


HAL
open science

Reliability of in Vitro Microleakage Tests: A Literature Review

Anne Raskin, William d'Hoore, Samuel Gonthier, Michel Degrange, Jacques Dejou

► **To cite this version:**

Anne Raskin, William d'Hoore, Samuel Gonthier, Michel Degrange, Jacques Dejou. Reliability of in Vitro Microleakage Tests: A Literature Review. *Journal of Adhesive Dentistry*, 2001, 3 (4), pp.295-308. 10.3290/j.jad.a7482 . hal-03467923

HAL Id: hal-03467923

<https://hal.science/hal-03467923>

Submitted on 30 Aug 2022

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.

Reliability of In Vitro Microleakage Tests: A Literature Review

Anne Raskin^a/William D'Hoore^b/Samuel Gonthier^c/
Michel Degrange^d/Jacques Déjoué^e

Purpose: The literature contains conflicting data about in vitro microleakage evaluations and their usefulness and reliability. No standardization has yet been established. Here we consider features of published studies that might affect the results of the in vitro microleakage tests.

Materials and Methods: We reviewed 144 in vitro microleakage studies, published in 14 international reviews between 1992 and 1998, which comprised 917 sets or groups of experiments. The published studies were entered in a database and compared using selected literature criteria: sample, cavities, restoration procedures, thermocycling and mechanical cycling, evaluation method.

Results: The methods employed vary widely. The most frequent methodological choices (%) were (1) specimen storage after extraction: duration (unspecified, 59.2), medium (distilled or deionized water, 33.8), temperature (unspecified, 52.2), additives (none, 47.0); (2) aging method (79.1): duration before aging (< 24 h, 35.9); medium and temperature of storage before aging (distilled or deionized water, 26.8; 37°C, 54.3); (3) medium of cycling (tap water, 50.5), number of cycles ([250-500], 34.6), number of baths (2, 84.0), bath temperature (5°C to 55°C, 60.6), immersion dwell time (30 s, 44.3); (4) tracer: type (basic fuchsin, 40.7), time of immersion (after thermocycling and/or mechanical cycles, 64.1), immersion duration (basic fuchsin: 24 h, 59.5); assessment of dye penetration of sections (91.7): direction (perpendicular, 88.5), number (1, 47.1).

Conclusion: The great variability in the methods used in these 144 studies prevented meta-analysis and comparison of the results, thus reducing the value of these methods.

J Adhesive Dent 2001;3:295-308.

Submitted for publication:13.03.01; accepted for publication:23.08.01.

The interface between restorative material and tooth structure is known to be an area of clinical concern that can result in marginal discoloration,

secondary caries, and pulpal pathology.¹ The turnover of restorative materials, especially dentin bonding agents and composite resins, is substantial, and it is therefore impossible to test all these materials clinically. In vitro tests remain an indispensable method of initial screening of dental materials and set a theoretical maximal amount of leakage that may or may not occur in vivo.²⁷ The most common method of assessing the sealing efficiency of a restorative material is microleakage evaluation. Between 1992 and 1998, more than 300 studies (Medline) on microleakage were published in the literature. Unfortunately, these studies have generally given contradictory results which are all the more difficult to interpret since each study evaluated a limited number of materials. These contradictions are probably due to differences in technical procedures and, as yet, no standardiza-

^a Resident, Department of Operative Dentistry and Endodontics, School of Dentistry, Université catholique de Louvain, Brussels, Belgium.

^b Professor, School of Public Health, Université Catholique de Louvain, Brussels, Belgium.

^c Clinical Assistant, Department of Biomaterials. Faculté de chirurgie dentaire, Université de Paris V, France.

^d Professor and Head, Department of Biomaterials, Faculté de chirurgie dentaire, Université de Paris V, France.

^e Professor and Head, Department of Biomaterials. Faculté d'odontologie, Université de la Méditerranée, Marseille, France.

Reprint Requests: Anne Raskin, Ecole de Médecine Dentaire et de Stomatologie, Université Catholique de Louvain, Av. Hippocrate, 15, B-1200 Bruxelles, Belgique. Tel: +32(0)2-764-57-40, Fax: +32(0)2-764-57-27, e-mail: raskin@patd.ucl.ac.be

Table 1 Inclusion and exclusion selection criteria

	Inclusion criteria	Exclusion criteria
Study	Microleakage in vitro tests	Literature review
Sample	Human or bovine teeth	
Cavity preparation	Operative and prosthetic dentistry	Endodontics
Materials	Resin composite, glass ionomer, amalgam, compomer, ceramic,...	

Table 2 Alphabetical list of publication journals

Publication journals
American Journal of Dentistry
Australian Dental Journal
Caries Research
Dental Materials
International Journal of Prosthodontics
Journal of the American Dental Association
Journal of Dentistry
Journal of Dental Research
Journal of Oral Rehabilitation
Journal of Prosthetic Dentistry
Operative Dentistry
Pediatric Dentistry
Quintessence International
Schweiz Monatsschrift Zahnmedizin

MATERIALS AND METHODS

We applied the five steps described by Cohen³ for meta-analysis:

1. Specifying inclusion criteria: Criteria for the first selection of studies are listed in Table 1.
2. Locating studies: The Medline database was searched for potentially relevant studies.
3. Selection of publications: Studies on in vitro microleakage tests published between 1992 and 1998 were included. Fourteen journals were chosen and are listed in Table 2.
4. Coding study features: Restorative materials, techniques used, and methodological factors potentially affecting in vitro microleakage results were recorded in a database using selected literature criteria (Table 3).
5. Final exclusion: Studies suffering from methodological problems were excluded from this review.

RESULTS

We recorded 144 studies comprising 917 groups of experiments (range: 1 to 33 groups/study). The most frequent choices for restorative materials, techniques, and methodological factors are presented in Table 3.

Sample Characteristics

The most frequent choices were human teeth (96.0%), molars and third molars (49.6%), and ten samples per group (44.0%) (Fig 1). The tooth stor-

tion has been established. Retief in 1991 and Stanley in 1993 pointed out the same problem with the bond strength studies.^{24,30} In the same way, Hilton has recently grouped together and identified some experimental conditions that could affect the microleakage evaluations.¹⁶

Consequently, an overview of restorative procedures is difficult to establish, thus decreasing the reliability and value of these microleakage tests.


The present literature review was designed to inventory restorative materials and techniques, and to identify methodological factors that might potentially affect the results of in vitro microleakage tests.

Table 3 Most frequent choice of the restorative materials, techniques, and methodological factors registered

Most frequent choice		Groups			
		Number	%		
<i>Samples</i>					
Substrate and tooth morphology	Human	880	96.0		
	Molars and third molars	455	49.6		
Reason for extraction	Unspecified	790	86.2		
Number of teeth in each sample	10	403	44.0		
Storage medium after extraction	Distilled or deionized water	310	33.8		
	No additive	431	47.0		
Temperature tooth storage after extraction	Unspecified	479	52.2		
Tooth storage duration after extraction	Unspecified	543	59.2		
<i>Cavity</i>					
Cavity form	Class V (U, C or V-shaped)	573	62.5		
		U-shaped	410 / 573	71.6	
Dimensions	Class V	Height: 2 mm	233 / 573	40.7	
		Width : 3 mm	249 / 573	43.5	
		Depth : 1.5 mm	277 / 573	48.3	
Location	Cemento-enamel junction	600	65.4		
Bevel	No	617	67.3		
<i>Restorative procedure</i>					
Direct	Restorative material	Resin composite	803	87.6	
		Dentin bonding agents	526 / 803	65.5	
		Yes	581 / 803	72.4	
		Base or liner	None	668 / 803	83.2
Light curing	Materials tested	608	66.3		
		Resin composite	526 / 608	86.5	
		Total duration	> 60 s	195 / 608	32.1
		Filling technique	Increments	382 / 608	62.8
Cervical matrix	Class V (n = 573)	Increments	362 / 526	68.8	
		(resin composites)	362 / 526	68.8	
		None	439 / 573	76.6	
		Class II (n = 213)	Yes	108 / 213	50.7
Aging	Yes	725	79.1		
<i>If no aging</i>	Clinical service	No	192	21.0	
		Medium storage	None	68 / 192	35.4
		Temperature:37°C	77 / 124	62.1	
		Duration after specimen fabrication	No	61 / 192	31.8
<i>If aging</i>	Storage medium before cycling	725	79.1		
		Distilled or deionized water,	194 / 725	26.8	
		Temperature:37°C	342 / 630	54.3	
		Duration before aging	< 24 hours	260 / 725	35.9
Medium of cycling	Tap water	366 / 725	50.5		

Table 3 (continued) Most frequent choice of the restorative materials, techniques, and methodological factors registered

Most frequent choice	Groups			
			Number	%
Thermal cycling			705 / 725	97.2
		Number of cycles [250-500]	244 / 705	34.6
		Number of baths 2	592 / 705	84.0
		Dwell time of immersion 30 s	312 / 705	44.3
		Bath temperature 5°C and 55°C	427 / 705	60.6
Mechanical cycling			59 / 725	8.1
		Number of cycles 5000	17 / 59	28.8
		Force 125 N	18 / 59	30.5
Duration after aging		None	638 / 725	88.0
<i>Dye / tracer</i>				
Type		Basic fuchsin	373	40.7
		Concentration 0.5 %	251 / 373	67.3
		Immersion duration 24 h	222 / 373	59.5
pH		Unspecified		> 95.0
Moment of immersion		After aging	588	64.1
<i>Microleakage evaluation</i>				
Evaluation method		2 dimensions	813	88.7
Evaluation criteria		Scores	660	72.0
Sections		Yes	837	91.3
		Number 1	396 / 837	47.3
		Direction Perpendicular	744 / 837	88.9
		Unspecified	282	30.8
<i>Statistical test</i>				
Nonparametric			604	65.9

**Fig 1** Number of teeth in experimental groups (%).


Fig 2 Cavity type (%).

age medium after extraction was distilled or deionized water (33.8%) and no additives were used (47.0%). Tooth storage temperature and duration after extraction were unspecified in 52.2% and 59.2% of groups, respectively.

Cavity Type

Class V cavities (Fig 2) were used (62.5%) (U-shaped: 71.6%). Cavities were preferentially located at the cementoenamel junction (65.4%) and no bevel (67.3%) was made at the enamel margins.

Class V dimensions were 2 mm high (40.7%), 3 mm wide (43.5%), and 1.5 mm deep (48.3%).

Restorative Procedure

Direct restorative procedures were tested in 87.6% of groups ($n = 803$), and resin composites (65.5%) and dentin bonding agents (72.4%) were the most tested materials. No base or liner was used (83.2%).

Among light-cured materials ($n = 608$; 66.3%), total light-curing duration was > 60 s (32.1%) and the materials were applied in increments (62.8%). Only light-cured resin composites were used and the incremental technique (cf. bulk technique) for this material was applied in 62.8% of groups.

No matrices were used for Class V (76.6%) or for Class II (32.4%) cavities.

Aging

79.1% of the groups included an aging technique.

Without aging ($n = 189$)

12.5% of groups were realized and evaluated after clinical service. The restorations were either evaluated directly with no storage (35.4%) or after storage at 37°C (62.1%).

With aging

97.2% of groups were thermally cycled (Fig 3). Storage medium before cycling was distilled or deionized water (26.8%) and storage temperature was 37°C (54.3%). Before aging, the teeth were kept in the storage medium for less than 24 h (35.9%). Teeth were generally thermally or mechanically cycled in tap water (50.5%). Among the thermocycled groups, more than 250 and fewer than 500 cycles of thermal stress (Fig 4) were used in 34.6% in two baths (84.0%) with a dwell time of immersion of 30 s (44.3%). The minimal and maximal bath temperatures were 5°C and 55°C (60.6%). Only 8.1% (11 studies) of groups used mechanical cycling (Fig 3). The number of cycles ranged from 100 to 500,000 and the forces applied on the restorations varied between 72.5 and 340 N.


Fig 3 Type of aging (%).


Fig 4 Number of thermal cycles (%).

Dye/Tracer

In 64.1% of cases, teeth were immersed in dye/tracer solution after thermal and/or mechanical cycling (Fig. 5). The three most frequently used dyes/tracers were basic fuchsin, methylene blue, and silver nitrate in 40.7%, 22.0%, and 17.0% of the

groups, respectively (Fig 6). Immersion duration was generally 24 h for fuchsin, 2 hours for silver nitrate, and 4 hours for methylene blue. The pH of the dye solution was unspecified in more than 95% of the groups.


Fig 5 Time of immersion in dye/tracer (%).


Fig 6 Type of dye/tracer (%).

Microleakage Evaluation

The most common method was two-dimensional evaluation (88.7%), using ordinal and dichotomic data (72.0%). Sections of restored teeth were made in 91.7% (n = 841) of the groups. Only one section was made in 47.1% of groups and two or three sec-

tions were made in 20.0% and 12.7% of groups, respectively (Fig 7). Sectioning was perpendicular to the restoration in 88.5% of the groups.

The statistics (ie, mean, maximum) of dye/tracer penetration were unspecified in 30.8% of cases. Nonparametric statistical analysis was applied in 65.9% of cases.


Fig 7 Number of sections (%).

Only three of these 144 studies (21 experimental groups; 2.3%) specified all restorative materials, techniques, and methodological factors. The percentage of unspecified groups ranged from 0 to 59.2%. When we tried to pool groups with more than two or three similar methodological factors (ie, cavity shape, restorative materials, and type of tracer), we always obtained fewer than 15 groups, and meta-analysis was therefore impossible.¹⁰

DISCUSSION

It is difficult to affirm that the 144 studies reviewed here constitute all studies published between 1992 and 1998 in the 14 journals considered. Nevertheless, the search procedure (Medline database) likely yielded most of the published studies.

These 144 studies comprised 917 groups of experiments. The results were expressed in percentages of groups and not in percentages of studies, firstly to avoid underestimating the statistical

weight of studies with the largest number of groups (range: 1 to 33), and secondly to take into account the different study objectives, methodologies, and materials evaluated.

Criteria for the first selection of studies (Table 1) were determined to increase the internal validity and just to compare studies of microleakage. Restorative materials, techniques used, and methodological factors were recorded to determine by meta-analysis which variables of these procedures could influence the results, and to compare the materials used in these studies. However, the studies showed a pronounced degree of non-homogeneity. Furthermore, restorative materials, techniques used, and methodological factors were not always specified (0 to 59.2% of unspecified groups). Consequently, small groups were obtained when trying to gather studies with two or three similar methodological factors, and the conditions needed for the statistical tests of meta-analysis were not met.^{6,7}

This being so, it was impossible to know which steps of the procedure should be taken into ac-

count in the variations of the results recorded in the different studies and when comparing the materials tested. The only thing we know is the influence of some methodological factors tested in several studies; unfortunately, these were tested separately, and the results were also sometimes contradictory, as discussed in the following.

Sample Size

Sample size was less than or equal to 10 in 60% of cases, and less than 20 in more than 90%. This small sample size limits the choice of statistical tests that might be used. Indeed, only nonparametric tests could be used, and these are less powerful than parametric tests.¹⁷

Cavity Shape

Cavity design may influence the microleakage results. The spherical Class II restorations had narrower marginal gaps than the did rectangular restorations,⁹ and the U-shaped Class V cavity was superior to the V-shaped design in reducing microleakage.¹⁴

Light Curing

Light-curing conditions (variable light intensity, exposure times, increments) significantly influenced direct composite restorations^{5,21,29,33} and were seldom described and controlled.

Aging

To simulate clinical conditions, restorations were generally subjected to thermal stress and/or occlusal loads. The most frequently used method was thermal cycling, which simulates temperature variations *in vivo*. The influence of aging was tested by several authors and the results were conflicting. Some authors demonstrated that neither thermocycling nor occlusal stress increased the microleakage of the restorations.^{8,22,28,34,36,39} Others reported that the need for thermocycling is dependent either on how thermally conductive the restorative is in relation to its mass,²⁶ or on the materials.^{4,19,23} In contrast, some authors showed

that thermocycling increases leakage at the dentin-cement interface³⁷ and that microleakage was significantly greater when the restorations were subjected to both temperature cycling and occlusal loading, compared to restorations subjected to either temperature cycling or load cycling.²⁵ Nevertheless, one study demonstrated that tensile and compressive load cycling did not add significantly to the microleakage effects of thermocycling.¹⁴ Gale and Darvell concluded in a literature review¹² that thermal stressing of restoration interfaces is only of value when the initial bond is already known to be reliable.

Tracer

The great majority of microleakage studies examine penetration of a tracer at the tooth/restoration interface. This penetration may be affected by the tracer's particle size or pH.³⁵ However, Youngson et al noted no difference between four tracers, despite a wide range of pH.³⁸

Penetration may also depend on the tracer's concentration and its diffusion coefficient, the thickness of the dentin, and the surface area of the dentin available for diffusion.²⁰ Use of tracer may lead to overestimation of microleakage because of permeability of dentin tubules.¹² One study showed that the radioisotope test generally indicated a greater degree of leakage than did the ultraviolet dye test,² whereas another study showed a close agreement between the two methods.³¹

Evaluation Method

Microleakage is not uniform along the circumference of a restorative margin,^{13,32} and may be more extreme at end surfaces.¹⁸ Three-dimensional evaluation revealed more severe leakage than a conventional, single longitudinal, midline sectioning technique¹³ or a few sections.¹¹ However, three-dimensional evaluations are not easy, and the technique is user sensitive (ie, clearing protocol) and time consuming.¹⁵

Evaluation using sections

Single sections seem to be insufficient for reliable detection of the deepest tracer at a tooth-restora-

tion interface of Class V cervical margin restorations. The use of three sections may avoid underestimation of in vitro microleakage.²³

Despite the contradictions, it seems evident that the sealing ability of restorative materials is highly dependent upon the procedure employed, and it is impossible to evaluate the role of each study feature. Consequently, results from different studies should not be compared, since conclusions regarding the value of one product compared with another would be invalid. Meta-analysis was unfortunately precluded because of considerable variability in the methods used in the 144 studies reviewed, and a comparison of the materials was not possible.

CONCLUSION

Our literature review shows that we are faced with a choice between standardizing tests, thereby enabling meaningful comparisons, or accepting that unstandardized tests are of limited use.

REFERENCES

- Brånström M, Vojinovic O. Response of the dental pulp to invasion of bacteria round three filling materials. *J Dent Child* 1976;43:15-21.
- Charlton DG, Moore BK. In vitro evaluation of two microleakage detection tests. *J Dent* 1992;20:55-58.
- Cohen PA. Meta-Analysis: Application to clinical dentistry and dental education. *J Dent Educ* 1992;56:172-175.
- Crim GA. Effect of aging on microleakage of restorative systems. *Am J Dent* 1993;6:192-194.
- Davidson-Kaban SS, Davidson CL, Feilzer AJ, de Gee AJ, Erdilek N. The effect of curing light variations on bulk curing and wall-to-wall quality of two types and various shades of resin composites. *Dent Mater* 1997;13:344-352.
- DerSimonian R, Laird N. Meta-analysis in clinical trials. *Controlled Clinical Trials* 1986;7:177-188.
- Dickersin K, Berlin JA. Meta-analysis: state-of-the-science. *Epidemiologic Reviews* 1992;14:154-176.
- Doerr CL, Hilton TJ, Hermes CB. Effect of thermocycling on the microleakage of conventional and resin-modified glass ionomers. *Am J Dent* 1996;9:19-21.
- Douvitsas G. Effect of cavity design on gap formation in Class II composite resin restorations. *J Prosthet Dent* 1991;65:475-479.
- Fleiss JL. The statistical basis of meta-analysis. *Statistical Methods in Medical Research* 1993;2:121-145.
- Gale MS, Darvell BW, Cheung GSP. Three-dimensional reconstruction of microleakage pattern using a sequential grinding technique. *J Dent* 1994;22:370-375.
- Gale MS, Darvell BW. Thermal cycling procedures for laboratory testing of dental restorations. *J Dent* 1999;27:89-99.
- Gwinnett JA, Tay FR, Pang KM, Wei SHY. Comparison of three methods of critical evaluation of microleakage along restorative interfaces. *J Prosthet Dent* 1995;74:575-585.
- Hakimeh S, Vaidyanathan J, Hout ML, Vaidyanathan TK, Von Hagen S. Microleakage of compomer Class V restorations: Effect of load cycling, thermal cycling, and cavity shape differences. *J Prosthet Dent* 2000;83:194-203.
- Hilton TJ, Ferracane JL. Cavity preparation factors and microleakage of Class II composite restorations filled at intraoral temperatures. *Am J Dent* 1998;11:123-130.
- Hilton TJ. Can modern restorative procedures and materials reliably seal cavities? In vitro investigations. Proceedings of Conference on Critical Reviews of Restorative Quandaries. Academy of Dental Materials, Banff, Canada, October 1998: 21-71.
- Howell DC. Méthodes statistiques en sciences humaines. Bruxelles: De Boeck Université, Belgium, 1998:258.
- Mixson J, Eick JD, Chappell RP, Tira DE, Moore DL. Comparison of two surface and multiple-surface scoring methodologies for in vitro microleakage studies. *Dent Mater* 1991; 7:191-196.
- Miyazaki M, Sato M, Onose H. Durability of enamel bond strength of simplified bonding systems. *Oper Dent* 2000; 25:75-80.
- Pashley DH, Matthews B. The effects of outward forced convective flow on inward diffusion in human dentine in vitro. *Arch Oral Biol* 1993;38:577-582.
- Peutzfeldt A, Asmussen E. The effect of postcuring on quantity of remaining double bonds, mechanical properties, and in vitro wear of two resin composites. *J Dent* 2000;28:447-452.
- Prati C, Tao L, Simpson M, Pashley DH. Permeability and microleakage of class II resin composite restorations. *J Dent* 1994;22:49-56.
- Raskin A, Tassery H, D'Hoore W, Gonther S, Vreven J, De-grange M, Déjou J. Influence of the number of sections on reliability of in vitro microleakage evaluations. *Am J Dent* (accepted for publication).
- Retief DH, McCaghren RA, Russell CM. Microleakage of Vitre-bond/P-50 Class II restorations. *Am J Dent* 1992;5:130-132.
- Rigsby DF, Retief DH, Bidez MW, Russell CM. Effect of axial load and temperature cycling on microleakage of resin restorations. *Am J Dent* 1992;5:155-159.
- Rosomando KJ, Wendt SL. Thermocycling and dwell times in microleakage evaluation for bonded restorations. *Dent Mater* 1995;11:47-51.
- Roulet JF. Marginal integrity: Clinical significance. *J Dent* 1994;22:S9-S12.
- Sidhu SK, Henderson LJ. Dentin adhesives and microleakage of cervical resin composites. *Am J Dent* 1992;5:240-244.
- Small BW. Effects of light intensity, time, and direction on gap formation of resin composite restorations. *Gen Dent* 1999; 47:460-462.
- Stanley HR. Guest editorial: An urgent plea for a standardized bonding (Adhesion) test. *J Dent Res* 1993;72:1362-1363.
- Tangsgoolwatana J, Cochran MA, Moore BK, Li Y. Microleakage evaluation of bonded amalgam restorations: confocal microscopy versus radioisotope. *Quintessence Int* 1997;28: 467-477.
- Tay FR, Pang KM, Gwinnett AJ, Wei SH. A method for microleakage evaluation along the dentin/restorative interface. *Am J Dent* 1995;8:105-108.

33. Unterbrink GL. Influence of light intensity on two restorative systems. *J Dent* 1995;23:183-189.
34. Wendt SL, McInnes PM, Dickinson GL. The effect of thermocycling in microleakage analysis. *Dent Mater* 1992;8:181-184.
35. Wu MK, Wessellink PR. Endodontic leakage studies reconsidered. Part I. Methodology, application and relevance. *Int End J* 1993;26:37-43.
36. Yap AU, Mok BY, Pearson G. An in vitro microleakage study of the 'bonded-base' restorative technique. *J Oral Rehabil* 1997;24:230-236.
37. Yap AUJ. Effects of storage, thermal and load cycling on a new reinforced glass-ionomer cement. *J Oral Rehabil* 1998;25:40-44.
38. Youngson CC, Glyn Jones JC, Manogue M, Smith IS. In vitro dentinal penetration by tracers used in microleakage studies. *Int End J* 1998;31:90-99.
39. Youngson CC, Jones JCG, Fox K, Smith IS, Wood DJ, Gale M. A fluid filtration and clearing technique to assess microleakage associated with three dentine bonding systems. *J Dent* 1999;27:223-233.
12. Brackett WW, Gilpatrick RO, Gunnin TD. Effect of finishing method on the microleakage of Class V resin composite restorations. *Am J Dent* 1997;10:189-191.
13. Brackett WW, Gunnin TD, Gilpatrick RO, Browning WD. Microleakage of Class V compomer and light-cured glass ionomer restorations. *J Prosthet Dent* 1998;79:261-263.
14. Browning WD, Safirstein J. Effect of gap size and cement type on gingival microleakage in Class V resin composite inlays. *Quintessence Int* 1997;28:541-544.
15. Camps J, Baudry X, Bordes V, Déjou J, Pignoly C, Ladeque P. Influence of tooth cryopreservation and storage time on microleakage. *Dent Mater* 1996;12: 121-126.
16. Castelnuovo J, Tjan AHL, Liu P. Microleakage of multi-step and simplified-step bonding systems. *Am J Dent* 1996;9: 245-248.
17. Chan MF-W. Significance of thermal cycling in microleakage analysis of root restorations. *J Dent* 1994;22:292-295.
18. Chan KC, Swift E. Marginal seal of a new generation of dental bonding agents. *J Prosthet Dent* 1994;72:420-423.
19. Chang JC, Chan JT, Chheda HN, Iglesias A. Microleakage of 4-methacryloxyethyl trimellitate anhydride bonding agent with amalgams. *J Prosthet Dent* 1996;75:495-498.
20. Charlton DG, Moore BK. In vitro evaluation of two microleakage detection tests. *J Dent* 1992;20:55-58.
21. Chersoni S, Lorenzi R, Ferrieri P, Prati C. Laboratory evaluation of comonomers in Class V restorations. *Am J Dent* 1997;10:147-151.
22. Coli P, Brännström M. The marginal adaptation of four different bonding agents in Class II composite resin restorations applied in bulk or in two increments. *Quintessence Int* 1993;24:583-591.
23. Coli P, Derhami K, Brännström M. In vitro marginal leakage around Class II resin composite restorations with glass-ceramic inserts. *Quintessence Int* 1997;28:755-760.
24. Crim GA, Schmidt ED. Microleakage resistance of glutaraldehyde-containing adhesives. *Am J Dent* 1993;6:142-144.
25. Crim GA. Effect of aging on microleakage of restorative systems. *Am J Dent* 1993;6:192-194.
26. Crim GA. Marginal leakage of visible light-cured glass ionomer restorative materials. *J Prosthet Dent* 1993;69:561-563.
27. Crim GA, Chapman KW. Reducing microleakage in Class II restorations: an in vitro study. *Quintessence Int* 1994;25:781-785.
28. Cvitko E, Denehy GE, Boyer DB. Effect of matrix systems and polymerization technique on microleakage of Class II resin composite restorations. *Am J Dent* 1992;5:321-323.
29. Davidson CL, Abdalla AI. Effect of thermal and mechanical load cycling on the marginal integrity of Class II resin composite restorations. *Am J Dent* 1993;6:39-42.
30. Davidson CL, Abdalla AI. Effect of occlusal load cycling on the marginal integrity of adhesive Class V restorations. *Am J Dent* 1994;7:111-114.
31. Davis EL, Yu W, Joynt RB, Wieczkowski G, Giordano L. Shear strength and microleakage of light-cured glass ionomers. *Am J Dent* 1993;6:127-129.
32. Déjou J, Sindres V, Camps J. Influence of criteria on the results of in vitro evaluation of microleakage. *Dent Mater* 1996;12:342-349.

Literature review publications selected

1. Abdalla AI, Davidson CL. Comparison of the marginal integrity of in vivo and in vitro class II composite restorations. *J Dent* 1993;21:158-162.
2. Abdalla AI, Davidson CL. Effect of mechanical load cycling on the marginal integrity of adhesive class I resin composite restorations. *J Dent* 1996;24:87-90.
3. Applequist EA, Meiers JC. Effect of bulk insertion, prepolymerized resin composite balls, and beta-quartz inserts on microleakage of Class V resin composite restorations. *Quintessence Int* 1996;27:253-258.
4. Barkmeier WW, Los SA, Triolo PT. Bond strengths and SEM evaluation of Clearfil Liner Bond 2. *Am J Dent* 1995;8:289-293.
5. Barnes DM, Thompson VP, Blank LW, McDonald NJ. Microleakage of Class 5 Composite Resin Restorations: A Comparison between in Vivo and in Vitro. *Oper Dent* 1993;18:237-245.
6. Barnes DM, McDonald NJ, Thompson VP, Blank LW, Shires PJ. Microleakage in Facial and Lingual Class 5 Composite Restorations: A Comparison. *Oper Dent* 1994;19:133-137.
7. Berry FA, Tjan AHL. Microleakage of amalgam restorations lined with dentin adhesives. *Am J Dent* 1994;7:333-336.
8. Berry FA, Parker SD, Rice D, Munoz CA. Microleakage of amalgam restorations using dentin bonding system primers. *Am J Dent* 1996;9:174-178.
9. Borem LM, Feigal RJ. Reducing microleakage of sealants under salivary contamination: Digital-Image analysis evaluation. *Quintessence Int* 1994;25:283-289.
10. Bouschlicher MR, Vargas MA, Denehy GE. Effect of desiccation on microleakage of five class 5 restorative materials. *Oper Dent* 1996;21:90-95.
11. Brackett WW, Gunnin TD, Johnson WW, Conkin JE. Microleakage of light-cured glass-ionomer restorative materials. *Quintessence Int* 1995;26:583-585.

33. Derhami K, Coli P, Brännström M. Microleakage in Class 2 Composite Resin Restorations. *Oper Dent* 1995;20:100-105.
34. Dietschi D, De Siebenthal G, Neveu-Rosenstand L, Holz J. Influence of the restorative technique and new adhesives on the dentin marginal seal and adaptation of resin composite Class II restorations: An in vitro evaluation. *Quintessence Int* 1995;26:717-727.
35. Doerr CL, Hilton TJ, Hermes CB. Effect of thermocycling on the microleakage of conventional and resin-modified glass ionomers. *Am J Dent* 1996;9:19-21.
36. Douglas WH, Fundingsland JW. Microleakage of three generically different fluoride-releasing liner/bases. *J Dent* 1992;20:365-369.
37. Dutton FB, Summitt JB, Chan DCN, Garcia-Godoy F. Effect of resin lining and rebonding on the marginal leakage of amalgam restorations. *J Dent* 1993;21:52-56.
38. Edgren BN, Denehy GE. Microleakage of amalgam restoration using Amalgambond and Copalite. *Am J Dent* 1992; 5:296-298.
39. Ferrari M, Yamamoto K, Vichi A, Finger WJ. Clinical and laboratory evaluation of adhesive restorative systems. *Am J Dent* 1994;7:217-219.
40. Ferrari M, Davidson CL. Sealing performance of Scotchbond Multi-Purpose-Z100 in class II restorations. *Am J Dent* 1996;9:145-149.
41. Ferrari M, Mannocci F, Vichi A, Davidson CL. Effect of two etching times on the sealing ability of Clearfil Liner Bond 2 in Class V restorations. *Am J Dent* 1997;10:66-77.
42. Ferrari M, Vichi A, Mannocci F, Davidson CL. Sealing ability of two "compomers" applied with and without phosphoric acid treatment for Class V restorations in vivo. *J Prosthet Dent* 1998;79:131-135.
43. Fitchie JG, Puckett AD, Reeves GW, Hembree JH. Microleakage of new dental adhesive comparing microfilled and hybrid resin composites. *Quintessence Int* 1995;26:505-510.
44. Fortin D, Perdigao J, Swift EJ. Microleakage of three new dentin adhesives. *Am J Dent* 1994;7:315-318.
45. Fortin D, Swift EJ, Denehy GE, Reinhardt JW. Bond strength and microleakage of current dentin adhesives. *Dent Mater* 1994;10:253-258.
46. Gale MS, Darvell BW, Cheung GSP. Three-dimensional reconstruction of microleakage pattern using a sequential grinding technique. *J Dent* 1994;22:370-375.
47. Garberoglio R, Coli P, Brännström M. Contraction gaps in Class II restorations with self-cured and light-cured resin composites. *Am J Dent* 1995;8:303-307.
48. Gilpatrick RO, Kaplan I, Roach D. Microleakage of composite resin restorations with various etching times. *Quintessence Int* 1994;25:573-576.
49. Godder B, Zhukovsky L, Trushkowsky R, Epelboym D. Microleakage reduction using glass-ionomer inserts. *Am J Dent* 1994;7:74-76.
50. Gordan VV, Vargas MA, Cobb DS, Denehy GE. Evaluation of acidic primers in microleakage of class 5 composite resin restorations. *Oper Dent* 1998;23:244-249.
51. Gobler SR, Basson NJ, Rossouw RJ. Shear bond strength, microleakage and antimicrobial properties of α elitebond. *Am J Dent* 1996;9:120-124.
52. Gwinnett AJ, Yu S. Shear bond strength, microleakage and gap formation with fourth generation dentin bonding agents. *Am J Dent* 1994;7:312-314.
53. Gwinnett AJ, Shuan Yu. Effect of long-term water storage on dentin bonding. *Am J Dent* 1995;8:109-111.
54. Gwinnett AJ, Tay FR, Pang KM, Wei SHY. Comparison of three methods of critical evaluation of microleakage along restorative interface. *J Prosthet Dent* 1995;74:575-585.
55. Haller B, Hofmann N, Klaiher B, Bloching U. Effect of storage media on microleakage of five bonding agents. *Dent Mater* 1993;9:191-197.
56. Hallett KB, Garcia-Godoy F. Microleakage of resin-modified glass ionomer cement restorations: an in vitro study. *Dent Mater* 1993;9:306-311.
57. Hasegawa T, Retief DH. Quantitative microleakage of some dentinal bonding restorative systems. *Dent Mater* 1993; 9:114-117.
58. Hasegawa T, Retief DH. Laboratory evaluation of experimental restorative systems containing 4-meta. *Am J Dent* 1994;7:212-216.
59. Hasegawa T, Retief DH, Russel CM, Denys FR. Shear bond strength and quantitative microleakage of a multipurpose dental adhesive system resin bonded to dentin. *J Prosthet Dent* 1995;73:432-438.
60. Hirschfeld Z, Frenkel A, Zyskind D, Fuks A. Marginal leakage of class II glass ionomer-composite resin restorations: An in vitro study. *J Prosthet Dent* 1992;67:148-153.
61. Holan G, Eidelman, Wright GZ. The effect of internal bevel on marginal leakage at the approximal surface of class 2 composite restorations. *Oper Dent* 1997;22:217-221.
62. Holtan JR, Nystrom GP, Rensch SE, Phelps RA, Douglas WH. Microleakage of five dentinal adhesives. *Oper Dent* 1993; 19:189-193.
63. Hovav S, Holan G, Lewinstein I, Fuks AB. Microleakage of Class 2 Superbond-lined Composite Restorations with and without a Cervical Amalgam Base. *Oper Dent* 1995;20:63-67.
64. Johnson PO, Meiers JC. Therapeutic cavity varnishes and microleakage of Class V amalgam restorations. *Am J Dent* 1998;11:73-77.
65. Kaplan I, Mincer HH, Harris EF, Cloyd JS. Microleakage of composite resin and glass ionomer cement restorations in retentive and nonretentive cervical cavity preparations. *J Prosthet Dent* 1992;68:616-623.
66. Knight GT, Berry TG, Barghi N, Burns TR. Effects of two methods of moisture control on marginal microleakage between resin composite and etched enamel: a clinical study. *Int J Prosthodont* 1993;6:475-479.
67. Köprülü H, Gürçan S, Önen A. Marginal seal of a resin-modified glass-ionomer restorative material: An investigation of placement techniques. *Quintessence Int* 1995;26:729-732.
68. Korale ME, Meiers JC. Microleakage of dentin bonding systems used with spherical and admixed amalgams. *Am J Dent* 1996;9:249-252.
69. Kydd WL, Nicholls JJ, Harrington G, Freeman M. Marginal leakage of cast gold crowns luted with zinc phosphate cements: An in vitro study. *J Prosthet Dent* 1996;75:9-13.
70. Lacy AM, Wada C, Du W, Watanabe L. In vitro microleakage at the gingival margin of porcelain and resin veneers. *J Prosthet Dent* 1992;67:7-10.
71. Liberman R, Gorfil C, Ben-Amar A. Reduction of microleakage in class II composite resin restorations using retentive pins. *J Oral Rehabil* 1996;23:240-243.

72. Liberman R, Ben-Amar A, Herteau L, Judes H. Marginal seal of composite inlays using different polymerization techniques. *J Oral Rehabil* 1997;24:26-29.
73. Linden JJ, Swift EJ. Microleakage of two new dentin adhesives. *Am J Dent* 1994;7:31-34.
74. LoPresti JT, David S, Calamia JR. Microleakage of CAD-CAM porcelain restorations. *Am J Dent* 1996;9:37-39.
75. Lyons KM, Rodda JC, Hood JAA. Use of a pressure chamber to compare microleakage of three luting agents. *Int J Prosthodont* 1997;10:426-433.
76. Maffei Paullillo LA, de Goes MF, Consani S. Base deflection and microleakage of composite restorations. *Am J Dent* 1994;7:153-156.
77. Mahler DB, Bryant RW. Microleakage of amalgam alloys: an update. *JADA* 1996;127:1351.
78. Mandras RS, Retief DH, Russell CM. Quantitative microleakage of six dentin bonding systems. *Am J Dent* 1993;6:119-122.
79. Marchiori S, Baratieri LN, Caldeira de Andrada MA, Monteiro S, Ritter AV. The use of liners under amalgam restorations: An in vitro study on marginal leakage. *Quintessence Int* 1998;29:637-642.
80. May KN, Swift EJ, Wilder AD, Futrell SC. Effect of a surface sealant on microleakage of Class V restorations. *Am J Dent* 1996;9:133-136.
81. Mehl A, HICKEL R, Kunzmann KH. Physical properties and gap formation of light-cured composites with and without "softstart polymerisation". *J Dent* 1997;25:321-330.
82. Meiers JC, Turner EW. Microleakage of dentin/amalgam alloy bonding agents: Results after 1 year. *Oper Dent* 1998;23:30-35.
83. Miranda Grande RH, Yagüe Ballester R, Da Motta Singer J, Ferreira Santos JF. Microleakage of a universal adhesive used as a fissure sealant. *Am J Dent* 1998;11:109-113.
84. Moore DS, Johnson WW, Kaplan I. A comparison of amalgam microleakage with a 4-META liner and copal varnish. *Int J Prosthodont* 1995;8:461-466.
85. Mount GJ, Papageorgiou A, Makinson OF. Microleakage in the sandwich technique. *Am J Dent* 1992;5:195-198.
86. Neiva IF, de Andrada MAC, Baratieri LN, Monteiro S, Ritter AV. An in vitro study of the effect of restorative technique on marginal leakage in posterior composites. *Oper Dent* 1998;23:282-289.
87. Ölmez A, Cula S, Ulusu T. Clinical evaluation and marginal leakage of Amalgambond Plus: Three-year results. *Quintessence Int* 1997;28:651-656.
88. Ölmez A, Öztas N, Bilici S. Microleakage of resin composite restorations with glass-ceramic inserts. *Quintessence Int* 1998;29:725-729.
89. Opdam NJM, Feilzer AJ, Roeters JJJ, Smale I. Class I occlusal composite resin restorations: In vivo post-operative sensitivity, wall adaptation, and microleakage. *Am J Dent* 1998;11:229-234.
90. Opdam NJM, Roeters JJJ, Burgersdijk RCW. Microleakage of class II box-type composite restorations. *Am J Dent* 1998;11:160-164.
91. Owens B, Halter TK, Brown DM. Microleakage of tooth-colored restorations with a beveled gingival margin. *Quintessence Int* 1998;29:356-361.
92. Pachuta SM, Meiers JC. Dentin surface treatments and glass ionomer microleakage. *Am J Dent* 1995;8:187-190.
93. Pagliarini A, Rubini R, Rea M, Campese C, Grandini R. Effectiveness of the current enamel-dentinal adhesives: A new methodology for its evaluation. *Quintessence Int* 1996;27:265-270.
94. Pameijer CH, Wendt SL. Microleakage of "surface-sealing" materials. *Am J Dent* 1995;8:43-46.
95. Patel S, Saunders WP, Burke FJT. Microleakage of dentin-bonded crowns placed with different luting materials. *Am J Dent* 1997;10:179-183.
96. Prati C, Tao L, Simpson M, Pashley DH. Permeability and microleakage of class II resin composite restorations. *J Dent* 1994;22:49-56.
97. Prati C, Chersoni S, Cretti L, Mongiorgi R. Marginal morphology of Class V composite restorations. *Am J Dent* 1997;10:231-236.
98. Puckett AD, Fitchie JG, Bennett B, Hembree JH. Microleakage and thermal properties of hybrid ionomer restoratives. *Quintessence Int* 1995;26:577-581.
99. Reeves GW, Fitchie JG, Hembree JH, Puckett AD. Microleakage of New Dentin Bonding Systems Using Human and Bovine Teeth. *Oper Dent* 1995;20:230-235.
100. Reid JS, Saunders WP, Baidas KM. Marginal fit and microleakage of indirect inlay systems. *Am J Dent* 1993;6:81-84.
101. Retief DH, McCaghen RA, Russell CM. Microleakage of Vitrebond/P-50 Class II restorations. *Am J Dent* 1992;5:130-132.
102. Retief DH, Mandras RS, Russell CM, Denys FR. Evaluation of the Syntac bonding system. *Am J Dent* 1993;6:17-21.
103. Retief DH, Mandras RS, Russell CM. Shear bond strength required to prevent microleakage at the dentin/restoration interface. *Am J Dent* 1994;7:43-46.
104. Rigby DF, Retief DH, Bidex MW, Russell CM. Effect of axial load and temperature cycling on microleakage of resin restorations. *Am J Dent* 1992;5:155-159.
105. Rossomando KJ, Wendt SL. Thermocycling and dwell time in microleakage evaluation for bonded restorations. *Dent Mater* 1995;11:47-51.
106. Salama FS, Riad MI, Abdel Megid FY. Microleakage and marginal gap formation of glass ionomer resin restorations. *Pediatric Dent* 1995;20:31-36.
107. Sano H, Takatsu T, Ciucchi B, Horner JA, Matthews WG, Pashley DH. Nanoleakage: Leakage within the hybrid layer. *Oper Dent* 1995;20:18-25.
108. Santini A, Mitchell S. Effect of wet and dry bonding techniques on marginal leakage. *Am J Dent* 1998;11:219-224.
109. Saunders WP, Muirhead JM. Microleakage of composite restorations with Syntac Bond and Dentesive. *Am J Dent* 1992;5:255-257.
110. Saunders WP, Saunders EM. Microleakage of bonding agents with wet and dry bonding techniques. *Am J Dent* 1996;9:34-36.
111. Scott JA, Saunders WP, Strang R. Microleakage of a composite inlay system. *Am J Dent* 1992;5:177-180.
112. Sidhu SK, Henderson LJ. Dentin adhesives and microleakage of cervical resin composites. *Am J Dent* 1992;5:240-244.
113. Sidhu SK. Sealing effectiveness of light-cured glass ionomer cement. *J Prosthet Dent* 1992;68:891-894.
114. Sidhu SK. A comparative analysis of techniques of restoring cervical lesions. *Quintessence Int* 1993;24:553-559.

115. Silva e Souza MH, Retief DH, Russell CM, Denys FR. Shear bond strength and microleakage of All-Bond. *Am J Dent* 1993;6:148-154.
116. Sim C, Neo J, Chua EK, Tan BY. The effect of dentin bonding agents on the microleakage of porcelain veneers. *Dent Mater* 1994;10:278-281.
117. Smith EDK, Martin FE. Microleakage of glass ionomer/composite resin restorations: A laboratory study. 1. The influence of glass ionomer cement. *Aust Dent* 1992;37:23-30.
118. Sorensen JA, Strutz JM, Avera SP, Materdomini D. Marginal fidelity and microleakage of porcelain veneers made by two techniques. *J Prosthet Dent* 1992;67:16-22.
119. Staninec M, Kawakami M. Adhesion and microleakage tests of a new dentin bonding system. *Dent Mater* 1993;9:204-208.
120. Strydom C, Retief DH, Russell CM, Denys FR. Laboratory evaluation of the Gluma 3-step bonding system. *Am J Dent* 1995;8:93-98.
121. Swift EJ, Triolo PT, Barkmeier WW, Bird JL, Bounds SJ. Effect of low-viscosity resins on the performance of dental adhesives. *Am J Dent* 1996;9:100-104.
122. Tangsgoolwatana J, Cochran MA, Moore BK, Li Y. Microleakage evaluation of bonded amalgam restorations: confocal microscopy versus radioisotope. *Quintessence Intern* 1997;28:467-477.
123. Tay FR, Pang KM, Gwinnett AJ, Wei SH. A method for microleakage evaluation along the dentin/restorative interface. *Am J Dent* 1995;8:105-108.
124. Tay FR, Gwinnett AJ, Pang KM, Wei SH. Variability in microleakage observed in a total-etch wet-bonding technique under different handling conditions. *J Dent Res* 1995;74:1168-1178.
125. Thonemann B, Federlin M, Schmalz G, Hiller KA. Resin-modified glass ionomer for luting posterior ceramic restorations. *Dent Mater* 1995;11:161-168.
126. Thordrup M, Isidor F, Hörsted-Bindslev P. Comparison of marginal fit and microleakage of ceramic and composite inlays: an in vitro study. *J Dent* 1994;22:147-153.
127. Tjan AHL, Dunn JR, Grant BE. Marginal leakage of cast gold crowns luted with adhesive resin cement. *J Prosthet Dent* 1992;67:11-15.
128. Tjan AHL, Tan DE, Sun JC, Tjan AH. Marginal leakage of amalgam restorations pretreated with various liners. *Am J Dent* 1997;10:284-286.
129. Trushkowsky RD, Gwinnett AJ. Microleakage of Class V composite, resin sandwich, and resin-modified glass ionomers. *Am J Dent* 1996;9:96-99.
130. Tung FF, Coleman AJ. Macromolecular leakage beneath full cast crowns. Part III: The diffusion of lipopolysaccharide and dextran. *J Prosthet Dent* 1998;80:587-591.
131. Turner EW, St. Germain HA, Meiers JC. Microleakage of dentin-amalgam bonding agents. *Am J Dent* 1995;8:191-196.
132. Uno S, Finger WJ. Phosphoric acid as a conditioning agent in the Gluma bonding system. *Am J Dent* 1995;8:236-241.
133. Uno S, Finger WJ, Fritz UB. Effect of cavity design on microleakage of resin-modified glass ionomer restorations. *Am J Dent* 1997;10:33-35.
134. Vargas MA, Swift EJ. Microleakage of resin composites with wet versus dry bonding. *Am J Dent* 1994;7:187-189.
135. Wendt SL, McInnes PM, Dickinson GL. The effect of thermocycling in microleakage analysis. *Dent Mater* 1992;8:181-184.
136. White SN, Sorensen JA, Kang SK, Caputo AA. Microleakage of new crown and fixed partial denture luting agents. *J Prosthet Dent* 1992;67:156-161.
137. White SN, Ingles S, Kipnis V. Influence of marginal opening on microleakage of cemented artificial crowns. *J Prosthet Dent* 1994;71:257-264.
138. Wright GZ, McConnel RJ, Keller U. Microleakage of class V composite restorations prepared conventionally with those prepared with an Er:YAG Laser: a pilot study. *Pediatric Dent* 1993;15:425-426.
139. Yap AUJ, Mok BYY, Pearson G. An in vitro microleakage study of the 'bonded base' restorative technique. *J Oral Rehabil* 1997;24:230-236.
140. Yap AUJ, Ang HQ, Chong KC. Influence of finishing time on marginal sealing ability of new generation composite bonding systems. *J Oral Rehabil* 1998;25:871-876.
141. Yap AUJ, Ho KS, Wong KM. Comparison of marginal sealing ability of new generation bonding systems. *J Oral Rehabil* 1998;25:666-671.
142. Youngson CC. A technique for three-dimensional microleakage assesment using tooth sections. *J Dent* 20:231-234.
143. Ziskind D, Avivi-Arber L, Haramati O, Hirschfeld Z. Amalgam alternatives - micro-leakage evaluation of clinical procedures. Part I: direct composite/composite inlay/ceramic inlay. *J Oral Rehabil* 1998;25:443-447.
144. Ziskind D, Elbaz B, Hirschfeld Z, Rosen L. Amalgam alternatives-micro-leakage evaluation of clinical procedures. Part I: direct/indirect composite inlay systems. *J Oral Rehabil* 1998;25:502-506.

Copyright of *Journal of Adhesive Dentistry* is the property of Quintessence Publishing Company Inc. and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.