1

Metallic Biomaterials

1.1	Introduction	1
1.2	Stainless Steels	2
1.3	CoCr Alloys	3
1.4	Ti Alloys	5
	Pure Ti and Ti6Al4V • TiNi Alloys	
1.5	Dental Metals	11
1.6	Other Metals	12
1.7	Corrosion of Metallic Implants	13
	Electrochemical Aspects • Pourbaix Diagrams in Corrosion •	
	Rate of Corrosion and Polarization Curves • Corrosion of	
	Available Metals	
1.8	Manufacturing of Implants	

Joon B. Park
University of Iowa
Young Kon Kim
Inje University

1.1 Introduction

Metals are used as biomaterials due to their excellent electrical and thermal conductivity and mechanical properties. Since some electrons are independent in metals, they can quickly transfer an electric charge and thermal energy. The mobile free electrons act as the binding force to hold the positive metal ions together. This attraction is strong, as evidenced by the closely packed atomic arrangement resulting in high specific gravity and high melting points of most metals. Since the metallic bond is essentially nondirectional, the position of the metal ions can be altered without destroying the crystal structure resulting in a plastically deformable solid.

Some metals are used as passive substitutes for hard tissue replacement such as total hip and knee joints, for fracture healing aids as bone plates and screws, spinal fixation devices, and dental implants because of their excellent mechanical properties and corrosion resistance. Some metallic alloys are used for more active roles in devices such as vascular stents, catheter guide wires, orthodontic archwires, and cochlea implants.

The first metal alloy developed specifically for human use was the "vanadium steel" which was used to manufacture bone fracture plates (Sherman plates) and screws. Most metals such as iron (Fe), chromium (Cr), cobalt (Co), nickel (Ni), titanium (Ti), tantalum (Ta), niobium (Nb), molybdenum (Mo), and tungsten (W) that were used to make alloys for manufacturing implants can only be tolerated by the body in minute amounts. Sometimes those metallic elements, in naturally occurring forms, are essential in red blood cell functions (Fe) or synthesis of a vitamin B_{12} (Co), but cannot be tolerated in large amounts in the body [Black, 1992]. The biocompatibility of the metallic implant is of considerable concern because these implants can corrode in an *in vivo* environment [Williams, 1982]. The consequences of corrosion are the disintegration of the implant material per se, which will weaken the implant, and the harmful effect of corrosion products on the surrounding tissues and organs.

1.2 Stainless Steels

The first stainless steel utilized for implant fabrication was the 18-8 (type 302 in modern classification), which is stronger and more resistant to corrosion than the vanadium steel. Vanadium steel is no longer used in implants since its corrosion resistance is inadequate *in vivo*. Later 18-8sMo stainless steel was introduced which contains a small percentage of molybdenum to improve the corrosion resistance in chloride solution (salt water). This alloy became known as *type 316 stainless steel*. In the 1950s the carbon content of 316 stainless steel was reduced from 0.08 to a maximum amount of 0.03% (all are weight percent unless specified) for better corrosion resistance to chloride solution and to minimize the sensitization, and hence became known as type *316L stainless steel*. The minimum effective concentration of chromium is 11% to impart corrosion resistance in stainless steels. The chromium is a reactive element, but it and its alloys can be *passivated* by 30% nitric acid to give excellent corrosion resistance.

The austenitic stainless steels, especially types 316 and 316L, are most widely used for implant fabrication. These cannot be hardened by heat treatment but can be hardened by cold-working. This group of stainless steels is nonmagnetic and possesses better corrosion resistance than any others. The inclusion of molybdenum enhances resistance to pitting corrosion in salt water. The American Society for Testing and Materials (ASTM) recommends type 316L rather than 316 for implant fabrication. The specifications for 316L stainless steel are given in Table 1.1. The only difference in composition between the 316L and 316 stainless steel is the maximum content of carbon, i.e., 0.03% and 0.08%, respectively, as noted earlier.

The nickel stabilizes the austenitic phase [γ , face centered cubic crystal (fcc) structure] at room temperature

TABLE 1.1 Compositions of 316L Stainless Steel [American Society for Testing and Materials, F139–86, p.61, 1992]

Element	Composition (%)
Carbon	0.03 max
Manganese	2.00 max
Phosphorus	0.03 max
Sulfur	0.03 max
Silicon	0.75 max
Chromium	17.00-20.00
Nickel	12.00-14.00
Molybdenum	2.00-4.00

and enhances corrosion resistance. The austenitic phase formation can be influenced by both the Ni and Cr contents as shown in Fig. 1.1 for 0.10% carbon stainless steels. The minimum amount of Ni for maintaining austenitic phase is approximately 10%.

FIGURE 1.1 The effect of Ni and Cr contents on the austenitic phase of stainless steels containing 0.1% C [Keating, 1956].

Condition	Ultimate Tensile Strength, min. (MPa)	Yield Strength (0.2% offset), min. (MPa)	Elongation 2 in. (50.8mm), min. (%)	Rockwell Hardness
Annealed	485	172	40	95 HRB
Cold-worked	860	690	12	

TABLE 1.2 Mechanical Properties of 316L Stainless Steel for Implants [American Society for Testing and Materials, F139–86, p.61, 1992]

Table 1.2 gives the mechanical properties of 316L stainless steel. A wide range of properties exists depending on the heat treatment (annealing to obtain softer materials) or cold working (for greater strength and hardness). Figure 1.2 shows the effect of cold working on the yield and ultimate tensile strength of 18-8 stainless steels. The engineer must consequently be careful when selecting materials of this type. Even the 316L stainless steels may corrode inside the body under certain circumstances in a highly stressed and oxygen depleted region, such as the contacts under the screws of the bone fracture plate. Thus, these stainless steels are suitable for use only in temporary implant devices such as fracture plates, screws, and hip nails. Surface modification methods such as anodization, passivation, and glow-discharge nitrogen implantation are widely used in order to improve corrosion resistance, wear resistance, and fatigue strength of 316L stainless steel [Bordiji et al., 1996].

FIGURE 1.2 Effect of cold-work on the yield and ultimate tensile strength of 18-8 stainless steel [ASTM, 1980].

1.3 CoCr Alloys

There are basically two types of cobalt-chromium alloys: (1) the castable CoCrMo alloy and (2) the CoNiCrMo alloy which is usually *wrought* by (hot) *forging*. The castable CoCrMo alloy has been used for many decades in dentistry and, relatively recently, in making artificial joints. The wrought CoNiCrMo alloy is relatively new, now used for making the stems of prostheses for heavily loaded joints such as the knee and hip.

The ASTM lists four types of CoCr alloys which are recommended for surgical implant applications: (1) cast CoCrMo alloy (F75), (2) wrought CoCrWNi alloy (F90), (3) wrought CoNiCrMo alloy (F562), and (4) wrought CoNiCrMoWFe alloy (F563). The chemical compositions of each are summarized in Table 1.3. At the present time only two of the four alloys are used extensively in implant fabrications, the castable CoCrMo and the wrought CoNiCrMo alloy. As Table 1.3 shows, the compositions are quite different from each other.

The two basic elements of the CoCr alloys form a solid solution of up to 65% Co. The molybdenum is added to produce finer grains which results in higher strengths after casting or forging. The chromium enhances corrosion resistance as well as solid solution strengthening of the alloy.

	CoCrN	Io (F75)	CoCrWN	li (F90)	CoNiCrl	Mo (F562)	CoNiCrMo	WFe (F563)
Element	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.
Cr	27.0	30.0	19.0	21.0	19.0	21.0	18.00	22.00
Mo	5.0	7.0	_	_	9.0	10.5	3.00	4.00
Ni	_	2.5	9.0	11.0	33.0	37.0	15.00	25.00
Fe		0.75		3.0		1.0	4.00	6.00
C	_	0.35	0.05	0.15	_	0.025	_	0.05
Si	_	1.00	_	1.00	_	0.15	_	0.50
Mn		1.00		2.00		0.15	_	1.00
W	_	_	14.0	16.0	_	_	3.00	4.00
P		_		_		0.015	_	_
S		_		_	_	0.010	_	0.010
Ti	_	_	_	_	_	1.0	0.50	3.50
Co			Balance					

TABLE 1.3 Chemical Compositions of CoCr Alloys [American Society for Testing and Materials, F75–87, p.42; F90–87, p.47; F562–84, p.150, 1992]

FIGURE 1.3 Relationship between ultimate tensile strength and the amount of cold-work for CoNiCrMo alloy [Devine and Wulff, 1975].

The CoNiCrMo alloy originally called MP35N (Standard Pressed Steel Co.) contains approximately 35% Co and Ni each. The alloy is highly corrosion resistant to seawater (containing chloride ions) under stress. Cold working can increase the strength of the alloy considerably as shown in Fig. 1.3. However, there is a considerable difficulty of cold working on this alloy, especially when making large devices such as hip joint stems. Only hot-forging can be used to fabricate a large implant with the alloy.

The abrasive wear properties of the wrought CoNiCrMo alloy are similar to the cast CoCrMo alloy (about 0.14 mm/yr in joint simulation tests with ultra high molecular weight polyethylene acetabular cup); however, the former is not recommended for the bearing surfaces of joint prostheses because of its poor frictional properties with itself or other materials. The superior fatigue and ultimate tensile strength of the wrought CoNiCrMo alloy make it suitable for the applications which require long service life without fracture or stress fatigue. Such is the case for the stems of the hip joint prostheses. This advantage is better appreciated when the implant has to be replaced, since it is quite difficult to remove the failed piece of implant embedded deep in the femoral medullary canal. Furthermore, the revision arthroplasty is usually inferior to the primary surgery in terms of its function due to poorer fixation of the implant.

The mechanical properties required for CoCr alloys are given in Table 1.4. As with the other alloys, the increased strength is accompanied by decreased ductility. Both the cast and wrought alloys have excellent corrosion resistance.

		Wrought	Wrought Co	oNiCrMo (F562)
Property	Cast CoCrMo (F75)	CoCrWNi (F90)	Solution Annealed	Cold-Worked and Aged
Tensile strength (MPa)	655	860	793–1000	1793 min.
Yield strength (0.2% offset) (MPa)	450	310	240-655	1585
Elongation (%)	8	10	50.0	8.0
Reduction of area (%)	8	_	65.0	35.0
Fatigue strength (MPa) ^a	310	_	_	_

TABLE 1.4 Mechanical Property Requirements of CoCr Alloys (ASTM F76, F90, F562) [American Society for Testing and Materials, F75–87, p.42; F90–87, p.47; F562–84, p.150, 1992]

Experimental determination of the rate of nickel release from the CoNiCrMo alloy and 316L stainless steel in 37°C Ringer's solution showed an interesting result. Although the cobalt alloy has more initial release of nickel ions into the solution, the *rate* of release was about the same $(3 \times 10^{-10} \text{ g/cm}^2/\text{day})$ for both alloys [Richards Mfg. Company, 1980]. This is rather surprising since the nickel content of the CoNiCrMo alloy is about three times that of 316L stainless steel.

The metallic products released from the prosthesis because of wear, corrosion, and fretting may impair organs and local tissues. *In vitro* studies have indicated that particulate Co is toxic to human osteoblast-like cell lines and inhibits synthesis of type-I collagen, osteocalcin, and alkaline phosphatase in the culture medium. However, particulate Cr and CoCr alloys are well tolerated by cell lines with no significant toxicity. The toxicity of metal extracts *in vitro* have indicated that Co and Ni extracts at 50% concentration appear to be highly toxic since all viability parameters were altered after 24 h. However, Cr extract seems to be less toxic than Ni and Co [Granchi et al., 1996].

The modulus of elasticity for the CoCr alloys does not change with the changes in their ultimate tensile strength. The values range from 220 to 234 GPa, which are higher than other materials such as stainless steels. This may have some implications of different load transfer modes to the bone in artificial joint replacements, although the effect of the increased modulus on the fixation and longevity of implants is not clear. Low wear (average linear wear on the MeKee-Farrar component was $4.2 \,\mu\text{m/yr}$) has been recognized as an advantage of metal-on-metal hip articulations because of its hardness and toughness [Schmalzried et al., 1996].

1.4 Ti Alloys

Pure Ti and Ti6Al4V

Attempts to use titanium for implant fabrication dates to the late 1930s. It was found that titanium was tolerated in cat femurs, as was stainless steel and Vitallium® (CoCrMo alloy). Titanium's lightness (4.5 g/cm³; see Table 1.5) and good mechanochemical properties are salient features for implant application.

There are four grades of unalloyed commercially pure (cp) titanium for surgical implant applications as given in Table 1.6. The impurity contents separate them; oxygen, iron, and nitrogen should be controlled carefully. Oxygen in particular has a great influence on the ductility and strength.

TABLE 1.5 Specific Gravities of Some Metallic Implant Alloys

Alloys	Density (g/cm³)
Ti and its alloys	4.5
316 Stainless steel	7.9
CoCrMo	8.3
CoNiCrMo	9.2
NiTi	6.7

One titanium alloy (Ti6Al4V) is widely used to manufacture implants and its chemical requirements are given in Table 1.7. The main alloying elements of the alloy are aluminum (5.5~6.5%) and vanadium (3.5~4.5%). The Ti6Al4V alloy has approximately the same fatigue strength (550 MPa) of CoCr alloy

^a From Semlitsch [1980].

F130-84, p.33, 1992]						
Element	Grade 1	Grade 2	Grade 3	Grade 4	Ti6Al4Vª	
Nitrogen	0.03	0.03	0.05	0.05	0.05	
Carbon	0.10	0.10	0.10	0.10	0.08	
Hydrogen	0.015	0.015	0.015	0.015	0.0125	
Iron	0.20	0.30	0.30	0.50	0.25	
Oxygen	0.18	0.25	0.35	0.40	0.13	
Titanium			Balance			

TABLE 1.6 Chemical Compositions of Ti and Its Alloy [American Society for Testing and Materials, F67–89, p.39; F136–84, p.55, 1992]

TABLE 1.7 Mechanical Properties of Ti and Its Alloys (ASTM F136) [American Society for Testing and Materials, F67–89, p.39; F136–84, p.55, 1992 and Davidson et al., 1994]

Property	Grade 1	Grade 2	Grade 3	Grade 4	Ti6Al4V	Ti13Nb13Zr
Tensile strength (MPa)	240	345	450	550	860	1030
Yield strength (0.2% offset) (MPa)	170	275	380	485	795	900
Elongation (%)	24	20	18	15	10	15
Reduction of area (%)	30	30	30	25	25	45

after rotary bending fatigue tests [Imam et al., 1983]. Titanium is an allotropic material, which exists as a hexagonal close packed structure (hcp, α -Ti) up to 882°C and body-centered cubic structure (bcc, β -Ti) above that temperature. Titanium alloys can be strengthened and mechanical properties varied by controlled composition and thermomechanical processing techniques. The addition of alloying elements to titanium enables it to have a wide range of properties: (1) Aluminum tends to stabilize the α -phase, that is increase the transformation temperature from α - to β -phase (Fig. 1.4); (2) vanadium stabilizes the β -phase by lowering the temperature of the transformation from α to β .

The α -alloy has a single-phase microstructure (Fig. 1.5a) which promotes good weldability. The stabilizing effect of the high aluminum content of these groups of alloys makes excellent strength characteristics and oxidation resistance at high temperature (300~600°C). These alloys cannot be heat-treated for precipitation hardening since they are single-phased.

The addition of controlled amounts of β -stabilizers causes the higher strength β -phase to persist below the transformation temperature which results in the two-phase system. The precipitates of β -phase will appear by heat treatment in the solid solution temperature and subsequent quenching, followed by aging at a somewhat lower temperature. The aging cycle causes the coherent precipitation of some fine α particles from the metastable β ; imparting α structure may produce local strain field capable of absorbing deformation energy. Cracks are stopped or deterred at the α particles, so that the hardness is higher than for the solid solution (Fig. 1.5b).

The higher percentage of β -stabilizing elements (13%V in Ti13V11Cr3Al alloy) results in a microstructure that is substantially β which can be strengthened by heat treatment (Fig. 1.5c). Another Ti alloy (Ti13Nb13Zr) with 13% Nb and 13% Zr showed *martensite* structure after being water quenched and aged, which showed high corrosion resistance with low modulus (E=79 MPa) [Davidson et al., 1994]. Formation of plates of martensite induces considerable elastic distortion in the parent crystal structure and increases strength (Fig. 1.5d).

The mechanical properties of the commercially pure titanium and its alloys are given in Table 1.7. The modulus of elasticity of these materials is about 110 GPa except for the 13Nb13Zr alloy. From Table 1.7 one can see that the higher impurity content of the cp-Ti leads to higher strength and reduced ductility. The strength of the material varies from a value much lower than that of 316 stainless steel or

 $^{^{\}rm a}$ Aluminum 6.00% (5.50~6.50), vanadium 4.00% (3.50~4.50), and other elements 0.1% maximum or 0.4% total. All are maximum allowable weight percent.

FIGURE 1.4 Part of phase diagram of Ti-Al-V at 4 w/o V [Smith and Hughes, 1966].

FIGURE 1.5 Microstructure of Ti alloys (all are 500×) [Hille, 1966]. (a) Annealed α -alloy. (b) Ti6Al4V, α - β alloy, annealed. (c) β -alloy, annealed. (d) Ti6Al4V, heat-treated at 1650°C and quenched [Imam et al., 1983].

the CoCr alloys to a value about equal to that of annealed 316 stainless steel of the cast CoCrMo alloy. However, when compared by the specific strength (strength per density) the titanium alloys exceed any other implant materials as shown in Fig. 1.6. Titanium, nevertheless, has poor shear strength, making it less desirable for bone screws, plates, and similar applications. It also tends to gall or seize when in sliding contact with itself or another metal.

Titanium derives its resistance to corrosion by the formation of a solid oxide layer to a depth of 10 nm. Under *in vivo* conditions the oxide (TiO_2) is the only stable reaction product. However, micromotion at the cement–prosthesis and cement–bone are inevitable; consequently, titanium oxide and titanium alloy particles are released in cemented joint prostheses. Sometimes this wear debris accumulates as periprosthetic fluid collects and triggers giant cell response around the implants. This cystic collection continues

FIGURE 1.6 Yield strength to density ratio of some implant materials [Hille, 1966].

to enlarge and aspiration reveals "dark" heavily stained fluid containing titanium wear particles and histiocytic cells. Histological examination of the stained soft tissue showed "fibrin necrotic debris" and collagenous, fibrous tissue containing a histiocytic and foreign body giant cell infiltrate. The metallosis, black staining of the periprosthetic tissues, has been implicated in knee implants [Breen and Stoker, 1993].

The titanium implant surface consists of a thin oxide layer and the biological fluid of water molecules, dissolved ions, and biomolecules (proteins with surrounding water shell) as shown in Fig. 1.7. The microarchitecture (microgeometry, roughness, etc.) of the surface and its chemical compositions are important due to the following reasons:

- 1. Physical nature of the surface either at the atomic, molecular, or higher level relative to the dimensions of the biological units may cause different contact areas with biomolecules, cells, etc. The different contact areas, in turn, may produce different perturbations and types of bonding of the biological units, which may influence their conformation and function.
- 2. Chemical composition of the surface may produce different types of bonding to the biomolecules, which may then also affect their properties and function. Metals undergo chemical reactions at the surface depending on the environment which cause the difficulties of understanding the exact nature of the interactions.

The surface—tissue interaction is dynamic rather than static, i.e., it will develop into new stages as time passes, especially during the initial period after implantation. During the initial few seconds after implantation, there will be only water, dissolved ions, and free biomolecules in the closest proximity of the surface but no cells. The composition of biofluid will then change continuously as inflammatory and healing processes proceed, which in turn also probably causes changes in the composition of the adsorbed layer of biomolecules on the implant surface until quasiequilibrium sets in. Eventually, cells and tissues will approach the surface and, depending on the nature of the adsorbed layer, they will respond in specific ways that may further modify the adsorbed biomolecules. The type of cells closest to the surface and their activities will change with time. For example, depending on the type of initial interaction, the final

FIGURE 1.7 (a) Interface between a titanium implant and bioliquid and (b) the cell surface interaction [Kasemo and Lausma, 1988].

(b)

BIOMATERIA

results may be fibrous capsule formation or tissue integration [Hazan et al., 1993; Kasemo and Lausma, 1988; Takatsuka et al., 1995; Takeshita et al., 1997; Yan et al., 1997].

Osseointegration is defined as direct contact without intervening soft tissue between viable remodeled bone and an implant. Surface roughness of titanium alloys have a significant effect on the bone apposition to the implant and on the bone implant interfacial pull out strength. The average roughness increased from 0.5 to 5.9 µm and the interfacial shear strength increased from 0.48 to 3.5 MPa [Feighan et al., 1995]. Highest levels of osteoblast cell attachment are obtained with rough sand blast surfaces where cells differentiated more than those on the smooth surfaces [Keller et al., 1994]. Chemical changes of the titanium surface following heat treatment are thought to form a TiO₂ hydrogel layer on top of the TiO₂ layer, as shown in Fig. 1.8. The TiO₂ hydrogel layer may induce the apatite crystal formation [Kim et al., 1996].

In general, on the rougher surfaces there are lower cell numbers, decreased rate of cellular proliferation, and increased matrix production compared to smooth surfaces. Bone formation appears to be strongly related to the presence of transforming growth factor β_1 in the bone matrix [Kieswetter et al., 1996].

TiNi Alloys

The *titanium–nickel* alloys show unusual properties i.e., after it is deformed the material can snap back to its previous shape following heating of the material. This phenomenon is called *shape memory effect* (SME). The SME of TiNi alloy was first observed by Buehler and Wiley at the U.S. Naval Ordnance Laboratory [Buehler et al., 1963]. The equiatomic TiNi or NiTi alloy (Nitinol) exhibits an exceptional SME near room temperature: if it is plastically deformed below the transformation temperature, it reverts

FIGURE 1.8 Chemical change of titanium implant surface of alkali following heat treatment [Kim et al., 1996].

back to its original shape as the temperature is raised. The SME can be generally related to a diffusionless martensitic phase transformation which is also thermoelastic in nature, the thermoelasticity being attributed to the ordering in the parent and martensitic phases [Wayman and Shimizu, 1972]. Another unusual property is the superelasticity, which is shown schematically in Fig. 1.9. As can be seen, the stress does not increase with increased strain after the initial elastic stress region and upon release of the stress or strain the metal springs back to its original shape in contrast to other metals such as stainless steel. The superlastic property is utilized in orthodontic archwires since the conventional stainless steel wires are too stiff and harsh for the tooth. In addition, the shape memory effect can also be utilized.

Some possible applications of shape memory alloys are orthodontic dental archwire, intracranial aneurysm clip, *vena cava* filter, contractile artificial muscles for an artificial heart, vascular stent, catheter guide wire, and orthopedic staple [Duerig et al., 1990].

In order to develop such devices, it is necessary to understand fully the mechanical and thermal behavior associated with the martensitic phase transformation. A widely known NiTi alloy is 55-Nitinol (55 weight % or 50 atomic % Ni), which has a single phase and the mechanical memory plus other properties, for example, high acoustic damping, direct conversion of heat energy into mechanical energy, good fatigue properties, and low temperature ductility. Deviation from the 55-Nitinol (near stoichiometric NiTi) in the Ni-rich direction yields a second group of alloys which are also completely non-magnetic but differ from 55-Nitinol in their ability to be thermally hardened to higher hardness levels. Shape recovery capability decreases and heat treatability increases rapidly as the Ni content approaches 60%. Both 55- and 60-Nitinols have a relatively low modulus of elasticity and can be tougher and more resilient than stainless steel, NiCr, or CoCr alloys.

Efficiency of 55-Nitinol shape recovery can be controlled by changing the final annealing temperatures during preparation of the alloy device [Lee et al., 1988]. For the most efficient recovery, the shape is fixed by constraining the specimen in a desired configuration and heating to 482~510°C. If the annealed wire is deformed at a temperature below the shape recovery temperature, shape recovery will occur upon heating, provided the deformation has not exceeded crystallographic strain limits (~8% strain in tension). The NiTi alloys also exhibit good biocompatibility and corrosion resistance *in vivo*.

FIGURE 1.9 Schematic illustration of the stainless steel wire and TiNi SMA wire springs for orthodontic archwire behavior (modified from [Wayman and Duerig, 1990]).

There is no significant difference between titanium and NiTi in the inhibition of mitosis in human fibroblasts. NiTi showed lower percentage bone and bone contact area than titanium and the Ti6Al4V alloy [Takeshita et al., 1997].

The mechanical properties of NiTi alloys are especially sensitive to the stoichiometry of composition (typical composition is given in Table 1.8) and the individual thermal and mechanical history. Although much is known about the processing, mechanical behavior, and properties relating to the shape memory effect, considerably less is known about the thermomechanical and physical metallurgy of the alloy.

TABLE 1.8 Chemical Composition of NiTi Alloy Wire

Element	Composition(%)
Ni	54.01
Co	0.64
Cr	0.76
Mn	0.64
Fe	0.66
Ti	Balance

1.5 Dental Metals

Dental *amalgam* is an alloy made of liquid mercury and other solid metal particulate alloys made of silver, tin, copper, etc. The solid alloy is mixed with (liquid) mercury in a mechanical vibrating mixer and the resulting material is packed into the prepared cavity. One of the solid alloys is composed of at least 65% silver and not more than 29% tin, 6% copper, 2% zinc, and 3% mercury. The reaction during setting is thought to be

$$\gamma + Hg \rightarrow \gamma + \gamma_1 + \gamma_2 \tag{1.1}$$

in which the γ phase is Ag₃Sn, the γ_1 phase is Ag₂Hg₃, and the γ_2 phase is Sn₇Hg. The phase diagram for the Ag-Sn-Hg system shows that over a wide compositional range all three phases are present. The final composition of dental amalgams typically contain 45 to 55% mercury, 35 to 45% silver, and about 15% tin after fully set in about one day.

Gold and gold alloys are useful metals in dentistry as a result of their durability, stability, and corrosion resistance [Nielsen, 1986]. Gold fillings are introduced by two methods: casting and malleting. Cast restorations are made by taking a wax impression of the prepared cavity, making a mold from this

impression in a material such as gypsum silica, which tolerates high temperature, and casting molten gold in the mold. The patient is given a temporary filling for the intervening time. Gold *alloys* are used for cast restorations, since they have mechanical properties which are superior to those of pure gold. Corrosion resistance is retained in these alloys provided they contain 75% or more of gold and other noble metals. Copper alloyed with gold significantly increases its strength. Platinum also improves the strength, but no more than about 4% can be added, or the melting point of the alloy is elevated excessively. Silver compensates for the color of copper. A small amount of zinc may be added to lower the melting point and to scavenge oxides formed during melting. Gold alloys of different composition are available. Softer alloys containing more than 83% gold are used for inlays which are not subjected to much stress. Harder alloys containing less gold are chosen for crowns and cusps which are more heavily stressed.

Malleted restorations are built up in the cavity from layers of pure gold foil. The foils are welded together by pressure at ambient temperature. In this type of welding, the metal layers are joined by thermal diffusion of atoms from one layer to the other. Since intimate contact is required in this procedure, it is particularly important to avoid contamination. The pure gold is relatively soft, so this type of restoration is limited to areas not subjected to much stress.

1.6 Other Metals

Several other metals have been used for a variety of specialized implant applications. *Tantalum* has been subjected to animal implant studies and has been shown very biocompatible. Due to its poor mechanical properties (Table 1.9) and its high density (16.6 g/cm³) it is restricted to few applications such as wire sutures for plastic and neurosurgery and as a radioisotope for bladder tumors.

Platinum group metals (PGM) such as Pt, Pd, Rh, Ir, Ru, and Os are extremely corrosion resistant but have poor mechanical properties [Wynblatt, 1986]. They are mainly used as alloys for electrodes such as pacemaker tips because of their high resistance to corrosion and low threshold potentials for electrical conductivity.

Thermoseeds made of 70% Ni and 30% Cu have been produced which possess Curie points in the therapeutic hyperthermia range, approximately 40 to 50°C [Ferguson et al., 1992]. Upon the application of an alternating magnetic field, eddy currents are induced, which will provide a continuous heat source through resistive heating of the material. As the temperature of a ferromagnetic substance nears its Curie point, however, there is a loss of ferromagnetic properties and a resulting loss of heat output. Thus, self-regulation of temperature is achieved and can be used to deliver a constant hyperthermic temperature extracorporeally at any time and duration.

Surface modifications of metal alloys such as coatings by plasma spray, physical or chemical vapor deposition, ion implantaion, and fluidized bed deposition have been used in industry [Smith, 1993]. Coating implants with tissue compatible materials such as hydroxyapatite, oxide ceramics, Bioglass®, and pyrolytic carbon are typical applications in implants. Such efforts have been largely ineffective if the implants are permanent and particularly if the implants are subjected to a large loading. The main problem is the delamination of the coating or eventual wear of the coating. The added cost of coating or ion implanting hinders the use of such techniques unless the technique shows unequivocal superiority compared to the non-treated implants.

TABLE 1.9 Mechanical Properties of Tantalum [American Society for Testing and Materials, F560–86, p.143, 1992]

Property	Annealed	Cold-Worked
Tensile strength (MPa)	207	517
Yield strength (0.2% offset) (MPa)	138	345
Elongation (%)	20-30	2
Young's modulus (GPa)	_	190

1.7 Corrosion of Metallic Implants

Corrosion is the unwanted chemical reaction of a metal with its environment, resulting in its continued degradation to oxides, hydroxides, or other compounds. Tissue fluid in the human body contains water, dissolved oxygen, proteins, and various ions such as chloride and hydroxide. As a result, the human body presents a very aggressive environment for metals used for implantation. Corrosion resistance of a metallic implant material is consequently an important aspect of its biocompatibility.

Electrochemical Aspects

The lowest free energy state of many metals in an oxygenated and hydrated environment is that of the *oxide*. Corrosion occurs when metal atoms become ionized and go into solution, or combine with oxygen or other species in solution to form a com-

FIGURE 1.10 Electrochemical cell.

pound which flakes off or dissolves. The body environment is very aggressive in terms of corrosion since it is not only aqueous but also contains chloride ions and proteins. A variety of chemical reactions occur when a metal is exposed to an aqueous environment, as shown in Fig. 1.10. The electrolyte, which contains ions in solution, serves to complete the electric circuit. In the human body, the required ions are plentiful in the body fluids. Anions are negative ions which migrate toward the anode, and cations are positive ions which migrate toward the cathode. At the anode, or positive electrode, the metal oxidizes by losing valence electrons as in the following:

$$M \to M^{+n} + ne^{-} \tag{1.2}$$

At the cathode, or negative electrode, the following reduction reactions are important:

$$M^{+n} + ne^- \rightarrow M \tag{1.3}$$

$$M^{++} + OH^{-} + 2e^{-} \rightarrow MOH$$
 (1.4)

$$2H_3O^+ + 2e^- \rightarrow H_2^{\uparrow} + 2H_2O$$
 (1.5)

$$1/2O_2 + H_2O + 2e^- \rightarrow 2OH^-$$
 (1.6)

The tendency of metals to corrode is expressed most simply in the standard electrochemical series of Nernst potentials, shown in Table 1.10. These potentials are obtained in electrochemical measurements in which one electrode is a standard hydrogen electrode formed by bubbling hydrogen through a layer of finely divided platinum black. The potential of this reference electrode is defined to be zero. Noble metals are those which have a potential higher than that of a standard hydrogen electrode; base metals have lower potentials.

If two dissimilar metals are present in the same environment, the one which is most negative in the galvanic series will become the anode, and bimetallic (or galvanic) corrosion will occur. Galvanic corrosion can be much more rapid than the corrosion of a single metal. Consequently, implantation of dissimilar metals (mixed metals) is to be avoided. Galvanic action can also result in corrosion within a single metal, if there is inhomogeneity in the metal or in its environment, as shown in Fig. 1.11.

TABLE 1.10 Standard Electrochemical Series

Reaction	$\Delta E_{o}(V)$
 Li⇔Li⁺	-3.05
Na↔Na+	-2.71
$Al \leftrightarrow Al^{+++}$	-1.66
Ti↔Ti+++	-1.63
$Cr \leftrightarrow Cr^{++}$	-0.56
Fe↔Fe ⁺⁺	-0.44
Cu↔Cu ⁺⁺	-0.34
$Co \leftrightarrow Co^{++}$	-0.28
Ni↔Ni ⁺⁺	-0.23
$H_2 \leftrightarrow 2H^+$	0.00
$Ag \leftrightarrow Ag^+$	+0.80
Au↔Au+	+1.68

FIGURE 1.11 Micro-corrosion cells. (Left) Grain boundaries are anodic with respect to the grain interior. (Right) Crevice corrosion due to oxygen-deficient zone in metal's environment.

The potential difference, *E*, actually observed depends on the concentration of the metal ions in solution according to the Nernst equation,

$$E = E_o + \left(RT/nF\right) \ln \left[M^{+n}\right] \tag{1.7}$$

in which R is the gas constant, E_0 is the standard electrochemical potential, T is the absolute temperature, F is Faraday's constant (96,487 C/mole), and n is the number of moles of ions.

The order of nobility observed in actual practice may differ from that predicted thermodynamically. The reasons are that some metals become covered with a *passivating* film of reaction products which protects the metal from further attack. The dissolution reaction may be strongly irreversible so that a potential barrier must be overcome. In this case, corrosion may be inhibited even though it remains energetically favorable. The kinetics of corrosion reactions are not determined by the thermodynamics alone.

Pourbaix Diagrams in Corrosion

The Pourbaix diagram is a plot of regions of corrosion, passivity, and immunity as they depend on electrode potential and pH [Pourbaix, 1974]. The Pourbaix diagrams are derived from the Nernst equation and from the solubility of the degradation products and the equilibrium constants of the reaction. For the sake of definition, the *corrosion region* is set arbitrarily at a concentration of greater than 10⁻⁶ gram atom/L (molar) or more of metal in the solution at equilibrium. This corresponds to about 0.06 mg/L for metals such as iron and copper, and 0.03 mg/L for aluminum. Immunity is defined as equilibrium between metal and its ions at less than 10-6 molar. In the region of immunity, the corrosion is energetically impossible. Immunity is also referred to as cathodic protection. In the passivation domain, the stable solid constituent is an oxide, hydroxide, hydride, or a salt of the metal. Passivity is defined as equilibrium between a metal and its reaction products (oxides, hydroxides, etc.) at a concentration of 10⁻⁶ molar or less. This situation is useful if reaction products are adherent. In the biomaterials setting, passivity may or may not be adequate; disruption of a passive layer may cause an increase in corrosion. The equilibrium state may not occur if reaction products are removed by the tissue fluid. Materials differ in their propensity to re-establish a passive layer which has been damaged. This layer of material may protect the underlying metal if it is firmly adherent and nonporous; in that case further corrosion is prevented. Passivation can also result from a concentration polarization due to a buildup of ions near the electrodes. This is not likely to occur in the body since the ions are continually replenished. Cathodic depolarization reactions can aid in the passivation of a metal by virtue of an energy barrier which hinders the kinetics. Equations (1.5) and (1.6) are examples.

FIGURE 1.12 Pourbaix diagram for chromium, showing regions associated with various body fluids (modified from [Black, 1992]).

There are two diagonal lines in the diagrams shown in Fig. 1.12. The top oxygen line represents the upper limit of the stability of water and is associated with oxygen-rich solutions or electrolytes near oxidizing materials. In the region above this line, oxygen is evolved according to $2H_2O \rightarrow O_2 \uparrow + 4H^+ + 4e^-$. In the human body, saliva, intracellular fluid, and interstitial fluid occupy regions near the oxygen line, since they are saturated with oxygen. The lower hydrogen diagonal line represents the lower limit of the stability of water. Hydrogen gas is evolved according to Eq. (1.5). Aqueous corrosion occurs in the region between these diagonal lines on the Pourbaix diagram. In the human body, urine, bile, the lower gastrointestinal tract, and secretions of ductless glands occupy a region somewhat above the hydrogen line.

The significance of the Pourbaix diagram is as follows. Different parts of the body have different pH values and oxygen concentrations. Consequently, a metal that performs well (is immune or passive) in one part of the body may suffer an unacceptable amount of corrosion in another part. Moreover, pH can change dramatically in tissue that has been injured or infected. In particular, normal tissue fluid has a pH of about 7.4, but in a wound it can be as low as 3.5, and in an infected wound the pH can increase to 9.0.

Pourbaix diagrams are useful, but do not tell the whole story; there are some limitations. Diagrams are made considering equilibrium among metal, water, and reaction products. The presence of other ions, e.g., chloride, may result in very much different behavior and large molecules in the body may also change the situation. Prediction of passivity may in some cases be optimistic, since reaction rates are not considered.

Rate of Corrosion and Polarization Curves

The regions in the Pourbaix diagram specify whether corrosion will take place, but they do not determine the rate. The rate, expressed as an electric current density [current per unit area], depends upon electrode potential as shown in the polarization curves shown in Fig. 1.13. From such curves, it is possible to calculate the number of ions per unit time liberated into the tissue, as well as the depth of metal removed by corrosion in a given time. An alternative experiment is one in which the weight loss of a specimen of metal due to corrosion is measured as a function of time.

The rate of corrosion also depends on the presence of synergistic factors, such as those of mechanical origin (uneven distribution of mechanical stress). The stressed alloy failures occur due to the propagation of cracks in corrosive environments. For example, in corrosion fatigue (stress corrosion cracking), repetitive deformation of a metal in a corrosive environment results in acceleration of both the corrosion and the fatigue microdamage. Since the body environment involves both repeated mechanical loading and a chemically aggressive environment, fatigue testing of implant materials should always be performed

FIGURE 1.13 Potential-current density curves for some biomaterials [Greener et al., 1972].

under physiological environmental conditions, under Ringer's solution at body temperature. In *fretting corrosion*, rubbing of one part on another disrupts the passivation layer, resulting in accelerated corrosion. In *pitting*, the corrosion rate is accelerated in a local region. Stainless steel is vulnerable to pitting. Localized corrosion can occur if there is inhomogeneity in the metal or in the environment. *Grain boundaries* in the metal may be susceptible to the initiation of corrosion, as a result of their higher energy level. *Crevices* are also vulnerable to corrosion, since the chemical environment in the crevice may differ from that in the surrounding medium. The area of contact between a screw and a bone plate, for example, can suffer crevice corrosion.

Corrosion of Available Metals

Choosing a metal for implantation should take into account the corrosion properties discussed above. Metals which are in current use as biomaterials include gold, cobalt chromium alloys, type 316 stainless steel, cp-titanium, titanium alloys, nickel-titanium alloys, and silver-tin-mercury amalgam.

The noble metals are immune to corrosion and would be ideal materials if corrosion resistance were the only concern. Gold is widely used in dental restorations and in that setting it offers superior performance and longevity. Gold is not, however, used in orthopedic applications as a result of its high density, insufficient strength, and high cost.

Titanium is a base metal in the context of the electrochemical series; however, it forms a robust passivating layer and remains passive under physiological conditions. Corrosion currents in normal saline are very low: 10^{-8} A/cm². Titanium implants remain virtually unchanged in appearance. Ti offers superior corrosion resistance but is not as stiff or strong as steel or CoCr alloys.

Cobalt-chromium alloys, like titanium, are passive in the human body. They are widely used in orthopedic applications. They do not exhibit pitting corrosion.

Stainless steels contain enough chromium to confer corrosion resistance by passivity. The passive layer is not as robust as in the case of titanium or the cobalt chrome alloys. Only the most corrosion resistant of the stainless steels are suitable for implants. These are the austenitic types—316, 316L, and 317—which contain molybdenum. Even these types of stainless steel are vulnerable to pitting and to crevice corrosion around screws.

The phases of dental amalgam are passive at neutral pH, and the transpassive potential for the γ_2 phase is easily exceeded, due to interphase galvanic couples or potentials due to differential aeration under dental plaque. Amalgam, therefore, often corrodes and is the most active (corrosion prone) material used in dentistry.

Corrosion of an implant in the clinical setting can result in symptoms such as local pain and swelling in the region of the implant, with no evidence of infection; cracking or flaking of the implant as seen on x-ray films; and excretion of excess metal ions. At surgery, gray or black discoloration of the surrounding tissue may be seen and flakes of metal may be found in the tissue. Corrosion also plays a role in the mechanical failures of orthopedic implants. Most of these failures are due to fatigue, and the presence of a saline environment certainly exacerbates fatigue. The extent to which corrosion influences fatigue in the body is not precisely known.

Stress Corrosion Cracking

When an implant is subjected to stress, the corrosion process could be accelerated due to the mechanical energy. If the mechanical stress is repeated then fatigue stress corrosion takes place such as in the femoral stem of the hip joint and hip nails made of stainless steels [Dobbs and Scales, 1979; Sloter and Piehler, 1979]. However, other mechanisms of corrosion such as fretting may also be involved at point of contact such as in the counter-sink of the hip nail or bone fracture plate for the screws.

1.8 Manufacturing of Implants

Stainless Steels

The austenitic stainless steels work-harden very rapidly as shown in Fig. 1.2 and therefore cannot be cold-worked without intermediate heat treatments. The heat treatments should not induce, however, the formation of chromium carbide (CCr₄) in the grain boundaries; this may cause corrosion. For the same reason, the austenitic stainless steel implants are not usually welded.

The distortion of components by the heat treatments can occur but this problem can be solved by controlling the uniformity of heating. Another undesirable effect of the heat treatment is the formation of surface oxide scales which have to be removed either chemically (acid) or mechanically (sand-blasting). After the scales are removed the surface of the component is polished to a mirror or mat finish. The surface is then cleaned, degreased, and passivated in nitric acid (ASTM Standard F86). The component is washed and cleaned again before packaging and sterilizing.

CoCr Alloys

The CoCrMo alloy is particularly susceptible to work-hardening so that the normal fabrication procedure used with other metals cannot be employed. Instead, the alloy is cast by a lost wax (or investment casting) method which involves making a wax pattern of the desired component. The pattern is coated with a refractory material, first by a thin coating with a slurry (suspension of silica in ethyl silicate solution) followed by complete investing after drying: (1) the wax is then melted out in a furnace (100~150°C), (2) the mold is heated to a high temperature burning out any traces of wax or gas-forming materials, (3) molten alloy is poured with gravitational or centrifugal force, and (4) the mold is broken after cooled. The mold temperature is about 800~1000°C and the alloy is at 1350~1400°C.

Controlling the mold temperature will have an effect on the grain size of the final cast; coarse ones formed at higher temperatures will decrease the strength. However, a high processing temperature will result in larger carbide precipitates with greater distances between them, resulting in a less brittle material. Again there is a complementary (trade-off) relationship between strength and toughness.

Ti and Its Alloys

Titanium is very reactive at high temperature and burns readily in the presence of oxygen. Therefore, it requires an inert atmosphere for high temperature processing or is processed by vacuum melting. Oxygen diffuses readily in titanium and the dissolved oxygen embrittles the metal. As a result, any hot-working or forging operation should be carried out below 925°C. Machining at room temperature is not the solution

to all the problems since the material also tends to gall or seize the cutting tools. Very sharp tools with slow speeds and large feeds are used to minimize this effect. Electrochemical machining is an attractive means.

Defining Terms

Amalgam: An alloy obtained by mixing silver tin alloy with mercury.

Anode: Positive electrode in an electrochemical cell.

Cathode: Negative electrode in an electrochemical cell.

Corrosion: Unwanted reaction of metal with environment. In a Pourbaix diagram, it is the region in which the metal ions are present at a concentration of more than 10⁻⁶ molar.

Crevice corrosion: A form of localized corrosion in which concentration gradients around pre-existing crevices in the material drive corrosion processes.

Curie temperature: Transition temperature of a material from ferromagnetic to paramagnetic.

Galvanic corrosion: Dissolution of metal driven by macroscopic differences in electrochemical potential, usually as a result of dissimilar metals in proximity.

Galvanic series: Table of electrochemical potentials (voltage) associated with the ionization of metal atoms. These are called Nernst potentials.

Hyperthermia: Application of high enough thermal energy (heat) to suppress the cancerous cell activities. Above 41.5°C (but below 60°C) is needed to have any effect.

Immunity: Resistance to corrosion by an energetic barrier. In a Pourbaix diagram, it is the region in which the metal is in equilibrium with its ions at a concentration of less than 10⁻⁶ molar. Noble metals resist corrosion by immunity.

Martensite: A metastable structure formed by quenching of the austenite (g) structure in alloys such as steel and Ti alloys. They are brittle and hard and therefore are further treated with heat to make them tougher.

Nernst potential: Standard electrochemical potential measured with respect to a standard hydrogen electrode.

Noble: Type of metal with a positive standard electrochemical potential.

Passivation: Production of corrosion resistance by a surface layer of reaction products (normally an oxide layer that is impervious to gas and water).

Passivity: Resistance to corrosion by a surface layer of reaction products. In a Pourbaix diagram, it is the region in which the metal is in equilibrium with its reaction products at a concentration of less than 10^{-6} molar.

Pitting: A form of localized corrosion in which pits form on the metal surface.

Pourbaix diagram: Plot of electrical potential vs. pH for a material in which the regions of corrosion, passivity, and immunity are identified.

Shape memory effect (SME): Thermoelastic behavior of some alloys which can revert back to their original shape when the temperature is greater than the phase transformation temperature of the alloy.

Superelasticity: Minimal stress increase beyond the initial strain region resulting in very low modulus in the region for some shape memory alloys.

References

ASTM. (1980). *Annual Book of ASTM Standards* (Philadelphia, PA: American Society for Testing and Materials). Black, J. (1992). *Biological Performance of Materials*, 2nd ed. (New York: Marcel Dekker).

Bordiji, K., Jouzeau, J., Mainard, D., Payan, E., Delagoutte, J., and Netter, P. (1996). Evaluation of the effect of three surface treatments on the biocompatibility of 316L stainless steel using human differentiated cells. *Biomaterials* 17, 491–500.

Breen, D. J. and Stoker, D. J. (1993). Titanium lines: a manifestation of metallosis and tissue response to titanium alloy megaprostheses at the knee. *Clin. Radiol.* 43, 274–277.

Buehler, W. J., Gilfrich, J. V., and Wiley, R. C. (1963). Effect of low-temperature phase changes on the mechanical properties of alloys near composition Ti–Ni. *J. Appl. Phys.* 34, 1475–1477.

Davidson, J. A., Mishra, A. K., Kovacs, P., and Poggie, R. A. (1994). New surface hardened, low-modulus, corrosion-resistant Ti–13Nb–13Zr alloy for total hip arthroplasty. *Biomed. Mater. Eng.* 4, 231–243.

- Devine, T. M. and Wulff, J. (1975). Cast vs. wrought cobalt-chromium surgical implant alloys. *J. Biomed. Mater. Res.* 9, 151–167.
- Dobbs, H. S. and Scales, J. T. (1979). Fracture and corrosion in stainless steel hip replacement stems. In: Corrosion and Degradation of Implant Materials, B. C. Syrett and A. Acharya, Eds. (Philadelphia, PA: American Society for Testing and Materials), pp. 245–258.
- Duerig, T. W., Melton, K. N., Stockel, D., and Wayman, C. M. (1990). *Engineering Aspects of Shape Memory Alloys* (London: Butterworth-Heinemann).
- Feighan, J. E., Goldberg, V. M., Davy, D., Parr, J. A., and Stevenson, S. (1995). The influence of surface-blasting on the incorporation of titanium-alloy implants in a rabbit intramedullary model. *J. Bone Joint Surg.* 77A, 1380–1395.
- Ferguson, S. D., Paulus, J. A., Tucker, R. D., Loening, S. A., and Park, J. B. (1992). Effect of thermal treatment on heating characteristics of Ni–Cu alloy for hyperthermia: preliminary studies. *J. Appl. Biomater.* 4, 55–60.
- Granchi, D., Ciapetti, G., Savarino, L., Cavedagna, D., Donati, M. E., and Pizzoferrato, A. (1996). Assessment of metal extract toxicity on human lymphocytes cultured *in vitro. J. Biomed. Mater. Res.* 31, 183–191.
- Greener, E. H., Harcourt, J. K., and Lautenschlager, E. P. (1972). *Materials Science in Dentistry* (Baltimore, MD: Williams & Wilkins).
- Hazan, R., Brener, R., and Oron, U. (1993). Bone growth to metal implants is regulated by their surface chemical properties. *Biomaterials* 14, 570–574.
- Hille, G. H. (1966). Titanium for surgical implants. J. Mater. 1, 373–383.
- Imam, M. A., Fraker, A. C., Harris, J. S., and Gilmore, C. M. (1983). Influence of heat treatment on the fatigue lives of Ti–6Al–4V and Ti–4.5Al–5Mo–1.5CR. In: *Titanium Alloys in Surgical Implants*, H. A. Luckey and F. E. Kubli, Eds. (Philadelphia, PA: ASTM Special Technical Publication 796), pp. 105–119.
- Kasemo, B. and Lausma, J. (1988). Biomaterial and implant surface: a surface science approach. *Int. J. Oral Maxillofac Impl.* 3, 247–259.
- Keating, F. H. (1956). Chromium-Nickel Austenitic Steels (London: Butterworth).
- Keller, J. C., Stanford, C. M., Wightman, J. P., Draughn, R. A., and Zaharias, R. (1994). Characterizations of titanium implant surfaces. III. J. Biomed. Mater. Res. 28, 939–946.
- Kieswetter, K., Schwartz, Z., Hummert, T. W., Cochran, D. L., Simpson, J., and Boyan, B. D. (1996). Surface roughness modulates the local production of growth factors and cytokines by osteoblast-like MG-63 cells. *J. Biomed. Mater. Res.* 32, 55–63.
- Kim, H., Miyaji, F., Kokubo, T., and Nakamura, T. (1996). Preparation of bioactive Ti and its alloys via simple chemical surface treatment. *J. Biomed. Mater. Res.* 32, 409–417.
- Lee, J. H., Park, J. B., Andreasen, G. F., and Lakes, R. S. (1988). Thermomechanical study of Ni–Ti alloys. *J. Biomed. Mater. Res.* 22, 573–588.
- Nielsen, J. P. (1986). Dental Noble-Metal Casting Alloys: Composition and Properties. In: Encyclopedia of Materials Science and Engineering, M. B. Bever, Ed. (Oxford, Cambridge: Pergamon Press), pp. 1093–1095.
- Pourbaix, M. (1974). Atlas of Electrochemical Equilibria in Aqueous Solutions, 2nd ed. (Houston/CEBEL-COR, Brussels: NACE).
- Richards Mfg. Company. (1980). Biophase Implant Material, technical information publication 3846 (Memphis, TN).
- Schmalzried, T. P., Peters, P. C., Maurer, B. T., Bragdon, C. R., and Harris, W. H. (1996). Long-duration metal-on-metal total hip arthroplasties with low wear of the articulating surfaces. *J. Arthroplasty* 11, 322–331.
- Semlitch, M. (1980). Properties of wrought CoNiCrMo alloy Protasul-10, a highly corrosion and fatigue resistant implant material for joint endoprostheses. *Eng. Med.* 9, 201–207.

- Sloter, L. E. and Piehler, H. R. (1979). Corrosion-fatigue performance of stainless steel hip nails—Jewett type. In: *Corrosion and Degradation of Implant Materials*, B. C. Syrett and A. Acharya, Eds. (Philadelphia, PA: American Society for Testing and Materials), pp. 173–195.
- Smith, C. J. E. and Hughes, A. N. (1966). The corrosion-fatigue behavior of a titanium–6w/o aluminum–4w/o vanadium alloy. *Eng. Med.* 7, 158–171.
- Smith, W. F. (1993). Structure and Properties of Engineering Alloys, 2nd ed. (New York: McGraw-Hill).
- Takatsuka, K., Yamamuro, T., Nakamura, T., and Kokubo, T. (1995). Bone-bonding behavior of titanium alloy evaluated mechanically with detaching failure load. *J. Biomed. Mater. Res.* 29, 157–163.
- Takeshita, F., Ayukawa, Y., Iyama, S., Murai, K., and Suetsugu, T. (1997). Long-term evaluation of bone–titanium interface in rat tibiae using light microscopy, transmission electron microscopy, and image processing. *J. Biomed. Mater. Res.* 37, 235–242.
- Wayman, C. M. and Duerig, T. W. (1990). An introduction of martensite and shape memory. In: *Engineering Aspects of Shape Memory Alloys*, T. W. Duerig, K. N. Melton, D. Stockel, and C. M. Wayman, Eds. (London: Butterworth-Heinemann), pp. 3–20.
- Wayman, C. M. and Shimizu, K. (1972). The shape memory ('Marmem') effect in alloys. *Metal Sci. J. 6*, 175–183. Williams, D. F. (1982). *Biocompatibility in Clinical Practice* (Boca Raton, FL: CRC Press).
- Wynblatt, P. (1986). Platinum Group Metals and Alloys. In: Encyclopedia of Materials Science and Engineering, M. B. Bever, Ed. (Oxford, Cambridge: Pergamon Press), pp. 3576–3579.
- Yan, W., Nakamura, T., Kobayashi, M., Kim, H., Miyaji, F., and Kokubo, T. (1997). Bonding of chemically treated titanium implants to bone. *J. Biomed. Mater. Res.* 37, 267–275.

Further Reading

- American Society for Testing and Materials. 1992. *Annual Book of ASTM Standards*, Vol. 13, *Medical Devices and Services*, American Society for Testing and Materials, Philadelphia, PA.
- Bardos, D. I. 1977. Stainless steels in medical devices, in *Handbook of Stainless Steels*. Peckner, D. and Bernstein, I. M., Eds. pp. 1–10, McGraw-Hill, New York.
- Bechtol, C. O., Ferguson, Jr., A. B., and Laing, P. G. 1959. *Metals and Engineering in Bone and Joint Surgery*, Williams & Wilkins, Baltimore, MD.
- Comte, T. W. 1984. Metallurgical observations of biomaterials, in *Contemporary Biomaterials*, Boretos, J. W. and Eden, M., Eds., pp. 66–91, Noyes, Park Ridge, NJ.
- Duerig, T. W., Melton, K. N., Stockel, D., and Wayman, C. M., Eds. 1990. *Engineering Aspects of Shape Memory Alloys*, Butterworth-Heinemann, London.
- Dumbleton, J. H. and Black, J. 1975. An Introduction to Orthopaedic Materials, Charles C Thomas, Springfield, IL.
- Fontana, M. G. and Greene, N. O. 1967. Corrosion Engineering, pp. 163-168, McGraw-Hill, New York.
- Greener, E. H., Harcourt, J. K., and Lautenschlager, E. P. 1972. *Materials Science in Dentistry*, Williams & Wilkins, Baltimore, MD.
- Hildebrand, H. F. and Champy, M., Eds. 1988. Biocompatibility of Co-Cr-Ni Alloys. Plenum Press, New York. Levine, S. N., Ed. 1968. Materials in Biomedical Engineering, Annals of New York Academy of Science, Vol. 146. New York.
- Luckey, H. A., Ed. 1983. *Titanium Alloys in Surgical Implants*, ASTM Special Technical Publication 796, Philadelphia, PA.
- Mears, D. C. 1979. Materials and Orthopaedic Surgery, Williams & Wilkins, Baltimore, MD.
- Park, J. B. 1984. Biomaterials Science and Engineering, Plenum Press, New York.
- Perkins, J., Ed. 1975. Shape Memory Effects in Alloys, Plenum Press, New York.
- Puckering, F. B., Ed. 1979. *The Metallurgical Evolution of Stainless Steels*, 1–42, American Society for Metals and the Metals Society, Metals Park, OH.
- Smith, W. F. 1993. Structure and Properties of Engineering Alloys, 2nd ed., McGraw-Hill, New York.
- Weinstein, A., Horowitz, E., and Ruff, A. W., Eds. 1977. *Retrieval and Analysis of Orthopaedic Implants*, NBS, U.S. Department of Commerce, Washington, D.C.
- Williams, D. F. and Roaf, R. 1973. Implants in Surgery, W.B. Saunders, London.