation as a possible in vitro
11 indication of the inflammatory potential of endodontic materials. *Oral Surg Oral Med*
12 *Oral Pathol* 65:354–357
13
- 14 33. Chanput W, Mes JJ, Wichers HJ (2014) THP-1 cell line: an in vitro cell model for
15 immune modulation approach. *Int Immunopharmacol* 23:37–45.
16 <https://doi.org/10.1016/j.intimp.2014.08.002>
17
18
- 19 34. Sneddon AA, McLeod E, Wahle KWJ, Arthur JR (2006) Cytokine-induced monocyte
20 adhesion to endothelial cells involves platelet-activating factor: suppression by
21 conjugated linoleic acid. *Biochim Biophys Acta* 1761:793–801.
22 <https://doi.org/10.1016/j.bbailip.2006.05.014>
23
24
- 25 35. Su PM, Jain shil K (2014) Effect of PIP3 on Adhesion Molecules and Adhesion of
26 THP-1 Monocytes to HUVEC Treated with High Glucose. *Cell Physiol Biochem*
27 33:1197–1204. <https://doi.org/10.1159/000358688>
28
29
- 30 36. Hong YC, Wang JT, Hong CY, et al (1991) The periapical tissue reactions to a calcium
31 phosphate cement in the teeth of monkeys. *J Biomed Mater Res* 25:485–498.
32 <https://doi.org/10.1002/jbm.820250406>
33
34
- 35 37. Christian Gomes Moura C, Cristina Cunha T, Oliveira Crema V, et al (2014) A Study on
36 Biocompatibility of Three Endodontic Sealers: Intensity and Duration of Tissue
37 Irritation. *Iran Endod J* 9:137–143
38
39
- 40 38. Kaplan AE, Ormaechea MF, Picca M, et al (2003) Rheological properties and
41 biocompatibility of endodontic sealers. *Int Endod J* 36:527–532
42
- 43 39. Zafalon EJ, Versiani MA, de Souza CJA, et al (2007) In vivo comparison of the
44 biocompatibility of two root canal sealers implanted into the subcutaneous connective
45 tissue of rats. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 103:e88-94.
46 <https://doi.org/10.1016/j.tripleo.2006.11.025>
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 1

A

B

Figure2

Figure 3

A

B

Figure 4

B

B

Endodontic sealer	Powder	Liquid
Endomethasone N	Hydrocortisone 1% Diiodothymol Barium sulfate 15% Zinc oxide Magnesium stearate	Eugenol 100%
Pulp Canal Sealer	Zinc Oxide 34-41 % Precipitated silver 25-30% Oleo resins 30-16% Thymol iodide 11-12%	Eugenol 78-80% Canada basalm 20-22%

TABLE 1: Composition of the sealers used