

Key references in biomaterials: Bone/biomaterial interface in orthopedic joint implants[†]

THOMAS A. GRUEN AND AUGUSTO SARMIENTO

*Department of Orthopaedics, University of Southern California School of Medicine and
Orthopaedic Biomechanics, Orthopaedic Hospital, Los Angeles, California 90007*

I.	Cement-bone interface histology	60
II.	Acrylic bone cement and the exotherm	61
III.	Radiographic analysis of interfaces in total hip replacement	63
IV.	Interface biomechanics in total hip replacement	63
V.	Radiographic analysis of interfaces in total knee replacement	65
VI.	Interface biomechanics in total knee replacement	65
VII.	Biomaterials interface biomechanics	66
VIII.	Ceramic/bone interface	67
IX.	Bioactive-ceramic/bone interface	68
X.	Porous cobalt-chromium-molybdenum alloy	69
XI.	Porous titanium	70
XII.	Porous stainless steel	71
XIII.	Porous polymers	71
XIV.	Clinical experiences with cementless fixation	73
	A. Ceramics	73
	B. Metals	73
	C. Polymers	73
XV.	Techniques for evaluating the interface	74
	A. General	74
	B. Sectioning	74
	C. Embedding	75
	D. Microradiography/microangiography	75
	E. Fluorochrome labeling	75
	F. Bone histomorphometry	76
XVI.	Miscellaneous	76
	A. General references	76
	B. Bibliography	76

[†] This bibliography originally appeared in the May-June 1984 issue of the *Journal of Biomedical Materials Research*. It is reprinted here by permission of John Wiley & Sons.

I. CEMENT-BONE INTERFACE HISTOLOGY

1. Albrektsson T, Linder L: A method for short- and long-term *in vivo* study of the bone-implant interface. *Clin Orthop* 159: 269–273, 1981.
2. Charnley J, Crawford WJ: Histology of bone in contact with self-curing acrylic cement. *Proc Brit Orthop Assn J Bone Joint Surg* 50B: 228, 1968.
3. Charnley J, Follacci FM, Hammond BT: The long-term reaction of bone to self-curing acrylic cement. A long-term histological study in man. *J Bone Joint Surg* 50B: 822–829, 1968.
4. Charnley J: The reaction of bone to self-curing acrylic cement. *J Bone Joint Surg* 52B: 340–353, 1970.
5. Charnley J: *Acrylic Cement in Orthopaedic Surgery*. Baltimore, MD: Williams & Wilkins, 1970.
6. Charnley J: Cement-bone interface. In: *Low Friction Arthroplasty of the Hip. Theory and Practice*. New York: Springer, 1979, ch. 4, pp 25–40.
7. Danckwardt-Lilliestrom G: Reaming of the medullary cavity and its effect on diaphyseal bone. A fluorochromic, microangiographic and histologic study on the rabbit tibia and dog femur. *Acta Orthop Scand*, supp 128, 1969.
8. Draenert K: Histomorphology of the bone-to-cement interface: remodeling of the cortex and revascularization of the medullary canal in animal experiments. In: *The Hip*. St. Louis, MO: CV Mosby, 1981, ch. 7, pp 71–110. (Proc. Hip Society.)
9. Draenert K, Rudigier J: Histomorphologie des Knochen-Zement-Kontaktes. Eine tierexperimentelle Phaenomenologie der knochernen Umbauvorgange. *Chirurg* 49: 276–285, 1978.
10. Draenert K: Histomorphology of the boundary surfaces of bone and acrylic cement. In: *Scanning Electron Microscopy* (Vol. II). Chicago, IL: IIT Research Institute, 1977, pp 229–238. (Proc. Workshop on Biomedical Applications—SEM in Medical Prosthesis.)
11. Eitenmueller J, Wolbert R, Eisen E: Die Auswirkungen der Blutzirkulation auf die Polymerisations-Temperatur von Palacos. Eine vergleichende tierexperimentelle Untersuchung (The effect of circulation on the polymerizing temperature of Palacos. An experimental study). *Arch Orthop Traumat Surg* 98: 61–67, 1981.
12. Feith R: Side-effects of acrylic cement implanted in bone. A histological, (micro)angiographic, fluorescence-microscopic and autoradiographic study in the rabbit femur. *Acta Orthop Scand* supp No. 161, 1975.
13. Freeman MAR, Bradley GW, Revell PA: Observation upon the interface between bone and polymethylmethacrylate cement. *J Bone Joint Surg* 64B: 489–493, 1982.
14. Gitelis S, Chen RW, Anderson GB, Galante JO, Rostoker W, Andriacchi TP: The influence of early weight-bearing on experimental total hip arthroplasties in dogs. *Clin Orthop* 169: 291–302, 1982.
15. Gitelis S, Andersson GB, Galante JO, Rostoker W, Andriacchi TP: The effects of weight bearing on the bone-cement interface total hip arthroplasty: An experimental study in dogs. In: *The Hip*. St. Louis, MO: CV Mosby, 1979, ch. 8, pp. 188–197. (Proc. Hip Society.)
16. Harris WH, Schiller AL, Scholler JM, Freiburg RA, Scott R: Extensive localized bone resorption in the femur following total hip replacement. *J Bone Joint Surg* 58A: 612–618, 1976.
17. Hedley AK, Clarke IC, Bloebaum RD, Moreland J, Gruen TA, Coster I, Amstutz HC: Viability and cement fixation of the femoral head in canine hip surface replacement. In: *The Hip*. St. Louis, MO: CV Mosby, 1979, ch. 7, pp 160–187. (Proc. Hip Society.)
18. Homsy C, Tullos HS, Anderson MS, Differante NM, King JW: Some physiological aspects of prosthesis stabilization with acrylic polymer. *Clin Orthop* 83: 317–328, 1972.
19. Hulbert SF, Richbourg HL, Klawitter JJ, Sauer BW: Evaluation of a metal-ceramic composite hip prosthesis. *J Biomed Mater Res Symp* 6: 189–198, 1975.
20. Jefferiss CD, Lee AC, Ling RSM: Thermal aspects of self-curing polymethylmethacrylate. *J Bone Joint Surg* 57B: 511–518, 1975.
21. Linder L: The tissue response to bone cement. In: *Biocompatibility of Orthopaedic Implants* (vol. 2). Williams DF, (ed.) (vol. II). Boca Raton, FL: CRC Press, 1982, pp 1–23.
22. Linder L: Die Gewebsvertraeglichkeit von barium-sulfathaltigem und bariumsulfatfreien Knochenzement. *Art Orthop Unfall-Chir* 89: 179–185, 1977.
23. Linder L: Reaction of bone to the acute chemical trauma of bone cement. *J Bone Joint Surg* 59A: 82–87, 1977.
24. Linder L: Acute local tissue effects of polymerizing acrylic bone cement. *Clin Orthop* 115: 303–312, 1976.
25. Linder L: Tissue reaction to methyl methacrylate

- manomer. A comparative study in the rabbit's ear on the toxicity of methyl methacrylate monomer of varying composition. *Acta Orthop Scand* 47: 3-10, 1976.
26. Linder L, Romanus M: Acute local tissue effects of polymerizing acrylic bone cement. An intravital microscopic study in the hamster's cheek pouch on the chemically induced microvascular changes. *Clin Orthop* 115: 303-312, 1976.
 27. Linder L, Lundskog J: Incorporation of steel, titanium, and vitallium in bone. *Injury* 6: 277-285, 1975.
 28. Lindwer J, van den Hooff A: The influence of acrylic cement on the femur of the dog: A histological study. *Acta Orthop Scand* 46: 657-671, 1975.
 29. Lundskog J: Heat and bone tissue. An experimental investigation of the thermal properties of bone and threshold levels for thermal injury. *Scand J Plast Reconst Surg* suppl 9, 1972.
 30. McCarthy TC, Wells MK: Mechanical properties of bone-prosthesis interface: a study of total hip joint prostheses stabilized with methyl methacrylate and porous ceramic. *Biomed Sci Inst* 13: 41-46, 1977.
 31. Miller J, Burke DL, Stachiewicz JW, Ahmed AM, Kelebay LC: Pathophysiology of loosening of femoral components in total hip arthroplasty. In: *The Hip*. St. Louis, MO: CV Mosby, 1978, ch. 3, pp. 64-86. (Proc. Hip Society.)
 32. Modig J, Busch C, Olerud S, Saldeen T, Waernbaum G: Arterial hypotension and hypoxemia during total hip replacement: The importance of thromboplastic products, fat embolism, and acrylic monomers. *Acta Anaesthesiol Scand* 19: 28-43, 1975.
 33. Nathanson D, Gittleman L, Schnitman P, Shklar G: Histologic response to porous PMMA implant materials. *J Biomed Mater Res* 12: 13-33, 1978.
 34. Park JB, Barb W, Kenner GH, von Recum AF: Intramedullary fixation of artificial hip joints with bone cement-precoated implants. II. Density and histological study. *J Biomed Mater Res* 16: 459-469, 1982.
 35. Pedley RB, Meachim G, Gray T: Identification of acrylic cement particles in tissue. *Ann Biomed Eng* 7: 319-328, 1979.
 36. Petty W: Methyl methacrylate concentration in tissues adjacent to bone cement. *J Biomed Mater Res* 14: 427-434, 1980.
 37. Radin EL, Rubim CT, Thrasher EL, Lanyon LE, Crugnola AM, Schiller AS, Rose RM: Changes in the bone-cement interface after total hip replacement. An *in vivo* animal study. *J Bone Joint Surg* 64A: 1188-1200, 1982.
 38. Rhinelander FW: Experimental reaming of the proximal femur and acrylic cement implantation. *Clin Orthop* 141: 74-89, 1979.
 39. Rhinelander FW, Nelson CL, Jr, Stewart RD, Stewart CL: Experimental reaming of the proximal femur and acrylic cement implantation: Vascular and histologic effects. In: *The Hip*. St. Louis, MO: CV Mosby, 1979, ch. 6, pp. 127-159. (Proc. Hip Society.)
 40. Rietz KA: Polymer osteosynthesis. III. Segmental resection of femur and fixation of endoprosthesis with methyl methacrylate in dogs. *Acta Chir Scand* suppl 388, 1968.
 41. Sew Hoy AL, Hedley AK, Clarke IC, Gruen TAW, Amstutz HC, Coster I, Moreland JR: The acetabular cement-bone interface in experimental arthroplasties in dogs. *Clin Orthop* 155: 231-243, 1981.
 42. Slooff TJJH: The influence of acrylic cement. An experimental study. *Acta Orthop Scand* 42: 465-481, 1971.
 43. Spinelli RA: A study of the interface between bone and acrylic cement by scanning-electron microscopy. *Ital J Orthop Traumat* 2: 103-115, 1976.
 44. Vernon-Roberts B, Freeman MAR: The tissue response to total joint replacement prostheses. In: *The Scientific Basis of Joint Replacement*. Swanson SAV, Freeman MAR, (eds.). New York: Wiley, 1977, pp 86-129.
 45. Willert HG, Buchhorn G, Zichner L, Mueller K, Semlitsch M: Oberflächenstrukturen von Knochenzement. *Z Orthop* 117: 674-683, 1979.
 46. Willert HG, Ludwig J, Semlitsch M: Reaction of bone to methacrylate after hip arthroplasty. A long-term gross, light microscopic and scanning electron microscope study. *J Bone Joint Surg* 56A: 1368-1382, 1974.
 47. Wiltse LL, Hall RH, Stenehjem C: Experimental studies regarding the possible use of self-curing acrylic in orthopaedic surgery. *J Bone Joint Surg* 39A: 961-972, 1957.
 48. Wroblewski TJ, Park JB, Kenner GH, von Recum AF: Prosthetic coxofemoral joint replacement in the goose (anser Sp.): II. Histologic and mechanical interface evaluations. *Vet Surg* 10: 106-112, 1981.
- ## II. ACRYLIC BONE CEMENT AND THE EXOTHERM
1. Amstutz HC, Gruen T: Clinical application of poly-

- methyl methacrylate for total joint replacement. In: *Current Practice in Orthopaedics Surgery*, Ahstrom J, (ed.). St. Louis, MO: CV Mosby, 1973, pp 158-182.
2. Biehl G, Harms J, Hanser U: Experimentelle Untersuchungen über die Warmentwicklung im Knochen bei der Polymerisation von Knochenzement. *Arch Orthop Unfall-Chir* 78: 62-69, 1974.
 3. Clattenburg R, Colica J, Cohen S, Cook N: Thermal properties of cancellous bone. *J Biomed Mater Res* 9: 169-182, 1975.
 4. Debrunner HU: Die Erwärmung von Knochenzement bei der Polymerisation. *Arch Orthop Unfall-Chir* 78: 309-318, 1974.
 5. Debrunner HU, Wettstein A, Hofer P: The polymerization of self-curing acrylic cements and problems due to the cement anchorage of joint prostheses. In: *Advances in Artificial Hip and Knee Joint Technology*, Schaldach M, Hohmann D (eds.). New York: Springer, 1976, pp 294-324.
 6. DiPisa JA, Sih GS, Berman PT: The temperature problem at the bone-acrylic cement interface of the total hip replacement. *Clin Orthop* 121: 95, 1976.
 7. Eitenmuller J, Wolbert R, Eisen E: Die Auswirkungen der Blutzirkulation auf die Polymerisationstemperatur von Palacos (The effect of circulation on the polymerizing temperature of Palacos). *Arch Orthop Traumat Surg* 98: 61-67, 1981.
 8. Eitenmueller J, Schmidt KH, Wolbert R, Reichmann W: Vergleichende tierexperimentelle Untersuchungen der Polymerisationstemperatur von Palacos mit und ohne Blutsperrre. Vortrag No. 30 bei der Vereinigung Niederrheinisch-West gaelischer Chirurgen in Muenster, Sept., 1979.
 9. Eitenmueller J, Eisen E, Reichmann W: Temperaturbedingte Veraenderungen und Reaktionen des Knochens beim Anlegen von Bohrloechern zur Durchfuehrung von Osteosynthesesn. *Leitz-Mitt, Wiss U Tech* 7 (4): 104-110, Sept., 1978.
 10. Homsy, CA, Tullos HS, Anderson MS, Differante NM, King JW: Some physiological aspects of prosthesis stabilization with acrylic polymer. *Clin Orthop* 83: 317-328, 1972.
 11. Huiskes R, Slooff TJ: Thermal injury of cancellous bone, following pressurized penetration of acrylic bone cement. *Trans Orthop Res Soc* 6: 134, 1981.
 12. Hupfauer W, Ulatowski L: Die Temperaturentwicklung verschiedener Knochenzemente waehrend des Abhartungvorganges. *Arch Orthop Unfall-Chir* 72: 174-184, 1972.
 13. Hupfauer W, Ulatowski L: Thermographische Messungen Polymerisations Temperaturen Kunststoffe. *Arch Orthop Unfall-Chir* 70: 70-82, 1971.
 14. Jefferiss CD, Lee AJC, Ling RSM: Thermal aspects of self-curing polymethylmethacrylate. *J Bone Joint Surg* 57B(4): 511-518, 1975.
 15. Labitzke R, Paulus M: Intraoperative Temperaturmessungen in der Hueftchirurgie waehrend der Polymerisation des Knochenzements Palacos (Intraoperative temperature measurements in hip surgery during the polymerization of Palacos bone cement). *Arch Orthop Unfall-Chir* 79: 341-346, 1974.
 16. Lundskog J: Heat and bone tissue. *Scand J Plast Reconst Surg*, supp. no. 9, 1972.
 17. Matthews LS, Hirsch C: Temperatures measured in human cortical bone when drilling. *J Bone Joint Surg* 54A: 297-308, 1972.
 18. Meyer PR, Jr, Lautenschlager EP, Moore BK: On the setting properties of acrylic bone cement. *J Bone Joint Surg* 55A: 149-156, 1973.
 19. Ohnsorge J, Goebel G: Die Verwendung unterkuehlter Metallendoprothesen in der Hueftchirurgie. *Z Orthop* 107: 683-696, 1970.
 20. Ohnsorge J, Goebel G: Oberflaechentemperaturen des abhartenden Knochenzementes Palacos beim Veraenkern von Metallendoprothese in Oberschenkelmarkraum. *Arch Orthop Unfall-Chir* 67: 89-100, 1969.
 21. Ohnsorge J, Kroesen K: Thermoelektrische Temperaturmessungen des abhartenden Knochenzementes (Palacos). *Z Orthop* 106: 476-482, 1969.
 22. Reckling FW, Dillon WL: The bone-cement interface temperature during total joint replacement. *J Bone Joint Surg* 59A: 80-82, 1977.
 23. Schatzker J, Horne JG, Summer-Smith G, Sander-son R, Murnaghan JP: Methyl methacrylate cement: Its curing temperature and effect on articular cartilage. *Canad J Surg* 18: 172-175, 1975.
 24. Seidel H, Eggert A, Pietsch H: Intraoperative Temperaturmessungen an der Zementknochengrenze bei TEP-Implantation. *Arch Orthop Unfall-Chir* 90: 251-257, 1977.
 25. Seyfarth M, Jaster D: Temperaturmessungen waehrend der Polymerisation von Knochenzement. *Orthop Traumat* 22: 662, 1975.
 26. Taoka H, Kinoshita I, Morimoto H, Sasaki T, Ogawa Y, Shimakawa T: Temperature in the interface between bone and acrylic bone cement. *To-kushima J Exp Med* 27: 89-92, 1980.

III. RADIOGRAPHIC ANALYSIS OF INTERFACES IN TOTAL HIP REPLACEMENT

1. Aglietti P, Rinonapoli E, DiFilippo P: A radiographic study of Charnley total hip prostheses. *Ital J Orthop Traumat* 7: 321-335, 1982.
2. Amstutz HC, Smith RK: Total hip replacement following failed femoral hemiarthroplasty. *J Bone Joint Surg* 61A: 1161-1166, 1979.
3. Beckenbaugh RD, Ilstrup DM: Total hip arthroplasty: A review of three hundred and thirty-three cases with long follow-up. *J Bone Joint Surg* 60A: 306-313, 1978.
4. Bergstrom B, Lidgren L, Lindberg L: Radiographic abnormalities caused by postoperative infection following total hip arthroplasty. *Clin Orthop* 99: 95-102, 1974.
5. Cameron HU, McNeice GM: A correlation of radiographic "modes of failure" with clinical failure of cemented stem-type femoral components. *Clin Orthop* 150: 154-158, 1980.
6. Carlsson AS, Gentz CF: Mechanical loosening of the femoral head prosthesis in the Charnley total hip arthroplasty. *Clin Orthop* 147: 262-270, 1980.
7. Chandler HP, Reineck FT, Wixson RL, McCarthy C: Total hip replacement in patients younger than thirty years old. A five-year follow-up study. *J Bone Joint Surg* 63A: 1426-1434, 1981.
8. Cotterill P, Hunter GA, Tile M: A radiographic analysis of 166 Charnley-Mueller total hip arthroplasties. *Clin Orthop* 163: 120-126, 1982.
9. DeLee J, Charnley J: Radiological demarcation of cemented sockets in total hip replacement. *Clin Orthop* 121: 20-32, 1976.
10. DeSmet AA, Kramer D, Martel W: The metal-cement interface in total hip prostheses. *Am J Roentgenol* 129: 279-282, 1977.
11. Fornasier VL, Cameron HU: The femoral stem/cement interface in total hip replacement. *Clin Orthop* 116: 249-252, 1976.
12. Griffith MJ, Seidenstein MK, Williams D, Charnley J: Eight-year results of Charnley arthroplasties of the hip with special references to the behavior of cement. *Clin Orthop* 137: 24-36, 1978.
13. Gruen TA, McNeice GM, Amstutz HC: "Modes of failure" of cemented stem-type femoral components. A radiographic analysis of loosening. *Clin Orthop* 141: 17-27, 1978.
14. Harris WH, McCarthy JC, O'Neill DA: Femoral component loosening using contemporary techniques of femoral cement fixation. *J Bone Joint Surg* 64A: 1063-1067, 1982.
15. Harris WH, White RE, Jr.: Socket fixation using a metal-backed acetabular component for total hip replacement. A minimum five-year follow-up. *J Bone Joint Surg* 64A: 745-748, 1982.
16. Loudon JR, Charnley J: Subsidence of the femoral prosthesis in total hip replacement in relation to the design of the stem. *J Bone Joint Surg* 62B: 450-453, 1980.
17. Miller J, Burke DL, Stachiewicz JW, Ahmed AM, Kelebay LC: Pathophysiology of loosening of femoral components in total hip arthroplasty. Clinical and experimental study of cement fracture and loosening of the cement-bone interface. In: *The Hip*. St. Louis, MO: CV Mosby, 1978, pp 64-86. (Proc. Hip Society.)
18. Moreland JR, Gruen TA, Mai L, Amstutz HC: Aseptic loosening of total hip replacement: Incidence and significance. In: *The Hip*. St. Louis, MO: CV Mosby, 1980, pp 281-291. (Proc. of The Hip Society.)
19. Reckling FW, Asher MA, Dillon WL: A longitudinal study of the radiolucent line at the bone-cement interface following total joint replacement procedure. *J Bone Joint Surg* 59A: 355-358, 1977.
20. Salvati EA, Wilson PD, Jr., Jolley MN, Vakili F, Aglietti P, Brown GC: A ten-year follow-up study of our first one hundred consecutive Charnley total hip replacement. *J Bone Joint Surg* 63A: 753-767, 1981.
21. Salvati EA, Im VC, Aglietti P, Wilson PD, Jr.: Radiology of total hip replacements. *Clin Orthop* 121: 74-82, 1976.
22. Schneider R, Freiburger RH, Ghelman B, Ranawat CS: Radiologic evaluation of painful joint prostheses. *Clin Orthop* 170: 156-168, 1982.
23. Stauffer RN: Ten-year follow-up study of total hip replacement. With particular reference to roentgenographic loosening of the components. *J Bone Joint Surg* 64A: 983-990, 1982.

IV. INTERFACE BIOMECHANICS IN TOTAL HIP REPLACEMENT

1. Andersson GBJ, Freeman MAR, Swanson SAV: Loosening of the cemented acetabular cup in

- total hip replacement. *J Bone Joint Surg* 54B: 590-599, 1972.
2. Breed AL: Experimental production of vascular hypotension, and bone marrow and fat embolism with methyl methacrylate cement. *Clin Orthop* 102: 227-244, 1974.
 3. Charnley J: A biomechanical analysis of the use of cement to anchor the femoral prosthesis. *J Bone Joint Surg* 47B: 354-363, 1965.
 4. Charnley J: The bonding of prosthesis to bone by cement. *J Bone Joint Surg* 46B: 518-529, 1964.
 5. Charnley J, Kettlewell L: The elimination of slip between prosthesis and femur. *J Bone Joint Surg* 47B: 56-60, 1965.
 6. Chen SC, Lowe SA, Scales JT, Ansell RH: An *in vitro* experiment to determine the efficiency of the McKee-Farrar acetabular component in relation to torsional force. *Acta Orthop Scand* 45: 429-435, 1974.
 7. Ducheyne P, Aernoudt E, DeMeester P, Martens M, Mulier JC, Van Leeuwen D: Factors governing the mechanical behavior of the implant-porous coating-trabecular bone interface. *J Biomech* 11: 297-307, 1978.
 8. Halawa M, Lee AJC, Ling RSM, Vangala SS: The shear strength of trabecular bone from the femur, and some factors affecting the shear strength of the cement-bone interface. *Arch Orthop Traumat Surg* 92: 19-30, 1978.
 9. Hallin G, Modig J, Nordgren L, Olerud S: The intramedullary pressure during the bone marrow trauma of total hip replacement surgery. *Upsala J Med Sci* 79: 51-54, 1974.
 10. Hampton SJ, Andriacchi TP, Galante JO: Three-dimensional stress analysis of the femoral stem of a total hip prosthesis. *J Biomech* 13: 443-448, 1980.
 11. Huiskes R: Stress analyses of implanted orthopaedic joint prostheses for optimal design and fixation. *Acta Orthop Belg* 46: 711-727, 1980.
 12. Huiskes R: Some fundamental aspects of human joint replacement. Analyses of stresses and heat conduction in bone-prosthesis structures. *Acta Orthop Scand* supp 185, 1980.
 13. Itami Y, Akamatsu N, Tomita Y, Nagai M: The direct fixation system of total hip prosthesis. Research of the possibilities of fixing total hip prosthesis directly to bone. *Arch Orthop Traumat Surg* 100: 11-17, 1982.
 14. Itami Y, Akamatsu N, Tomita Y, Nagai M: A cementless system of total hip prosthesis. Experimental studies on total hip prosthesis in dogs. *Arch Orthop Traumat Surg* 100: 183-189, 1982.
 15. Jaeger M, Kuesswetter W, Ruett J, Ungethuen M, Burkhardt R: Loosening of the cemented prosthetic cup in total hip replacement by torsional loading. In: *Biopolymers and Biomechanics of Connective Tissue*, Hartman F (ed.). New York: Springer, 1974, pp 421-426.
 16. Kenesi C, Lortat-Jacob A: Le scellement aux silicones des protheses de Moore. *Rev Chir Orthop* 59: 469-475, 1973.
 17. Koelbel R: Problems of mechanical strength of the interface PMMA-Cancellous bone in implant fixation. In: *Biopolymers and Biomechanics of Connective Tissue*. Hartmann F (ed.). New York: Springer, 1974, pp 409-415.
 18. McCarthy TC, Wells MK: Mechanical properties of the bone-prosthesis interface: A study of total hip joint prostheses stabilized with methyl methacrylate and porous ceramic. *Biomed Sci Instrum* 13: 41-46, 1977.
 19. McCarthy TC, Wells MK, Gorman HA: Bone-methyl methacrylate interfacial shear strength: An experimental study in dogs. *Am J Vet Res* 38: 75-79, 1979.
 20. Markolf KL, Amstutz HC: *In vitro* measurement of bone-acrylic interface pressure during femoral component insertion. *Clin Orthop* 121: 60-66, 1976.
 21. Markolf KL, Amstutz HC, Hirschowitz DL: The effect of calcar contact on femoral component micromovement. A mechanical study. *J Bone Joint Surg* 62A: 1315-1323, 1980.
 22. Niederer PG, Chiquet C, Eulenberger J: Hueftendoprothesen mit oberflaechen strukturierten Verankerungsschaften. Resultate von statischen Belastungsversuchen (Endoprothesen of the hip with surface structural anchorage shafts. Results of static loading experiments). *Unfallheilkunde* 81: 205-210, 1978.
 23. Oh I, Carlsson CE, Tomford WW, Harris WH: Improved fixation of the femoral component after total hip replacement using a methacrylate intramedullary plug. *J Bone Joint Surg* 60A: 608-613, 1978.
 24. Petty W, Miller GJ, Piotrowski G: *In vitro* evaluation of the effect of acetabular prosthesis implantation on human cadaver pelvis. *Bull Prosthet Res* 17: 80-89, 1980.
 25. Pilliar RM, Bratina WJ: Micromechanical bonding at a porous surface-structured implant interface. The effect of implant stressing. *J Biomed Eng* 2: 49-53, 1980.
 26. Savino AW, Andersson GBJ, Andriacchi TP, Hampton S, Galante JO: The influence of femoral stem thickness and implantation technique on the strength

of the bone cement bond. *Acta Orthop Scand* 53: 23-27, 1982.

27. Slooff TJJH: De invloed van het acrylcement bij de fixatie van de heupendoprothese (The influence of the acrylic cement on the fixation of the hip endoprosthesis. A clinical, theoretical, histological and mechanical study. Nijmegen, The Netherlands: Katholieke Universiteit, 1970. Ph. D. thesis.
28. Volz RG, Wilson RJ: Factors affecting the mechanical stability of the cemented acetabular component in total hip replacement. *J Bone Joint Surg* 59A: 501-504, 1977.
29. Witt AN, Hackenbroch, MH, Jr.: Probleme der Pfannenverankerung im Rahmen der Totalen Ersatzarthroplastik des Huftegelenks. *Z Orthop* 110: 292-304, 1972.
30. Yettram AL, Wright KWJ: Biomechanics of the femoral component of total hip prostheses with particular references to the stress in the bone cement. *J Biomed Eng* 1: 281-285, 1979.

V. RADIOGRAPHIC ANALYSIS OF INTERFACES IN TOTAL KNEE REPLACEMENT

1. Ahlberg A, Linden B: The radiolucent zone in arthroplasty of the knee. *Acta Orthop Scand* 48: 687-690, 1977.
2. Blaha JD, Insler HP, Freeman MAR, Revell PA, Todd RC: The fixation of a proximal tibial polyethylene prosthesis without cement. *J Bone Joint Surg* 64B: 326-335, 1982.
3. Cameron HU, McNeice GM: Mechanical failure modes in total knee replacement. *Arch Orthop Traumat Surg* 98: 135-138, 1982.
4. Ducheyne P, Kagan A, Lacey JA: Failure of total knee arthroplasty due to loosening and deformation of the tibial component. *J Bone Joint Surg* 60A: 384-392, 1978.
5. Insall JN, Lachiewicz PF, Burstein AH: The posterior stabilized condylar prosthesis: a modification of the condylar design. Two- to four-year clinical experience. *J Bone Joint Surg* 64A: 1317-1323, 1982.
6. Insall J, Ranawat CS, Scott WN, Walker PS: Total condylar knee replacement: preliminary report. *Clin Orthop* 120: 149-154, 1976.
7. Reckling FW, Asher MA, Dillon WL: A longitudinal study of the radiolucent line at the bone-cement interface following total joint-replacement procedures. *J Bone Joint Surg* 59A: 355-358, 1977.
8. Ritter MA, Gioe TJ, Stringer EA: Radiolucency surrounding the posterior cruciate condylar total knee prosthetic components. *Clin Orthop* 160: 149-152, 1981.

VI. INTERFACE BIOMECHANICS IN TOTAL KNEE REPLACEMENT

1. Askew MJ, Lewis JL: Analysis of model variables and fixation post length effects on stresses around a prostheses in the proximal tibia. *J Biomech Eng* 103: 239-245, 1981.
2. Bargren JH, Day WH, Freeman MAR, Swanson SAV: Mechanical tests in the tibial component of non-hinged knee prosthesis. *J Bone Joint Surg* 60B: 256-261, 1978.
3. Cameron HU, McNeice GM: Mechanical failure modes in total knee replacement. *Arch Orthop Traumat Surg* 98: 135-138, 1981.
4. Chao EY, Mullen JO: Theoretical and experimental analyses of the interface strength in geometric total knee replacement. *Closed Loop* 6: 3-16, 1976.
5. Ducheyne P, Kagan A, Lacey JA: Failure of total knee arthroplasty due to loosening and deformation of the tibial component. *J Bone Joint Surg* 60A: 384-391, 1975.
6. Kagan A: Mechanical causes of loosening in knee joint replacement of the knee. *J Biomech* 10: 387-391, 1977.
7. Lewis JL, Askew MJ, Jaycox DP: A comparative evaluation of tibial component designs of total knee prostheses. *J Bone Joint Surg* 64A: 129-135, 1981.
8. Reilly D, Walker PS, Ben-Dov M, Ewald FC: Effects of tibial components on load transfer in the upper tibia. *Clin Orthop* 165: 273-282, 1982.
9. Volz RG, Fulcher WH: Mechanical stability of cemented tibial components with and without intramedullary stem design. *Cont Orthop* 2: 340-344, 1980.
10. Walker PS, Ranawat C, Insall J: Fixation of the tibial components of condylar replacement knee prostheses. *J Biomech* 9: 269-275, 1976.
11. Walker PS, Greene D, Reilly D, Thatcher J, Ben-Dov M, Ewald FC: Fixation of tibial components of knee prostheses. *J Bone Joint Surg* 63A: 258-267, 1981.
12. Walker PS, Thatcher J, Ewald FC, Mildren J: Variables affecting the fixation of tibial components. *Eng Med* 11: 83-87, 1982.
13. Werner F, Foster D, Murray DG: The influence of

design on the transmission of torque across knee prostheses. *J Bone Joint Surg* 60A: 342-348, 1978.

VII. BIOMATERIALS INTERFACE BIOMECHANICS

1. Anand SC, St. John KR, Moyle DD, Williams DF: Stress distribution in porous-surfaced medullary implants. *Ann Biomed Eng* 5: 410-420, 1977.
2. Barb W, Park JB, Kenner GH, von Recum AF: Intramedullary fixation of artificial hip joints with bone cement-precoated implants. I. Interfacial strengths. *J Biomed Mater Res* 16: 447-458, 1982.
3. Beaumont PWR, Young RJ: Strength and fracture of acrylic bone cement and acrylic cement-metal interfaces. In: *Plastics in Medicine and Surgery*. Conf. Proc. of the Plastics and Rubber Institute, London, 1975.
4. Beaumont PWR, Plumpton B: The strength of acrylic bone cements and acrylic cement-stainless steel interfaces. Part 2. The shear strength of an acrylic cement-stainless steel interface. *J Mat Sci* 12: 1853-1856, 1977.
5. Bergmann G, Kolbel R, Rohlmann A: Mechanische Eigenschaften einer Verbindung von spongiossem Knochen und Polymethylmethacrylat. IV. Zug-Dauerfestigkeit (Mechanical properties of bonding between cancellous bone and polymethylmethacrylate. IV. Tensile fatigue strength). *Arch Orthop Unfall-Chir* 87: 223-233, 1977.
6. Bobynd JD, Wilson GJ, MacGregor DC, Pilliar RM, Weatherly GC: Effect of pore size on the peel strength of attachment of fibrous tissue to porous-surfaced implants. *J Biomed Mater Res* 16: 571-584, 1982.
7. Bobynd JD, Cameron HU, Abdulla D, Pilliar RM, Weatherly GC: Biologic fixation and bone modeling with an unconstrained canine total knee prosthesis. *Clin Orthop* 166: 301-312, 1982.
8. Fornasier VL, Cameron HU: The femoral stem/cement interface in total hip replacement. *Clin Orthop* 116: 249-252, 1976.
9. Greenwald AS, Narten NC, Wilde AH: Points in the technique of recementing in the revision of an implant arthroplasty. *J Bone Joint Surg* 60B: 107-110, 1978.
10. Gruen TA, Markolf KL, Amstutz HC: Effects of laminations and blood entrapment of the strength of acrylic bone cement. *Clin Orthop* 119: 250-255, 1976.
11. Halawa M, Lee AJC, Ling RSM, Vangala SS: The shear strength of trabecular bone from the femur and some factors affecting the shear strength of the cement-bone interface. *Arch Orthop Traumat Surg* 92: 19-30, 1978.
12. Jobbins B, Flowers M, Reeves BG: Fixation of orthopaedic implants under tensile loading. *Biomed Eng* 8: 380-383, 1973.
13. Keller JC, Lautenschlager EP, Marshall GW, Jr., Meyer PR, Jr.: Factors affecting surgical alloy/bone cement interface adhesion. *J Biomed Mater Res* 14: 639-651, 1980.
14. Kolbel R: Mechanische Eigenschaften einer Verbindung von spongiossem Knochen und Polymethylmethacrylat bei periodischer Belastung. *Arch Orthop Unfall-Chir* 80: 31-43, 1974.
15. Kolbel R, Boenick U, Krieger W, Wilk R: Mechanische Eigenschaften der Verbindung von spongiossem Knochen mit Polymethylmethacrylat bei statischer Belastung. II. Scherfestigkeit. *Arch Orthop Unfall-Chir* 77: 339-347, 1973.
16. Kolbel R, Boenick U: Mechanische Eigenschaften der Verbindung zwischen spongiossem Knochen mit Polymethylmethacrylat bei statischer Belastung. I. Zugfestigkeit. *Arch Orthop Unfall-Chir* 73: 89-97, 1972.
17. Krause WR, Krug W, Miller J: Strength of the cement-bone interface. *Clin Orthop* 163: 290-299, 1982.
18. Kwak BM, Lim OK, Kim YY, Rim K: An investigation of the effect of cement thickness on an implant by finite element stress analysis. *Intern Orthop* 2: 315-319, 1979.
19. Lange DR: The mechanical bonding of methacrylate to cancellous bone. *J Bone Joint Surg* 61A: 254-256, 1979.
20. Park JB, von Recum AF, Gratzick GE: Pre-coated orthopaedic implants with bone cement. *Biomater Med Dev Artif Organs* 7: 41-53, 1979.
21. Raab S, Ahmed AM, Provan JW: Thin film PMMA pre-coating for improved implant bone-cement fixation. *J Biomed Mater Res* 16: 679-704, 1982.
22. Raab S, Ahmed AM, Provan JW: The quasistatic and fatigue performance of the implant/bone-cement interface. *J Biomed Mater Res* 15: 159-182, 1981.
23. Svensson NL, Valliappan S, Wood RD: Stress analysis of human femur with implanted Charnley prosthesis. *J Biomech* 10: 581-588, 1977.
24. Weigand AJ, Meyer ML, Ling JS: Scanning-electron-microscopy observations and mechanical characteristics of ion-beam-sputtered surgical implant

alloys. *NASA Techn Memo (TM-X-3533)*, Washington, DC, 1977.

25. Welsh RP, Pillar RM, Macnab I: Surgical implants. The role of surface porosity in fixation to bone and acrylic. *J Bone Joint Surg* 53A: 963-977, 1971.

VIII. CERAMIC/BONE INTERFACE

1. Beckham CA, Greenlee TK, Jr., Crebo AR: Bone formation at a ceramic implant interface. *Calc Tiss Res* 8: 165-171, 1971.
2. Benum P, Lyng S, Alm T, Johannessen N: Porous ceramic as a bone substitute in the medial condyle of the tibia. An experimental study in sheep. Long-term observations. *Acta Orthop Scand* 48: 150-157, 1977.
3. Benum P, Lyng S, Bo O, Rafn I, Haffner JFW: Porous ceramics as a bone substitute in the medial condyle of the tibia. *Acta Orthop Scand* 47: 158-166, 1976.
4. Clarke IC, Phillips W, McKellop H, Coster IR, Hedley AK, Amstutz HC: Development of a ceramic surface replacement for the hip. An experimental Sialon model. *Biomater Med Dev Artif Organs* 7: 111-126, 1979.
5. Dorre E, Geduldig D, Happel M, Lade R, Prussner P, Willert HG, Zichner L: Animal studies on bone ingrowth kinetics of ceramic material under dynamic stress. *J Biomed Mater Res Symp* 7: 493-502, 1976.
6. Esslinger JO, Rutkowski EJ: Studies on the skeletal attachment of experimental hip prostheses in the pygmy goat and the dog. *J Biomed Mater Res Symp* 4: 187-193, 1973.
7. Graves GA, Noyes FR, Villanueva AR: The influence of compositional variations on bone ingrowth of implanted porous calcium aluminate ceramics. *J Biomed Mater Res Symp* 6: 17-22, 1975.
8. Graves GA, Hentrich RL, Stein HG, Bajpai PK: Resorbable ceramic implants. *J Biomed Mater Res Symp* 2: pt. I, 91-115, 1971.
9. Griss P, Silber R, Merkle B, Haehner K, Heimke G, Krempien B: Biomechanically induced tissue reactions after Al₂O₃ ceramic hip joint replacement. Experimental and early clinical results. *J Biomed Mater Res Symp* 10: 519-528, 1976.
10. Griss P, von Andrian-Werburg HF, Heimke G, Krempien B, Reipa S, Hartung HJ, Lauterbach HJ: Ergebnisse der experimentellen Prüfung und klinische Anwendungsmöglichkeiten der Aluminiumoxydkeramik in der Alloarthroplastik. *Orthop Z* 113: 756-759, 1975.
11. Griss P, Heimke G, von Andrian-Werburg H, Krempien B, Reipa S, Lauterbach HJ, Hartung HJ: Morphological and biomechanical aspects of Al₂O₃ ceramic joint replacement. Experimental results and design considerations for human endoprostheses. *J Biomed Mater Res Symp* 6: 177-188, 1975.
12. Griss P, Krempien B, von Andrian-Werburg J, Heimke G, Fleiner R, Diehm T: Experimental analysis of ceramic-tissue interactions. A morphologic, fluorescenceoptic, and radiographic study on dense aluminum oxide ceramic in various animals. *J Biomed Mater Res Symp* 5: 39-58, 1974.
13. Harms J, Mausle E: Tissue reaction to ceramic implant material. *J Biomed Mater Res* 13: 67-87, 1979.
14. Heimke G, Griss P, Jentschura G, Werner E: Die Aussagefähigkeit histologischer Befunde zur Beurteilung von Knochenersatzwerkstoffen. *Arch Orthop Traumat Surg* 91: 267-176, 1978.
15. Heimke G, Beisler W, von Andrian-Werburg H, Griss P, Krempien B: Untersuchungen an Implantaten aus Al₂O₃ Keramik. *Berichte Deutsche Ker Ges* 50: 4-8, 1973.
16. Hentrich RL, Graves GA, Stein HG, Bajpai PK: An evaluation of inert and resorbable ceramics for future clinical orthopaedic applications. *J Biomed Mater Res* 5: 25-51, 1971.
17. Hulbert SF, Young FA, Mathews RS, Klawitter JJ, Talbert CD, Stelling FH: Potential of ceramic materials as permanently implantable skeletal prostheses. *J Biomed Mater Res* 4: 433-455, 1970.
18. Hulbert SF, Richbourg HL, Klawitter JJ, Sauer BW: Evaluation of a metal-ceramic composite hip prosthesis. *J Biomed Mater Res Symp* 6: 189-198, 1975.
19. Hulbert SF, Matthews JR, Klawitter JJ, Sauer BW, Leonard RB: Effect of stress on tissue ingrowth into porous aluminum oxide. *J Biomed Mater Res Symp* 5: 85-97, 1974.
20. Hulbert SF, Cooke FW, Klawitter JJ, Leonard RB, Sauer BW, Moyle DD, Skinner HB: Attachment of prostheses to the musculoskeletal system by tissue ingrowth and mechanical interlocking. *J Biomed Mater Res Symp* 4: 1-23, 1973.
21. Hulbert SF, Morrison SJ, Klawitter JJ: Tissue reaction to three ceramics of porous and non-porous structure. *J Biomed Mater Res* 6: 347-374, 1972.
22. Klawitter JJ, Hulbert SF: Application of porous ceramics for the attachment of load bearing internal

- orthopaedic applications. *J Biomed Mater Res Symp* 2: pt. I, 161–229, 1971.
23. Klawitter JJ, Weinstein AM: The status of porous materials to obtain direct skeletal attachment by tissue ingrowth. *Acta Orthop Belg* 40: 755–765, 1974.
 24. Koster K, Heide H, König R: Histologische Untersuchungen an der Grenzfläche zwischen Knochengewebe und Calciumphosphat-, Calciumaluminat-, und Aluminiumoxidkeramik. *Z Orthop* 115: 693–699, 1977.
 25. Krempien B, Griss P, Heimke G, von Andrian-Werburg H, Hartung HJ, Reipar S, Lauterbach HJ: Remodeling dynamics of cortical bone under the influence of ceramic implants in sheep. *Acta Orthop Belg* 40: 624–638, 1974.
 26. Lyng S, Sudman E, Hulbert SF, Sauer BW: Fixation of permanent orthopaedic prosthesis. Use of ceramics in the tibial-plateau. *Acta Orthop Scand* 44: 694–701, 1973.
 27. Park JB, Kenner GH: Effect of electrical stimulation of the interfacial tensile strength and amount of bone formation. *Biomater Med Dev Artif Organs* 4: 225–233, 1976.
 28. Park JB, Kenner GH: Effect of electrical stimulation on the tensile strength of the porous implant and bone interface. *Biomater Med Dev Artif Organs* 3: 233–243, 1975.
 29. Park JB, Salmon NN, Kenner GH, von Recum AF: Preliminary studies on the effects of direct current on the bone/porous implant interfaces. *Ann Biomed Eng* 8: 93–101, 1980.
 30. Predecki P, Auslaender BA, Stephan JE, Mooney VL, Stanitski C: Attachment of bone to threaded implants by ingrowth and mechanical interlocking. *J Biomed Mater Res* 6: 401–412, 1972.
 31. Predecki P, Stephan JE, Auslaender BA, Mooney VL, Kirkland K: Kinetics of bone growth into cylindrical channels in aluminum oxide and titanium. *J Biomed Mater Res* 6: 375–400, 1972.
 32. Rhineland FW, Rouweyha M, Milner JC: Microvascular and histogenic responses to implantation of a porous ceramic into bone. *J Biomed Mater Res* 5: 81–112, 1971.
 33. Riska EB, Holmstrom T: Replacement of the femoral head by ceramic endoprosthesis. An experimental study on rabbits. *Acta Orthop Scand* 52: 207–213, 1981.
 34. Salzer M, Knahr K, Locke H, Stark N: Cement-free bioceramic double-cup endoprosthesis of the hip joint. *Clin Orthop* 134: 80–86, 1978.
 35. Salzer M, Locke H, Plenke H, Jr., Punzet G, Stark N, Zweymüller K: Experience with bioceramic endoprostheses of the total hip. In: *Advances in Artificial Hip and Knee Joint Technology*, Schaldach M, Hohmann D (eds.). New York: Springer, 1976, pp 459–474.
 36. Salzer M, Zweymüller L, Locke H, Zeibig A, Stark N, Plenk Jr. H, Punzet G: Further experimental and clinical experience with aluminum oxide endoprostheses. *J Biomed Mater Res* 10: 847–856, 1976.
 37. Selting WJ, Bhaskar SN: Structural strength of the interface between bone and nondegradable porous ceramic implants. *J Dent Res* 52: 91–95, 1973.
 38. Weinstein AM, Klawitter JJ, Cleveland TW, Amoss DC: Electrical stimulation of bone growth into porous Al_2O_3 . *J Biomed Mater Res* 10: 231–247, 1976.
 39. Welsh RP, Macnab I: Ceramics in surgery. *J Biomed Mater Res Symp* 2: pt. I, 231–249, 1971.
- ## IX. BIOACTIVE-CERAMIC/BONE INTERFACE
1. Blencke BA, Bromer H, Deutscher KK: Compatibility and long-term stability of glass-ceramic implants. *J Biomed Mater Res* 12: 307–316, 1978.
 2. Clark AE, Hench LL, Paschall HA: The influence of surface chemistry on implant interface histology: A theoretical basis for implant materials section. *J Biomed Mater Res* 10: 161–174, 1976.
 3. Ducheyne P, Hench LL, Kagan A, Martens M, Mulier JC: Short-term bonding behavior of Bioglass coatings on metal substrate. *Arch Orthop Traumat Surg* 94: 155–160, 1979.
 4. Fuchs GA, Deutscher K: Glass-ceramic coated implants. A simple model for a loaded hip prosthesis with a bioactive interface. *Arch Orthop Traumat Surg* 98: 121–126, 1981.
 5. Greenlee TK, Beckham CA, Crebo AR, Malmorg JC: Glass ceramic bone implants. *J Biomed Mater Res* 6: 235–244, 1972.
 6. Greenspan DC, Hench LL: Chemical and mechanical behavior of bioglass-coated alumina. *J Biomed Mater Res Symp* 10: 503–510, 1976.
 7. Griss P, Greenspan DC, Heimke G, Krempien B, Buchinger R, Hench LL, Jentschura G: Evaluation of bioglass-coated Al_2O_3 total hip prosthesis in sheep. *J Biomed Mater Res Symp* 7: 511–518, 1976.
 8. Griss P, Werner E, Heimke G, Buchinger R: Vergleichende experimentelle Untersuchungen an Bioglas (L.L. Hench), Al_2O_3 Keramik and mid mod. Bioglas beschichtiger Al_2O_3 Keramik. I. Ergebnisse

- mit unbelasteten Implantaten. *Arch Orthop Unfall-Chir* 90: 15-27, 1977.
9. Griss P, Werner E, Heimke G, Raute-Kreinsen U: Vergleichende experimentelle Untersuchungen an Bioglas (L.L. Hench), Al₂O₃ Keramik und mit mod. Bioglas beschichtiger Al₂O₃ Keramik. II. Ergebnisse mit belasteten Implantaten. *Arch Orthop Traumat Surg* 92: 199-210, 1978.
 10. Gross UM, Strunz V: The anchoring of glass ceramics of different solubility in the femur of the rat. *J Biomed Mater Res* 14: 607-618, 1980.
 11. Hench LL, Pantano CG, Jr., Buscemi PJ, Greenspan DC: Analysis of Bioglass fixation of hip prostheses. *J Biomed Mater Res* 11: 267-282, 1977.
 12. Hench LL, Paschall HA: Histochemical responses at a biomaterial's interface. *J Biomed Mater Res Symp* 5: 49-64, 1974.
 13. Hench LL, Paschall HA: Direct chemical bond of bioactive glass-ceramic materials to bone and muscle. *J Biomed Mater Res Symp* 4: 25-42, 1973.
 14. Hench LL, Splinter RJ, Allen WC, Greenlee TK: Bonding mechanisms at the interface of ceramic prosthetic materials. *J Biomed Mater Res Symp* 2: 117-141, 1971.
 15. Piotrowski G, Hench LL, Allen WC, Miller GJ: Mechanical studies of the bone bioglass interfacial bond. *J Biomed Mater Res Symp* 6: 47-61, 1975.
 16. Wilson J, Pigott GH, Schoen FJ, Hench LL: Toxicology and biocompatibility of bioglass. *J Biomed Mater Res* 15: 805-817, 1981.
- X. POROUS COBALT-CHROMIUM-MOLBYDENUM ALLOY**
1. Bobynd JD, Wilson GJ, MacGregor DC, Pilliar RM, Weatherly GC: Effect of pore size on the peel strength of attachment of fibrous tissue to porous-surfaced implants. *J Biomed Mater Res* 16: 571-584, 1982.
 2. Bobynd JD, Cameron HU, Abdulla D, Pilliar RM, Weatherly GC: Biologic fixation and bone remodeling with an unconstrained canine total knee prosthesis. *Clin Orthop* 166: 301-312, 1982.
 3. Bobynd JD, Pilliar RM, Cameron HU, Weatherly GC: Osteogenic phenomena across endosteal bone-implant spaces with porous surfaced intramedullary implants. *Acta Orthop Scand* 52: 145-153, 1981.
 4. Bobynd JD, Pilliar RM, Cameron HU, Weatherly GC: The optimum pore size for the fixation of porous-surfaced metal implants by the ingrowth of bone. *Clin Orthop* 150: 263-270, 1980.
 5. Bobynd JD, Pilliar RM, Cameron HU, Weatherly GC, Kent GM: The effect of porous surface configuration on the tensile strength of fixation of implants by bone ingrowth. *Clin Orthop* 149: 291-298, 1980.
 6. Cameron HU: Essential design considerations for microporous implants: preliminary communication. *J Roy Soc Med* 74: 887-891, 1981.
 7. Cameron HU, Pilliar RM, Macnab I: The rate of bone ingrowth into porous metal. *J Biomed Mater Res* 10: 295-302, 1976.
 8. Cameron HU, Pilliar RM, Macnab I: Porous Vitallium in implant surgery. *J Biomed Mater Res* 8: 283-289, 1974.
 9. Cameron HU, Pilliar RM, Macnab I: Fixation of loose bodies in joints. *Clin Orthop* 100: 309-314, 1974.
 10. Cameron HU, Pilliar RM, Macnab I: The effect of movement on the bonding of porous metal to bone. *J Biomed Mater Res* 7: 301-311, 1973.
 11. Cameron HU, Macnab I, Pilliar RM: Porous surfaced Vitallium staples. *So Afr J Surg* 10: 63-70, 1972.
 12. Collier JP, Colligan GA, Brown SA: Bone ingrowth into dynamically loaded porous-coated intramedullary nails. *J Biomed Mater Res Symp* 7: 485-492, 1976.
 13. Cook SD, Weinstein AM, Luedemann R, Lavernia C, Skinner HB, Klawitter JJ: The effect of intramedullary implants on bone strains and remodeling in the femur. *Biomater Med Dev Artif Organs* 10: 21-40, 1982.
 14. Hedley AK, Clarke IC, Kozinn SC, Coster I, Gruen T, Amstutz HC: Porous ingrowth fixation of the femoral component in a canine surface replacement of the hip. *Clin Orthop* 163: 300-311, 1982.
 15. Hirschhorn JS, Reynolds JT: Powder metallurgy fabrication of cobalt alloy surgical implant materials. In: *Research in Medical Materials*, Korostoff E (ed.). NY: Plenum, 1969, pp 137-150.
 16. Pilliar RM, Cameron HU, Welsh RP, Binnington AG: Radiographic and morphologic studies of load-bearing porous-surfaced structured implants. *Clin Orthop* 156: 249-256, 1981.
 17. Pilliar RM, Cameron HU, Macnab I: Porous surface layered prosthetic devices. *Biomed Eng* 10: 126-131, 1975.
 18. Robertson DM, St. Pierre L, Chahal R: Preliminary observations of bone ingrowth into porous materials. *J Biomed Mater Res* 10: 335-344, 1976.

19. Welsh RP, Pilliar RM, Macnab I: Surgical implants. The role of surface porosity in fixation to bone and acrylic. *J Bone Joint Surg* 53A: 963-977, 1971.

XI. POROUS TITANIUM

1. Albrektsson T, Branemark RI, Hansson HA, Lindstrom J: Osseointegrated titanium implants. Requirements for ensuring a long-lasting, direct bone-to-implant anchorage in man. *Acta Orthop Scand* 52: 155-170, 1981.
2. Andersson GBJ, Galante JO, Rostoker W: Segmental replacement of the femur in baboons. Comparison of fixation through bone ingrowth with and without methyl methacrylate. *Arch Orthop Traumat Surg* 99: 47-51, 1981.
3. Andersson GBJ, Gaechter A, Galante JO, Rostoker W: Segmental replacement of long bones in baboons using a fiber titanium implant. *J Bone Joint Surg* 60A: 31-40, 1978.
4. Beder DE, Eade G: An investigation of tissue tolerance to titanium metal implants in dogs. *Surgery* 39: 470, 1956.
5. Clemow AJT, Weinstein AM, Klawitter JJ, Koene-man J, Anderson J: Interface mechanics of porous titanium implants. *J Biomed Mater Res* 15: 73-82, 1981.
6. Colella SM, Miller AG, Stang RF, Stoebe TG: Fixation of porous titanium implants in cortical bone enhanced by electrical stimulation. *J Biomed Mater Res* 15: 37-46, 1981.
7. Esslinger JO, Rutkowsky EJ: Studies on the skeletal attachment of experimental hip prostheses in the pygmy goat and the dog. *J Biomed Mater Res Symp* 4: 187-193, 1973.
8. Galante J, Rostoker W, Lueck R, Ray RD: Sintered fiber metal composites as a basis for attachment of implants to bone. *J Bone Joint Surg* 53A: 101-114, 1971.
9. Galante J, Rostoker W: Fiber metal composites in the fixation of skeletal prosthesis. *J Biomed Mater Res Symp* 4: 43-61, 1973.
10. Galante J, Rostoker W: Fiber metal composites in the fixation of skeletal prostheses. In: *Internal Structural Prostheses*, Washington, D.C.: Nat Acad Sci, 1973, pp 58-67.
11. Hahn H, Palich W: Preliminary evaluation of porous metal surfaced titanium for orthopaedic implants. *J Biomed Mater Res* 4: 571-577, 1970.
12. Hirschhorn JS, McBeath AA, Dustoor MR: Porous titanium surgical implant materials. *J Biomed Mater Res Symp* 2: 49-67, 1971.
13. Homsy CA, Cain TE, Kessler FB, Anderson MS, King KW: Porous implant system for prosthesis stabilization. *Clin Orthop* 89: 220-235, 1972.
14. Karagianes MT, Wheeler KR, Nilles JL: Cartilage repair over porous metal implants. *Arch Pathol* 99: 398-400, 1975.
15. Karagianes MT: Porous metals as a hard tissue substitute. *Biomater Med Dev Artif Organs* 1: 171-181, 1973.
16. Lembert E, Galante J, Rostoker W: Fixation of skeletal replacement by fiber metal composites. *Clin Orthop* 87: 303-310, 1972.
17. Linder L, Lundskog J: Incorporation of stainless steel, titanium and vitallium in bone. *Injury* 6: 277-285, 1975.
18. Linder L, Albrektsson T, Branemark PI, Hansson HA, Ivarsson B, Jonsson U, Lundstrom I: Electron microscopic analysis of the bone-titanium interface. *Acta Orthop Scand* 54: 45-52, 1983.
19. Meachim G, Williams DF: Changes in nonosseous tissue adjacent to titanium implants. *J Biomed Mater Res* 7: 555-572, 1973.
20. Muster D, Jaeger JM, Bouzouita M, Burggraf C, Baltzinger C: Application of physical surface methods to the study of the stability and structure of bone-metal interfaces. *Anat Clin* 4: 183-188, 1982.
21. Murray GAW, Semple JC: Transfer of tensile loads from a prosthesis to bone using porous titanium. *J Bone Joint Surg* 63B: 138-141, 1981.
22. Nilles JL, Karagianes MT, Wheeler KR: Porous titanium alloy for fixation of knee prostheses. *J Biomed Mater Res Symp* 5: 319-328, 1974.
23. Nilles JL, Coletti M, Wilson C: Biomechanical evaluation of bone-porous material interface. *J Biomed Mater Res* 7: 231-251, 1973.
24. Nilles JL, Lapitsky M: Biomechanical investigations of bone-porous carbon and porous metal interface. *J Biomed Mater Res Symp* 4: 63-84, 1973.
25. Predecki P, Stephan JE, Auslander BA, Mooney VL, Kirkland K: Kinetics of bone growth into cylindrical channels in alumina and titanium. *J Biomed Mater Res* 6: 375-400, 1972.
26. Solar RJ, Pollack SR, Korostoff E: *In vitro* corrosion testing of titanium surgical implant alloys: An approach to understanding titanium release from implants. *J Biomed Mater Res* 12: 217-250, 1979.
27. Wheeler KR, Marshall RP, Sump KR: Porous metal as a hard tissue substitute. Part II. Porous metal

properties. *Biomat Med Dev Artif Organs* 1: 337-348, 1973.

28. Williams DF: Titanium as a metal for implantation. Part 2. Biological properties and clinical applications. *J Med Eng Technol* 1: 266-270, 1977.
29. Williams DF, Adams D: A histochemical method for the determination of titanium in tissues surrounding implants. *J Clin Pathol* 29: 657-661, 1976.
30. Williams DF, Meachim G: A combined metallurgical and histological study of tissue-prosthesis interactions in orthopaedic patients. *J Biomed Mater Res Symp* 5: pt. I, 1-9, 1974.
31. Williams DF, Adams D, Mort E: A histochemical method for the detection of metals in tissues, with reference to the use of surgical implants. *Microsc Acta* 81: 1-7, 1978.

XII. POROUS STAINLESS STEEL

1. Davis CM, Shackelford JF: Analysis of bone-composite interfacial strengths. *Biomat Med Dev Artif Organs* 9: 47-55, 1981.
2. Ducheyne P, Hench LL, Kagan A, Martens M, Bursens A, Mulier JC: Effect of hydroxyapatite impregnation on skeletal bonding of porous-coated implants. *J Biomed Mater Res* 14: 225-237, 1980.
3. Ducheyne P, DeMeester P, Aernoudt E: Isostatically compacted metal fiber porous coatings for bone ingrowth. *Powder Metall Intern* 11: 115-119, 1979.
4. Ducheyne P, Martens M, DeMeester P, Aernoudt E, Mulier JC: Influence of a functional dynamic loading on bone ingrowth into surface pores of orthopaedic implants. *J Biomed Mater Res* 11: 811-838, 1977.
5. Ducheyne P, Martens M, Aernoudt E, Mulier J, DeMeester P: Skeletal fixation by metal fiber coating of the implant. *Arch Orthop Belg* 40: 799-805, 1974.
6. Dustoor MR, Hirschhorn JS: Porous metal implants. In: *Modern Development in Powder Metallurgy*, Hausner HH, Taubemlat PW (eds.). Princeton, NJ: Metal Powder Industries Federation, 1977, vol 11, pp 247-262.
7. Dustoor MR, Hirschhorn JS: Porous surgical implants. *Powder Metall Int* 5: 183-188, 1973.
8. Martens M, Ducheyne P, DeMeester P, Mulier JC: Skeletal fixation of implants by bone ingrowth into surface pores. *Arch Orthop Traum Surg* 97: 111-116, 1980.
9. Skinner HB, Davis CM, Shackelford JF, Lin

HJ: Evaluation of a commercial, porous stainless steel as a prosthetic implant material. *Biomat Med Dev Artif Organs* 7: 141-146, 1979.

XIII. POROUS POLYMERS

1. Ballintyn NJ, Spector M: Porous polysulfone as an attachment vehicle for orthopedic and dental implants. *Biomat Med Dev Artif Organs* 7: 23-29, 1979.
2. Blaha JD, Insler HP, Freeman MAR, Revell PA, Todd RC: The fixation of a proximal tibial polyethylene prosthesis without cement. *J Bone Joint Surg* 64B: 326-335, 1982.
3. Bryan WJ, McCaskill BL, Tullos HS: Hip endoprosthesis stabilization with a porous low modulus stem coating: factors influencing stabilization. *Clin Orthop* 157: 125-132, 1981.
4. Cestero HJ, Salyer KE, Toranto I: Bone growth into porous carbon, polyethylene, and polypropylene prostheses. *J Biomed Mater Res Symp* 6: 1-7, 1975.
5. Friedenberg ZB, Simon WH: Bone growth in Teflon sponge. *Surg Gynecol Obstet* 116: 588-592, 1963.
6. Greenberg AR, Kamel IL, Dubin S, Miller A: Notes stimulation of bone formation by a swelling endosseous implant. *J Biomed Mater Res* 12: 929-933, 1978.
7. Halstead A, Jones CW, Rawlings RD: A study of the reaction of human tissue to Proplast. *J Biomed Mater Res* 13: 121-134, 1979.
8. Homsy CA: Comments on "Characteristics of Tissue Growth into Proplast and Porous Polyethylene Implants in Bone." *J Biomed Mater Res* 13: 987-990, 1979.
9. Homsy CA: Some mechanical aspects of methyl methacrylate prosthesis seating compound. In: *The Hip*. (Proc. Hip. Society.) St. Louis, MO: CV Mosby, 1973 ch. 13, pp 156-163.
10. Homsy CA: Implant stabilization-chemical and biomechanical consideration. *Orthop Clin NA* 4: 295-311, 1973.
11. Homsy CA, Anderson MS: Functional stabilisation of prostheses with a porous low modulus materials system. In: *Biocompatibility of Implant Materials*, Williams DF (ed.). London: Sector Publications, 1976, chapt 10, pp 85-92.
12. Homsy CA, Cain TE, Kessler FB, Anderson MS, King JW: Porous implant systems for prosthesis stabilization. *Clin Orthop* 89: 220-235, 1972.
13. Howe DF, Svare CW, Tock RW: Some effects of pore diameter on single pore bony ingression pat-

- terns in Teflon. *J Biomed Mater Res* 8: 399-406, 1974.
14. Klawitter JJ, Bagwell JG, Weinstein AM, Sauer BW, Pruitt JR: An evaluation of bone growth into porous high density polyethylene. *J Biomed Mater Res* 10: 311-323, 1976.
 15. Klawitter JJ, Weinstein AM: The status of porous materials to obtain direct skeletal attachment by tissue ingrowth. *Acta Orthop Belg* 40: 755-765, 1974.
 16. Muhr G., Stockhusen H, Muller O: Die Hueftarthoplastik mit isoelastischen Totalprothesen im Tierexperiment. *Arch Orthop Unfall-Chir* 86: 115-128, 1976.
 17. Murray DG, Dow JS: An ultrastructural study of the biocompatibility of poly (2-hydroxyethyl methacrylate) in bone. *J Biomed Mater Res* 9: 99-707, 1975.
 18. Nathanson D, Gettleman L, Schnitman P, Shklar G: Histologic response to porous PMMA implant material. *J Biomed Mater Res* 12: 13-33, 1978.
 19. Rhinelander FW: A flexible composite as a coating for metallic implants: microvascular and histological studies. Proplast for low modulus fixation of prostheses. *Int Orthop (SICOT)* 1: 77-86, 1977.
 20. Rhinelander FW, Nelson CL: Experimental implantation of porous material into bone. *Acta Orthop Belg* 40: 771-798, 1974.
 21. Rhinelander FW, Stewart CL, Wilson JW, Homsy CA, Prewitt JM: Growth of tissue into a porous, low modulus coating on intramedullary nails: An experimental study. *Clin Orthop* 164: 293-305, 1982.
 22. Rijke AM, Jesser WR, Deck JD, Wright EM, Jr.: Tissue ingrowth in porous acrylic cement. *J Biomed Mater Res* 2: 333-339, 1978.
 23. Rijke AM, Reiger MR, McLaughlin RE, McCoy S: Porous acrylic cement. *J Biomed Mater Res* 11: 373-394, 1977.
 24. Sadr B, Arden GP: A comparison of the stability of Proplast-coated and cemented Thompson prostheses in the treatment of subcapital femoral fractures. *Injury* 8: 234-237, 1977.
 25. Sauer BW, Weinstein AM, Klawitter JJ, Hulbert SF, Leonard RD, Bagwell JG: The role of porous polymeric materials in prosthesis attachment. *J Biomed Mater Res Symp* 5: 145-153, 1974.
 26. Skinner AB, Schackelford JP, Lin HJ, Cutler AD: Tensile strength of bone (bone/porous polyethylene) interface. *Biomater Med Dev Artif Organs* 7: 133-139, 1979.
 27. Spector M, Wigger WB, Buse MG: Radionuclide bone imaging of femoral prostheses with porous coatings. *Clin Orthop* 160: 242-249, 1981.
 28. Spector M: Reply to Comments on "Characteristics of Tissue Growth into Proplast and Porous Polyethylene Implants in Bone." *J Biomed Mater Res* 13: 991-992, 1979.
 29. Spector M, Harmon SL, Kreutner A: Characteristics of tissue growth into Proplast and porous polyethylene implants in bone. *J Biomed Mater Res* 13: 667-692, 1979.
 30. Spector M, Michno MJ, Smarook WH, Kwiatkowski GT: A high modulus polymer for porous orthopaedic implants: biomechanical compatibility of porous implants. *J Biomed Mater Res* 12: 665-677, 1978.
 31. Spector M, Flemming WR, Kreutner A, Sauer BW: Bone growth into porous high-density polyethylene. *J Biomed Mater Res Symp* 7: 595-603, 1976.
 32. Spector M, Flemming WR, Sauer BW: Early tissue infiltrate in porous polyethylene implants into bone: a scanning-electron microscope study. *J Biomed Mater Res* 9: 537-542, 1975.
 33. Sullivan B, Homsy CA, Woods GW, Tullos HS: Stabilization of Thompson femoral head prosthesis with a porous stem coating—A case report. *Clin Orthop* 132: 136-139, 1978.
 34. Taylor DF, Smith FB: Porous methyl methacrylate as an implant material. *J Biomed Mater Res Symp* 2: 467-479, 1972.
 35. Taylor GR, Warren T, Murray DG, Prins W: Bone tolerance to poly (2-hydroxyethyl methacrylate): A self-locking implant. *J Surg Res* 11: 401-409, 1971.
 36. Ypma JFAM: Strength and ingrowth aspects of porous acrylic bone cement. An experimental study of possible applications of porous acrylic bone cement in total hip replacement. Nijmegen, The Netherlands: Krisp Repro Meppel, 1981. (Ph. D. thesis.)

XIV. CLINICAL EXPERIENCES WITH CEMENTLESS FIXATION

A. Ceramics

1. Boutin P: Arthroplastie totale de la hanche par prothese en alumine. *Acta Orthop Belg* 40: 744-754, 1974.
2. Boutin P: Arthroplastie totale de la hanche par prothese en alumina frittee. Etude experimentale et premieres applications cliniques. *Rev Chir* 58: 229-246, 1972.

3. Chiari K, Zweymuller K, Patrineri M, Trentani C, Stark N: Eine keramische Huefttotalendoprothese zur zementfreien Implantation. *Arch Orthop Unfall-Chir* 89: 305-313, 1977.
4. Griss P, Heimke G: Five years experience with ceramic-metal-composite hip endoprostheses. I. Clinical evaluation. *Arch Orthop Traumat Surg* 98: 157-164, 1981.
5. Griss P, Werner E, Buchinger R, Heimke G: Die Mannheimer Oxidkeramik-Metall-Verbundendoprothesen. Eine kritische Wertung unserer bisherigen klinischen Erfahrungen. *Arch Orthop Unfall-Chir* 87: 73-84, 1977.
6. Heimke G, Griss P, Jentschura G, Werner E: Direct anchorage of Al₂O₃ ceramic hip components: Three years of clinical experience and results of further animal studies. *J Biomed Mater Res* 12: 57-65, 1978.
7. Knahr K, Salzer M, Plenk, Jr. H, Grundschober F, Ramach W: Experience with bioceramic implants in orthopaedic surgery. *Biomaterials* 2: 98-104, 1981.
8. Mittelmeier H, Harms J: Huftalloplastik mit Keramik-Endoprothesen bei traumatischen Huftschaeden. *Unfallheilk* 82: 67-75, 1979.
9. Mittelmeier H, Harms J: Derzeitiger Stand der zementfreien Veraenkerung von Keramik-Metall-Verbundprothesen. *Z Orthop* 117: 478-481, 1979.
10. Motta A, Callea C, Roncaglia L: Total prostheses without cement in osteoarthritis of the hip joint. *Ital J Orthop Traumat* 5: 65-72, 1979.
11. Plenk, Jr. H, Salzer M, Locke H, Stark N, Punzet G, Zweymuller K: Extracortical attachment of bioceramic endoprostheses to long bones without bone cement. *Clin Orthop* 132: 252-265, 1978.
12. Rossak K, Brinkmann KE: Erste Erfahrungen mit einer zementlos zu veraenkernden Keramikprothese zur Austauschoperation ausgelockerter Totalendoprothesen. *Z Orthop* 115: 290-299, 1977.

B. Metals

1. Cameron HU: The results of early clinical trials with a microporous coated metal hip prosthesis. *Clin Orthop* 165: 188-190, 1982.
2. Cameron HU, Macnab I, Pilliar RM: A porous metal system for joint replacement surgery. *Int J Artif Organs* 1: 104-109, 1978.
3. Judet R, Siguier M, Brumpr B, Judet T: A non-cemented total hip prosthesis. *Clin Orthop* 137: 76-84, 1978.
4. Lord GA, Hardy JR, Kummer FJ: An uncemented

total hip replacement. Experimental study and review of 300 Madreporique arthroplasties. *Clin Orthop* 141: 2-16, 1979.

5. Rayan GM, Brooker, Jr. AF: Porous-coated endoprosthesis in treatment of subcapital fractures. *Orthopedics* 3: 660-666, 1980.

C. Polymers

1. Blaha JD, Insler HP, Freeman MAR, Revell PA, Todd RC: The fixation of a proximal tibial polyethylene prosthesis without cement. *J Bone Joint Surg* 64B: 326-335, 1982.
2. Halstead A, Jones CW, Rawlings RD: A study of the reaction of human tissue to Proplast. *J Biomed Mater Res* 13: 121-134, 1979.
3. Morscher EW, Dick W, Kerner V: Cementless fixation of polyethylene acetabular component in total hip arthroplasty. *Arch Orthop Traumat Surg* 99: 223-280, 1982.
4. Morscher E, Mathys R: Erste Erfahrungen mit einer zementlosen isoelastischen Totalprothese der Huefte. *Z Orthop* 113: 745-749, 1975.
5. Morscher E, Bombelli R, Schenk R, Mathys R: The treatment of femoral neck fractures with an isoelastic endoprosthesis implanted without bone cement. *Arch Orthop Traumat Surg* 98: 93-100, 1981.
6. Sadr B, Arden GP: A comparison of the stability of Proplast-coated and cemented Thompson prostheses in the treatment of subcapital femoral fractures. *Injury* 8: 234-237, 1977.
7. Sullivan B, Homsy CA, Woods GW, Tullos HS: Stabilization of Thompson femoral head prosthesis with a porous stem coating—a case report. *Clin Orthop* 132: 136-139, 1978.

XV. TECHNIQUES FOR EVALUATING THE INTERFACE

A. General

1. Albrektsson T, Linder L: A method for short- and long-term *in vivo* study of the bone-implant interface. *Clin Orthop* 159: 269-273, 1981.
2. Blencke BA, Broemer H, Deutscher K: Glaskeramik, ein neuer bioaktiver Implantatwerkstoff. *Z Med Orthop Technol* 6: 144-148, 1975.
3. Dustoor MR: Porous 316L stainless steel canine hip prostheses. University of Wisconsin, 1977. (PhD thesis.)

4. Eulenberger J, Stich H, Niederer PG: Biokeramik im Rattenversuch (Vorläufige Mitteilung). *Schweiz Mschr Zahnheilk* 88: 378-388, 1978.
 5. Gross UM, Strunz V: Surface staining of sawed sections of undecalcified bone containing alloplastic implants. *Stain Technol* 52: 217-219, 1977.
 6. Johnstone JC, Tam CS: An improved histological method for undecalcified bone sections. *Med Lab Technol* 30: 355-359, 1973.
 7. Karnovsky MJ: A formaldehyde-glutaraldehyde-fixative of high osmality for use in electron microscopy. *J Cell Biol* 37A: 27, 1965.
 8. Klawitter JJ, Hulbert SF: Application of porous ceramics for the attachment of load bearing internal orthopaedic applications. *J Biomed Mater Res Symp* 2: pt. I, 161-229, 1971.
 9. Klawitter JJ: Research techniques in biomaterials evaluation. *Workshop I—Bioevaluation of hard material implants*. Clemson University, SC, 1971.
 10. McQueen CM, Monk IB, Horton PW, Smith DA: Preparation of undecalcified bone sections for auto- and microradiography. *Calc Tiss Res* 10: 23-30, 1972.
 11. O'Keefe P: A technique for preparing thin sections of porous-metal coated metallic implants to show bone ingrowth. In: *Microstructural Science*, Filer EW, Hoegfeldt JM, McCall J (eds.). New York: Elsevier 1976, vol 4, pp 169-177.
 12. Page KM: Bone and the preparation of bone sections. In: *Theory and Practice of Histological Techniques*. Bancroft JD, Stevens A (eds.). New York: Churchill Livingstone, 1977, ch. 15, pp 223-248.
 13. Pugh JW, Rose RM, Radin EL: Techniques for the study of the structure of bone. *Microstructures* 3: 23-27, 1972.
 14. Smith LG, Karagianes MT: Histological preparation of bone to study ingrowth into implanted materials. *Calc Tiss Res* 14: 333-337, 1974.
 15. Steflik DE, McKinney RV Jr., Mobley GL, Koth DL: Simultaneous histological preparation of bone, soft tissue and implanted biomaterials for light microscopic observations. *Stain Technol* 57: 91-98, 1982.
 16. Watts RH, Green D, Howells GR: Improvements in histological techniques for epoxy-resin embedded bone specimens. *Stain Technol* 56: 155-161, 1981.
 17. Xipell J, Makin H, McKinnon P: A method for the preparation of undecalcified bone sections for light microscopy and microradiography. *Stain Technol* 49: 69-76, 1974.
- B. Sectioning**
1. Blencke BA: Erfahrungen mit dem Leitz-Sagemikrotom (Experiences with the Leitz Sawing Microtome). *Leitz-Mitt, Wiss U Tech* 6: 198-200, 1975.
 2. Brown SA, Simpson J: Electrochemical dissolution of metallic implants prior to histologic sectioning. *J Biomed Mater Res* 13: 337-338, 1979.
 3. Friend JV, Smith GS: A rapid method of preparing thin (7 micron) calcified tooth sections. *J Med Lab Technol* 21: 51-56, 1964.
 4. Frost HM: Staining of fresh, undecalcified, thin bone sections. *Stain Technol* 34: 135-146, 1959.
 5. Frost HM: Preparation of thin, undecalcified bone sections by rapid manual method. *Stain Technol* 33: 273-376, 1958.
 6. Gilbertson EMM: A method of preparation of undecalcified bone sections. *Med Lab Sci* 34: 89-91, 1977.
 7. Gore LF, Abbott JJ: The sectioning of undecalcified tissues using a diamond impregnated cutting disc. *J Med Lab Technol* 21: 293-297, 1964.
 8. Hart BL, Lane J, Watkins G, Ralis ZA: A technique for cutting slices from femoral heads and other awkwardly shaped bones. *Calcif Tiss Int* 34: 29-30, 1982.
 9. Hill BD: A technique for the sectioning of mineralized bone. *Aust J Med Technol* 4: 9-11, 1973.
 10. Jowsey J: The use of the milling machine for preparing bone sections for microradiography and microautoradiography. *J Sci Instrum* 32: 159-163, 1955.
 11. Seliger WG: The production of large, epoxy-embedded, 50 U sections by precision sawing; a preliminary survey for ultrathin sectioning. *Stain Technol* 43: 269-272, 1968.
 12. Sognaes RF: Preparation of thin "serial" ground sections of whole teeth and jaws and other highly calcified and brittle structures. *Anat Rec* 99: 133-144, 1947.
 13. Stuermer KM: Vollautomatische Herstellung von Knochenschliffen bei exacter Dickeneinstellung. *Acta Anat* 103: 100-108, 1979.
 14. Wright TM, Hughes PW, Torzilli PA, Wilson PD, Jr.: A method for the postmortem evaluation of an

in-situ total hip replacement. *J Bone Joint Surg* 61A: 661-668, 1979.

C. Embedding

1. Anon: Embedding specimens in methacrylate resins. Pamphlet No. CM-102 L/ci. Philadelphia, PA: Rohm and Haas.
2. Difford J: A simplified method for the preparation of methyl methacrylate embedding medium for undecalcified bone. *Med Lab Technol* 31: 79-81, 1974.
3. Gore LF, Milford D, Ferguson HW: Methacrylate embedding of undecalcified tissues for subsequent microradiography. *Med Lab Sci* 33: 305-307, 1976.
4. Kenner GH, Henricks L, Gimenez G, Barb W, Park JB: Bone embedding technique with inhibited PMMA monomer. *Stain Technol* 57: 121-126, 1982.
5. Rijke AM, McCoy S, McLaughlin RE: A rapid embedding technique for the preparation of undecalcified bone and tooth section. *Am J Clin Pathol* 56: 766-768, 1971.
6. Spurr AR: A low-viscosity epoxy resin embedding medium for electron microscopy. *J Ultrastr Res* 26: 31-43, 1969.

D. Microradiography/Microangiography

1. Bergendahl G, Engfeldt B: Preparing material for microradiography. *Acta Pathologica* 49: 30-38, 1960.
2. Bowes DN, Dunn EJ: A simple vacuum cassette for microradiography. *Stain Technol* 50: 355-357, 1975.
3. Dunn EJ, Bowes DN, Rothert SW, Greer, III RB: Microradiography of undecalcified bone: a simplified, relatively inexpensive technique. *Johns Hopkins Med J* 135: 106-113, 1974.
4. Dunn EJ, Bowes DN, Rothert SW, Greer, III RB: An inexpensive x-ray source for the microradiography of bone. *Calc Tiss Res* 15: 329-332, 1974.
5. Jowsey J, Kelly PJ, Riggs BL, Bianco AJ, Jr., Scholz DA, Gershon-Cohen J: Quantitative microradiographic studies of normal and osteoporotic bone. *J Bone Joint Surg* 37A: 785-872, 1965.
6. Jowsey J, Riggs BL: Assessment of bone turnover

by microradiography and autoradiography. *Sem Nucl Med* 2: 3-17, 1972.

7. Rhinelander FW, Stewart CL, Wilson JW: Bone vascular supply. In: *Skeletal Research: An Experimental Approach*. Simmons DJ, Kunin AS (eds.). NY Academic, 1979, ch. 16, pp 367-395.
8. Rhinelander FW, Baragry RA: Microangiography in bone healing. *J Bone Joint Surg* 44A: 1273-1298, 1962.
9. Vanderhoeft PJ, Peterson LFA, Kelly PJ: A method for correlative analysis of microradiogram and tetracycline fluorophase of puppies' bone. *Proc Mayo Clin* 229-235, 1962.

E. Fluorochrome Labeling

1. Frost HM: Tetracycline-based histological analysis of bone remodeling. *Calcif Tiss Res* 3: 211-237, 1969.
2. Frost HM: Measurement of human bone formation of means of tetracycline labeling. *Can J Biochem Physiol* 4: 31, 1963.
3. Frost HM, Villanueva AR, Roth H: Tetracycline staining of newly forming bone and mineralizing cartilage *in vivo*. *Stain Technol* 35: 135-138, 1960.
4. Frost HM, Villanueva AR, Roth H: Measurement of bone formation in a 57-year old man by means of tetracycline. *Henry Ford Hospital Bull* 8: 239-254, 1960.
5. Hansson KI: Daily growth in length of diaphysis measured by oxytetracycline in rabbit normally and after medullary plugging. *Acta Orthop Scand* suppl. 101, 1967.
6. Harris WH: A microscopic method of determining rates of bone growth. *Nature* 188: 1038-1039, 1960.
7. Harris WH, Haywood EA, Lavorgna J, Hamblen DL: Spatial and temporal variations in cortical bone formation in dogs. *J Bone Joint Surg* 50A: 1118-1128, 1968.
8. Harris WH, Jackson RH, Jowsey J: The *in vivo* distribution of tetracyclines in canine bone. *J Bone Joint Surg* 44A: 1308-1320, 1962.
9. Harris WH, Travis DF, Fiberg U, Radin EL: The *in vivo* inhibition of bone formation by alizarin red S. *J Bone Joint Surg* 46A: 493-508, 1964.
10. Milch RA, Rall DP, Tobie JE: Bone localization of the tetracyclines. *J Nat Cancer Inst* 19: 87-93, 1957.

11. Modis L, Petko M, Foldes I: Histochemical examination of supporting tissues by means of fluorescence. II. Fluorochromes as an indicator of lamellar bone mineralization. *Acta Morph Acad Sci Hung* 17: 157-166, 1969.
12. Olerud S, Lorenzi GL: Triple fluorochrome labeling in bone formation and bone resorption. *J Bone Joint Surg* 52A: 274-278, 1970.
13. Rahn BA: Polychrome fluorescence labeling of bone formation. Instrumental aspects and experimental use. *Zeiss Inform* 22: 36-39, 1977.
14. Rahn BA, Perren SM: Xylenol orange, a fluorochrome useful in polychrome sequential labeling of calcifying tissues. *Stain Technol* 46: 125-129, 1971.
15. Rahn BA, Perren SM: Calcein blue as a fluorescent label in bone. *Experientia* 26: 519-520, 1970.
16. Rahn BA, Fleisch H, Moor R, Perren SM: The effect of fluorescent labels on bone growth and calcification in tissue culture. *Eur Surg Res* 2: 137-138, 1970.
17. Raman A: Appositional growth rate in rat bones using the tetracycline labelling method. *Acta Orthop Scand* 40: 193-197, 1969.
18. Stroemqvist B, Ceder L, Hansson LI, Thorngren KG: Vitality of the femoral head after femoral neck fracture evaluated by tetracycline staining. *Arch Orthop Traumat Surg* 99: 1-6, 1981.
19. Suzuki HO, Matthews A: Two-color fluorescent labeling of mineralizing tissues with tetracycline and 2,4-bis [N N'-di (carbomethyl)aminomethyl]fluorescein. *Stain Technol* 41: 57-60, 1966.
20. Treharne RW, Brighton CT: The use and possible misuse of tetracycline as a vital stain. *Clin Orthop* 140: 240-246, 1979.
21. Vanderhoeft PJ, Kelly PJ, Peterson FA: Determination of growth rates in canine bones by means of tetracycline-labeled patterns. *Lab Invest* 11: 714-726, 1962.

F. Bone Histomorphometry

1. Jee WSS, Parfitt AM (eds.). *Bone Histomorphometry-3rd Int Workshop, Sun Valley, 1980*. Paris, France: Societe Nouvelle de Publications Medicales et Dentaires, 1981.
2. Meunier PJ (ed.). *Bone Histomorphometry-2nd Int Workshop, Lyon, 1976*. Toulouse, France: Societe de la Nouvelle Imprimerie Fournie, 1977.
3. Jaworski, ZFG (ed.). *Proceedings of the First Workshop on Bone Morphometry*. Ottawa, Canada: University of Ottawa Press, 1973.

XVI. MISCELLANEOUS

A. General References

1. Andrade JR: Interfacial phenomena and biomaterials. *J Assoc Adv Med Instrum* 7: 110-120, 1973.
2. Coleman DL, King RN, Andrade JD: The foreign body reaction-An experimental protocol. *J Biomed Mater Res Symp* 5: 65-76, 1974.
3. Hedley AK: Present state, problems, and future implications of porous-coated implants. In: *The Hip*. (Proc. Hip Society.) St. Louis, MO: CV Mosby, 1980, ch. 16, pp 329-342.
4. Hench LL: Special report: The interfacial behavior of biomaterials, 1979. *J Biomed Mater Res Symp* 14: 803-811, 1980.
5. Hulbert SF, Cooke FW, Klawitter JJ, Leonard RB, Sauer BW, Moyle DD, Skinner HB: Attachment of prostheses to the musculoskeletal system by tissue ingrowth and mechanical interlocking. *J Biomed Mater Res Symp* 4: 1-23, 1973.
6. Moyle DD, Klawitter JJ, Hulbert SF: Mechanical properties of the bone-porous biomaterial interface: elastic behavior. *J Biomed Mater Res Symp* 4: 363-382, 1973.
7. Williams D: Step nearer the redundant implant. *New Scientist* 58: 221-223, 1973.
8. Winter GD: Prostheses and tissue: The interface problem. *Biomed Eng* 8: 390-394, 1973.

B. Bibliography

1. Black J (ed.). Biological performance of materials: Fundamentals of biocompatibility. In: *Biomedical Engineering and Instrumentation*. Dekker, 1981, vol. 8.
2. Gschwend N, Debrunner HU (eds.): *Total Hip Prosthesis*. Baltimore, MD: Williams & Wilkins, 1976.
3. Hastings GW, Williams DF (eds.): Mechanical properties of biomaterials. In: *Advances in Biomaterials*. Chichester, UK: Wiley, 1980, vol 2.
4. Hench LL, Ethridge EC: *Biomaterials. An Interfacial Approach*. New York: Academic, 1983.
5. Lee AJC, Albrektsson T (eds.): Clinical applications of biomaterials. In: *Advances in Biomaterials*, Chichester, UK: Wiley, 1982, vol. 4.
6. Oonishi H, Oo Y (eds.): *Orthopaedic Ceramic Implants*. Osaka: Japan Society Orthopedic Ceramic Implants, 1981, vol 1.
7. Oest O, Muller K, Hupfauer W: Die Knochen-

- zemente. Stuttgart, Federal Republic of Germany: Enke Ferdinand, 1975.
8. Orthopaedic Research Society: *Transactions of the Annual Meetings of the Orthopaedic Research Society, 1976-1983*, vols. 1-8.
 9. Schaldach M, Hohmann D (eds.): *Advances in Artificial Hip and Knee Joint Technology*. New York: Springer, 1976.
 10. Sevitt S: *Bone Repair and Fracture Healing in Man*. Edinburgh: Churchill Livingstone, 1982.
 11. Society for Biomaterials: *Transactions of the Annual Meetings of the Society for Biomaterials, 1977-1983*, vols. 1-6.
 12. Williams DF (ed.): *Biocompatibility of Orthopaedic Implants*. Boca Raton, FL: CRC Press, 1982, vols. 1,2. (CRC Series in Biocompatibility.)
 13. Williams DF (ed.): *Biocompatibility of Clinical Implant Materials*. Boca Raton, FL: CRC Press, 1982, vol. 1. (CRC Series in Biocompatibility.)
 14. Williams DF (ed.): *Biocompatibility of Implant Materials*. London: Sector, 1976.
 15. Winter GD, Gibbons DF, Plenk H, Jr. (eds.): Biomaterials. In: *Advances in Biomaterials*. Chichester, UK: Wiley, 1982, vol. 3.
 16. Winter GD, Leray JL, de Groot K (eds.): Evaluation of biomaterials. In: *Advances in Biomaterials*. Chichester, UK: Wiley, 1980, vol 1.
 17. Zweymueller K: Knochen- Und Gelenkersatz mit Biokeramischen Endoprothesen. Vienna, Austria: Facultas, 1978.