


FACULTAD DE CIENCIAS DE LA SALUD CARRERA PROFESIONAL DE ESTOMATOLOGÍA

"COMPARACIÓN DE LA RESISTENCIA A LA TENSIÓN DE HILOS DE SUTURA DE SEDA NEGRA Y ÁCIDO POLIGLICÓLICO SOMETIDOS A DOS BEBIDAS CARBONATADAS EVALUADOS EN DIFERENTES TIEMPOS: ESTUDIO IN VITRO"

Tesis para optar el título profesional de: CIRUJANO DENTISTA

Presentado por:

Ana Sofía Meneses Contreras (0000-0003-3137-995X)

Asesor:

Juan Antonio Díaz Suyo (0000-0002-4726-2716)

Lima - Perú

2022


ACTA DE SUSTENTACIÓN DE TESIS

Lima,	4 ae	julio	ae	1	20	22.	

Los integrantes del Jurado de tesis:

Presidente: DRA. LOURDES ROSA CHIOK OCAÑA	
Miembro: MG. ESP.PEDRO LUIS TINEDO LÓPEZ	
Miembro: DR. KILDER MAYNOR CARRANZA SAMANEZ	

Se reúnen para evaluar la tesis titulada:

«COMPARACIÓN DE LA RESISTENCIA A LA TENSIÓN DE HILOS DE SUTURA DE SEDA NEGRA Y ÁCIDO POLIGLICÓLICO SOMETIDOS A DOS BEBIDAS CARBONATADAS EVALUADOS EN DIFERENTES TIEMPOS: ESTUDIO IN VITRO»

Presentada por la estudiante: ANA SOFÍA MENESES CONTRERAS

Para optar el Título Profesional de Cirujano Dentista

Asesorado por: MG. JUAN ANTONIO DÍAZ SUYO

Luego de haber evaluado el informe final de tesis y evaluado el desempeño del estudiante de la Carrera de Estomatología en la sustentación, se concluye de:

Manera unánime (X) Por mayoría ()

Calificar a:

Tesista: ANA S	OFÍA MENESES CONTRERAS	Nota: Dieciocho (18)			
Aprobado ()	Aprobado - Muy buena (X)	Aprobado - Sobresaliente ()	Desaprobado ()		

Los miembros del jurado firman en señal de conformidad.

DRA. LOURDES ROSA CHIOK OCAÑA Presidente del Jurado DNI: 10179621

DR. KILDER MAYNOR CARRANZA SAMANEZ
Miembro
DNI:40320045

MG. ESP.PEDRO LUIS TINEDO LÓPEZ Miembro DNI: 45159119

MG. JUAN ANTONIO DÍAZ SUYO Asesor DNI: 43315515

> T//(511)6106738 informes@cientifica.edu.pe cientifica.edu.pe


ARTÍCULO ORIGINAL

COMPARACIÓN DE LA RESISTENCIA A LA TENSIÓN DE HILOS DE SUTURA DE SEDA NEGRA Y ÁCIDO POLIGLICÓLICO SOMETIDOS A DOS BEBIDAS CARBONATADAS EVALUADOS EN DIFERENTES TIEMPOS: ESTUDIO IN VITRO

COMPARISON OF THE TENSILE STRENGTH OF BLACK SILK AND POLYGLYCOLIC ACID SUTURES EXPOSED TO TWO CARBONATED BEVERAGES EVALUATED AT DIFFERENT TIMES: *IN VITRO* STUDY

Meneses-Contreras AS ¹D, Díaz-Suyo A ²D

- 1. Carrera de Estomatología, Universidad Científica del Sur, Lima Perú. School of Dentistry, Universidad Científica del Sur, Lima, Perú.
- Departamento de Ciencias de la Salud, Carrera de Estomatología, Universidad Científica del Sur, Lima Perú.
 Department of Health Sciences, School of Dentistry, Universidad Científica del Sur, Lima, Perú.

Correspondencia: Juan Antonio Díaz Suyo

Correo: jdiazsu@cientifica.edu.pe

Conflictos de interés: Los autores declaran no tener algún conflicto de interés.


UNIVERSIDAD CIENTÍFICA

RESUMEN

Objetivo: Comparar la resistencia a la tensión de dos diferentes hilos de sutura sometidos

a dos bebidas carbonatadas en tres tiempos de evaluación.

Materiales y métodos: Se realizó un estudio *in vitro* en el cual se usaron 45 hilos de seda

negra y 45 hilos de ácido poliglicólico que fueron divididos en 6 grupos en función a las

sustancias de inmersión (Coca Cola®, Inca Kola® y saliva) y tiempos de evaluación

(inicio, 07 y 14 días). La resistencia a la tensión se evaluó mediante la Máquina de

Ensayos Universales. Los datos se analizaron mediante la prueba de Anova de un factor,

Anova para muestras repetidas, Kruskal Wallis y Friedman.

Resultados: A los 14 días postinmersión, los hilos de seda negra sumergidos en Coca

Cola® presentaron una mayor tensión que aquellos sumergidos en Inca Kola®. Se

determinó que el tiempo de inmersión no afectó la tensión de los hilos. Además, se

encontró que el hilo de ácido poliglicólico presentó mayor tensión en comparación al hilo

de seda negra en todos los tiempos de evaluación y sustancias de inmersión.

Conclusiones: La Inca Kola® afectó más la tensión del hilo de seda negra en

comparación a la Coca Cola a los 7 y 14 días. El hilo de ácido poliglicólico presentó

mayor tensión en comparación al hilo de seda negra en todos los tiempos de evaluación.

El tiempo no fue un factor que influyó en la disminución de la tensión para ambos tipos

de hilos de sutura en las diferentes sustancias utilizadas.

Relevancia Clínica: el hilo de ácido poliglicólico presentó una mayor tensión en

comparación al hilo de seda negra, lo cual implicaría usarlo con mayor frecuencia en los

procedimientos quirúrgicos orales.

Palabras clave: hilo de sutura, resistencia a la tensión, bebida carbonatada

* TESIS

UNIVERSIDAD CIENTÍFICA

ABSTRACT

Objective: To compare the tensile strength of two different suture materials immersed in

two carbonated beverages evaluated at three different times.

Materials and methods: An in vitro study was conducted using 45 black silk and 45

polyglycolic acid sutures divided into six groups according to the immersion substances

(Coca Cola®, Inca Kola®, and artificial saliva) and evaluation times (pre-immersion, 7,

and 14 days). Tensile strength was assessed using the Universal Test Machine. The data

were analyzed using one-way ANOVA, repeated measures ANOVA, Kruskal Wallis and

the Friedman test.

Results: At 7 and 14 days post-immersion, black silk sutures exposed to Coca Cola®

showed higher tensile strength than those immersed in Inca Kola. The immersion time

did not affect the tensile strength of the suture materials. In addition, polyglycolic acid

showed higher values of tensile strength than black silk in all the immersion substances

and at all the testing times.

Conclusions: Inca Kola® induced greater damage to the tensile strength performance of

the black silk suture than Coca Cola®. Polyglycolic acid showed higher tensile strength

than the black silk at all the evaluation times. The time of exposure to carbonated

beverages was not found to reduce the tensile strength of the suture materials.

Clinical Relevance: According to the suture material, carbonated beverages affect tensile

strength differently.

Keywords: Suture, tensile strength, carbonated beverage.