

Biomaterials 22 (2001) 371-401

Properties of crosslinked ultra-high-molecular-weight polyethylene

Gladius Lewis*

Department of Mechanical Engineering, The University of Memphis, Memphis, TN 38152-3180, USA

Abstract

Substantially reducing the rate of generation of wear particles at the surfaces of ultra-high-molecular-weight polyethylene (UHMWPE) orthopedic implant bearing components, in vivo, is widely regarded as one of the most formidable challenges in modern arthroplasty. In the light of this, much research attention has been paid to the myriad of endogenous and exogenous factors that have been postulated to affect this wear rate, one such factor being the polymer itself. In recent years, there has been a resurgence of interest in crosslinking the polymer as a way of improving its properties that are considered relevant to its use for fabricating bearing components. Such properties include wear resistance, fatigue life, and fatigue crack propagation rate. Although a large volume of literature exists on the topic on the impact of crosslinking on the properties of UHMWPE, no critical appraisal of this literature has been published. This is one of the goals of the present article, which emphasizes three aspects. The first is the trade-off between improvement in wear resistance and depreciation in other mechanical and physical properties. The second aspect is the presentation of a method of estimating the optimal value of a crosslinking process variable (such as dose in radiation-induced crosslinking) that takes into account this trade-off. The third aspect is the description of a collection of under- and unexplored research areas in the field of crosslinked UHMWPE, such as the role of starting resin on the properties of the crosslinked polymer, and the in vitro evaluation of the wear rate of crosslinked tibial inserts and other bearing components that, in vivo, are subjected to nearly unidirectional motion. © 2001 Elsevier Science Ltd. All rights reserved.

Keywords: Ultra-high-molecular-weight polyethylene; Crosslinking; Wear

1. Introduction

Over the years, ultra-high-molecular-weight polyethylene (UHMWPE) has emerged as the material of choice for fabricating one of the bearing components in various arthroplasties, such as acetabular cups, tibial inserts, and glenoid sections [1]. For the most part, these components have performed admirably in vivo. The only major concern is wear and the effect of the wear particles on the in vivo longevity of the prosthesis [1]. A consensus has emerged that this effect takes the form of a macrophegic activation secondary to the phagocytosis of these particles [2]. For example, in hip implants, there is a general understanding that particulate debris generated by the wear of the UHMWPE acetabular cup or cup liner triggers osteoclast-mediated resorption of periprosthetic bone, culminating in loosening and, ultimately, revision of the prosthesis [2,3]. Loosening is the major failure

E-mail address: glewis@memphis.edu (G. Lewis).

mode and, hence, life-limiting factor in these arthroplasties. The significant impact of UHMWPE bearing component wear on the in vivo longevity of these implants may be garnered from a recent report by Sochart [3] on 235 Charnley low-friction hip joint replacements in a young population (mean patient age = 31.7 yr; range = 17-39 yr) [3]. The author pointed out: 'Twenty-year survivorship exceeded 90% for arthroplasties with a wear rate less than 0.1 mm per year, but the 20-year survivorship of acetabular components with a rate greater than 0.2 mm per year was below 30%, and none survived 25 years...... For every additional millimeter of wear observed, the risk of component revision or failure in any one year increased significantly (p < 0.019)' [3].

Given these observations, vast resources over the years have been invested in studying the UHMWPE wear phenomenon and developing strategies for reducing the in vivo wear of UHMWPE bearing components; specifically, acetabular cups, acetabular cup liners, and tibial inserts. As for the phenomenology, it has been postulated that the in vivo wear rate of an UHMWPE bearing component is affected by a large number of endogenous and exogenous variables [4–41]. Some of these variables,

^{*} Corresponding author. Tel.: + 1-901-678-3266; fax: + 1-901-678-5459.

Table 1
Summary of some aspects of six categories of approaches for improvement of performance of UHMWPE components

Category	Salient feature of approach	Example of commercial product	In vivo performance of product	Reference
1	Variant of one of the six currently popular UHMWPE grades, a in terms of composition	PolyTwo, TM,b which is a carbon fiber-reinforced UHMWPE	Poor	Wright et al. [44]
2	Variant of methods used to process the currently popular grades	(a) Hylamer ^{®,c} and Hylamer-M, ^{TM,c} in which GUR 1150 resin is subjected to a proprietary crystallization process that converts the crystalline regions of the polymer from a short-folded-chain to a long-extended-chain crystalline morphology	Poor	Livingston et al. [30] Reis et al. [45]
		(b) A 'commercially available' UHMWPE was γ irradiated (typical dose: 1–3 Mrad) in vacuum at room temperature and then compressed between two metal platens at, typically, 180–208°C and then crystallized by cooling to room temperature over, typically, 10 h.	d	Oka et al. [46]
3	Variant of methods used to sterilize products fabricated using currently popular UHMWPE grades			Technical Bulletin [47]
4	Variant of packaging and post-sterilization conditions used with currently popular UHMWPE grades and γ irradiation	Duration TM.f Stabilized, in which a GUR 1150 component is placed in an inert gas (N_2) medium within an O_2 -free package, γ irradiated (typical dose: 2.5 Mrad), and then subjected to a proprietary post-irradiation stabilization process	g	Technical Bulletin [48]
5	Various elements of approaches described in Categories #1-4 are combined	ArCom ^{TM.h} in which the polymer component is compression molded in Ar; the resin contains no processing aids, such as calcium stearate	Good	Knutson et al. [49]
6	Extensive crosslinking of the polymer	_i	Good	Wroblewski et al. [43] Oonishi et al. [50–52] Grobbelaar [53] Oonishi et al. [54]

^aThese are: GUR 1020, GUR 1050, GUR 1120, and GUR 1150 (Ticona, Bayport, TX, USA); and 1900 and 1900H (Montell Polyolefins, Wilmington, DE, USA.

such as counterface material [4–6], sterilization method [8,9], and type of crosslinking method [10–12], have been the subject of in vitro studies. Others, such as femoral head diameter [23–25], UHMWPE quality/resin grade [30,37,38], and patient age [25,41], have been the subject of clinical studies. Most of the variables, however, have not been investigated at all [42]. Furthermore, only a few reports have been published regarding a correlation between in vitro and in vivo wear rate results [43]. In terms of improvements of UHMWPE component performance, six main categories of approaches have been taken (Table 1).

Crosslinking of implant bearing components is not new, acetabular cups made of crosslinked UHMWPE having been first used clinically in 1971 [50]. However, interest in crosslinking has been rising in recent years, mainly, it is suggested, because of the favorable results of the three recent clinical studies [43,53,54]. With this interest, there has been an attendant burgeoning of the literature as far as UHMWPE is concerned. There are two key characteristics of this literature. First, it is dominated by in vitro studies of the wear of UHMWPE specimens and components that were crosslinked using a wide variety of methods, stabilized using a wide assortment

^bZimmer, Inc., Warsaw, IN, USA.

[°]DePuy, Inc., Warsaw, IN, USA.

^dNo reports of in vivo performance of the products have been reported, but Oka et al. [46] reported their low in vitro wear rates.

^eWright Medical Technology, Inc., Arlington, TN, USA.

^fStryker Howmedica, Osteonics, Inc., Rutherford, NJ, USA.

^gNo information on this aspect was given in the report [48].

^hBiomet, Inc., Warsaw, IN, USA.

ⁱNo commercial products were identified in the literature reports [43,50-54].

of conditions, and then sterilized using different methods. Second, only a few studies have been published on other mechanical and physical properties of crosslinked polymers, such as fatigue, fatigue crack propagation, and fracture toughness. The indications from these reports are that these fracture properties are degraded by crosslinking. These two features of the literature mean that, at the moment, there is lack of clarity regarding the following aspects: the best crosslinking process; the optimal values of the variables of that process; the best post-crosslinking stabilization and sterilization methods; and the optimal values of the variables of those methods. It is thus appropriate at this time to critically review the literature. The present work seeks to do this, with the focus being the crosslinking process.

The present article thus has three main objectives. First, to summarize and critically review trends in literature reports on the wear rate and other properties of crosslinked UHMWPE. Second, to present a methodology for estimating the optimal level of a crosslinking process variable. Third, to identify under- and unexplored areas that should be the subject of future research work in the field of crosslinked UHMWPE.

The article is organized along the following lines. The rationale for crosslinking, the principles of the three classes of crosslinking methods, and the details of these methods, as are given in literature studies and some recent patent applications, are the subject of Section 2. In Section 3, a compendium of literature results on the effect of crosslinking process variables on the wear rate and a plethora of other physical, thermal, and mechanical properties relevant to the use of a polymer for fabricating implant bearing components (for example, crosslink density, percentage crystallinity, and fatigue resistance), as obtained in vitro tests, is presented. Some salient features of literature clinical studies involving crosslinked UHMWPE acetabular cups are also covered in Section 3. A methodology for estimating the optimal level of a crosslinking process variable is presented in Section 4. The impetus for such estimation is the expectation that any improvement in a property of the polymer brought about by crosslinking (notably, decrease in wear rate) is likely to be accompanied by a depreciation of some other key material properties. Thus, for a specified crosslinking process variable, there is likely to exist an optimal level. Some details of currently commercially available crosslinked UHMWPEs are provided in Section 5. Areas for future research are discussed in Section 6, and the article ends (Section 7) with a summary of the main points and a recommendation.

2. Principles of crosslinking

Three classes of methods have been used in crosslinking polymers. One involves ionizing radiation ('radi-

ation-induced crosslinking'). A second utilizes a suitable free-radical-generating chemical, FRGC ('chemical-induced crosslinking'). The third involves grafting a suitable silane compound onto the polymer ('silane compound-induced crosslinking').

2.1. Principles of radiation-induced crosslinking

When exposed to ionizing radiation, two structural changes occur in a polymer; for example, UHMWPE (Fig. 1). The first is chain scission (C–C breakage) of the 'taut' tie molecules (Fig. 1(a)). The second is the reaction of the free radicals (produced by the breakage of the C–H bonds) with each other to form crosslinks between adjacent molecule chains (Fig. 1(b)).

At the radiation dose that is usually employed in sterilizing UHMWPE implant bearing components (namely 2–4 Mrad), the first-mentioned structural change predominates; in other words, there is very little cross-linking although several free radicals are created. For UHMWPE, reduced crosslinking is attributed to the fact that carbon atoms in adjacent chains are too far apart (0.41 nm) to permit primary bonds between adjacent chains, and the lattice is too rigid at room temperature to form typical interchain C–C bonds (0.154 nm) [55]. The free radicals that are created remain trapped in the material, at a location that is a matter of debate. For UHMWPE, the core of the crystals, the surface of the surface, lamellae at the fold surfaces, and the interfacial zone have all been postulated to be this location [56].

Fig. 1. (a) Chain scission in UHMWPE; (b) The crosslinking reaction, or formation of C–C covalent bonds between adjacent molecular chains in UHMWPE.

However, irrespective of where the free radicals are trapped, they are long-lived, and this means that they are available to diffuse into or be dissolved in the material during shelf storage and then interact with any available oxygen species (in the storage room atmosphere and/or in vivo [57]). This diffusion is controlled by the permeability characteristics of the polymer [57]. It is known that this oxidized material has poor properties.

At high to very high radiation doses (5–1000 Mrad), the free radicals that are created recombine to form crosslinks (Fig. 1(b)).

Radiation-induced crosslinking has two drawbacks. First, when carried out in the solid state, a highly inhomogeneous polymer network results. This is because, during this process, the crosslinks are formed essentially in the amorphous regions in the polymer. Second, the crosslinking process is not 100% efficient; thus, free radicals may still exist in the polymer after the radiation treatment. Subjecting the radiated polymer to a suitable post-irradiation-induced crosslinking process eliminates these radicals.

2.2. Principles of chemical-induced crosslinking

Essentially, this process involves mixing a free-radical-generating chemical, FRGC, with the resin powder and then consolidating the mixture. The FRGC decomposes at elevated temperature, producing free radicals that abstract the hydrogen atoms in the polymer molecules. This process leaves reactive sites on the molecules and these reactive sites on neighboring polymer chains link to generate the network structure. Thus, crosslinking of the polymer occurs in its molten state.

The FRGC that is used should have two key desirable characteristics. First, it should slowly decompose at the polymer's melting temperature, $T_{\rm M}$, to form highly reactive free radicals that react with the polymer, resulting in a crosslinked polymer network. Second, the chemical should have a long half-life at the temperature at which the polymeric part is to be molded, which is at or above $T_{\rm M}$. This characteristic will ensure that as the FRGC decomposes slowly, the free radicals produced will diffuse in the polymer to form a homogeneous crosslinked polymer network. A high value of $T_{\rm M}$ also facilitates this process.

Examples of suitable FRGCs are organic peroxides, azo compounds, peresters, tetrazenes, and silanes. In the case of UHMWPE, current chemical-induced crosslinking practice involves using an organic peroxide, with three commercial formulations being the most preferred. These are: (1) 2,5-dimethyl-2,5-bis(*tert*-butylperoxy) 3-hexene (Lupersol 130; Atochem, Inc., Philadelphia, PA, USA); (2) dicumyl peroxide (Lupersol 101; Atochem, Inc.); and (3) 2,5-dimethyl-2,5-di(*t*-butylperoxy)-hexane (Varox 130).

Chemical-induced crosslinking has three drawbacks. First, imperfections of the crystal arise. Second, because crosslinking takes place in the molten state, there may be restricted FRGC diffusion, which leads to a tendency for crosslinks to agglomerate in areas adjacent to the polymer flake surface. Third, there are by-products (for example, undissociated peroxides) which, if not completely eliminated, can adversely affect the long-term stability of the crosslinked material.

2.3. Principles of silane compound-induced crosslinking

In this process, a silane compound that contains a vinyl group and hydrolyzable groups is grafted onto the polymer chain. Grafting is achieved using a suitable

Fig. 2. Development of a silane-crosslinked high-density polyethylene structure (reprinted from Atkinson JR, Cicek RZ. Silane cross-linked polyethylene for prosthetic applications. Part I. Certain physical and mechanical properties related to the structure of the material. Biomaterials p. 1983;4:267–75, Copyright 1983, with permission from Elsevier Science).

peroxide. For example, in the case of high-density polyethylene, HDPE (a biopolymer that, in previous years, found use in bearing components of arthoplasties), one research group [58,59] has reported using vinyl trimethoxysilane as the silane compound and dicumyl peroxide as the grafting agent (Fig. 2(a)). In the crosslinking phase, the HDPE part is steam autoclaved at 120°C for at least 5 h. This allows the methoxy groups in the silane to be hydrolyzed to hydroxyl groups (Fig. 2(b)). The hydroxyl groups on neighboring chains then condense together to form the crosslinks (Fig. 2(c)). Because each silicon atom is connected to three hydroxyl groups, this single crosslinking site is capable of linking several chains together (Fig. 2(d)). Recently, Joyce et al. [60] presented results from wear tests on silane-crosslinked polyethylene specimens, although they provided no details on the crosslinking process used.

2.4. Radiation-induced crosslinking methods for UHMWPE

A number of variants of the method have been used in vitro studies. The main one are: (1) a process for which Muratoglu and coworkers [10,12,20,21,61-65] use the acronym CISM (Cold Irradiation and Subsequent Meltannealing). This process involves maintaining the polymer at room temperature prior to and during electron beam radiation (typical dose of 15 Mrad) in air followed by subsequent melt annealing (typically at 150°C for at least 2h) under vacuum and cooling to room temperature (typically at 10°C/min); (2) a process for which Muratoglu and coworkers [10,62,64,66-68] use the acronym WIAM (Warm Irradiation And Subsequent Melt annealing). This method involves maintaining the polymer at between 90 and 125°C prior to and during electron beam radiation (typical dose of 15 Mrad) in air followed by subsequent melt annealing (typically at 150°C for at least 2 h) under vacuum and cooling to room temperature (typically at 10°C/min); (3) a process for which Muratoglu and coworkers [10,69–71] use the acronym ISM (Irradiation in the Molten State). This method involves exposing the polymer to electron beam radiation (typical dose = 20 Mrad) while the polymer is molten; (4) exposing the polymer to electron beam radiation followed by annealing in the nonmelted state (that is, at, typically, 130°C); and (5) exposing the polymer to electron beam radiation followed by annealing in the melted state (that is, at, typically, 150°C).

An assortment of key process variables has been used in literature studies of radiation-induced crosslinking of UHMWPE [10–16,18–21,48,52,61–68,71–98], some of which are summarized in Table 2.

2.5. Chemical-induced crosslinking methods for UHMWPE

A plethora of process variables have been used in literature studies [11,12,21,22,80,88,89,97,99,100], a sample of which is presented in Table 3.

2.6. Silane-induced crosslinking methods for UHMWPE

The present reviewer is not aware of any report, in the open literature, on silane-induced crosslinking of UHMWPE.

2.7. Methods detailed in recent patent applications

Various methods for crosslinking UHMWPE specimens and acetabular cups are detailed in a number of patent applications that have been submitted in the past seven years. Three examples of these applications are those in which (a) it is claimed that the surface of a UHMWPE component is crosslinked through plasma treatment [101]; (b) Lupersol 130 is the crosslinking

Table 2
Radiation-induced crosslinking of UHMWPE: summary of key process variables

Radiation agent	Packaging medium	Radiation dosage (Mrad)	Post-crosslinking process details	Reference
γ	Air	4.50-100.00	Heated in air to 150°C, at 0.3°C/min, held at 150°C for 5 h, and slowly cooled to room temperature	McKellop et al. [16]
γ	Acetylene	2.50	Annealed at 100°C for 5 h	Marrs et al. [77]
γ	Air or vacuum	2.50-100.00	Heated at 150°C and held at that temperature for 5 h	Gillis et al. [81,82] Duus et al. [83]
γ	N_2	5.00	Remelted at 155°C for 24 h	McKellop et al. [85]
γ	Ar	20.00-1000.00	NS^a	Shen and Dumbleton [92]
Electron beam	NS	2.50-20.00	Sheets placed in a vacuum oven, evacuated, and heated to 180°C for 0.5 h in an N ₂ gas-filled environment and then slowly cooled to room temperature	Bajaria and Bellare [91]
Electron beam	Air	2.50-30.00	Melt annealed at 150°C under vacuum for 2 h and cooled to room temperature at 10°C/min	Muratoglu et al. [21]

^aDetails were not given in the report.

Table 3 Chemical (peroxide-induced) crosslinking of UHMWPE: values of key process variables

Peroxide agent	Concentration				
	(wt%)	Temperature (°C)	Pressure (MPa)	Time (h)	-
Lupersol 130 ^a + γ irradiation (upto 3.4 Mrad)	0.20-2.00	120–170	11.0–15.0	2	Shen et al. [99]
Lupersol 101 ^b	0.25	216	6.9	1	Kurtz et al. [100]
Varox 130°	0.15-2.00	150	15.0	2	Muratoglu et al. [21]
NS^d	1.00	170	6.9	2	McKellop et al. [11]

^a2,5-dimethyl-2,5-bis(tert-butylperoxy)-3-hexyne.

agent [102]; (c) a method is used that, it is claimed, leads to crosslinking of a component's surface layer while leaving its interior uncrosslinked [103].

3. Literature results

3.1. In vitro studies

In these studies, a welter of properties of UHMWPE prior to and following crosslinking were determined. Selected results from these studies [10–19,20–22,43, 48,52,54,61-73,76-83,85-100,104] are summarized in Tables 4–10, from which one major observation is clear. This is that there are host of wear studies (involving both laboratory specimens as well as implant components worn in joint simulators) but only a few reports on fatigue, fatigue crack propagation rate, and fracture toughness [67,80-82,87]. This lack of attention to these latter properties is a serious matter for the following two reasons. First, normal contact between the articulating nonpolymeric and polymeric components (such as metallic femoral head versus UHMWPE acetabular cup or liner in a hip implant) leads to a large fluctuation in the stresses at and below the surface of the polymeric component. For example, in a condylar-type total knee replacement, it has been estimated that the maximum principal stress at a point near the surface of the UHMWPE tibial insert ranges from 10 MPa (tensile) to 30 MPa (compressive) [105]. Second, fatigue cracks can grow in the polymeric component under fully compressive cyclic loading conditions if stress riser(s) exist in the component. These subsurface cracks can then further propagate under tensile loading until they reach critical sizes, and this may culminate in local fracture, delamination, and/or pitting of the polymer component [106]. In other words, a polymer that displays low fatigue life, high fatigue crack propagation rate, and low fracture toughness is undesirable for use in fabricating implant bearing components.

3.2. Clinical studies

To date, the only published clinical studies are from three research groups [43,50–54], with all of these studies being on acetabular cups. In vivo wear rates reported in these studies are presented in Table 11. One observation is common to all these reports [43,50-54]; this is that details on a number of important parameters are either not stated or are given in an unclear manner. Two sets of omissions are particularly glaring. First, the starting resin is, in some cases, not identified at all (Wroblewski et al. [43] stated: 'All acetabular cups were made of crosslinked polyethylene'), or, in other cases, is not clearly identified (thus, Oonishi et al. [52] stated: 'High density polyethylene (HDP) (Million followed by UHMWPE) irradiated with 10^8 rad of γ -radiation was used for the socket'). Furthermore, no information is given on either the crosslinking process (and associated post-crosslinking steps) or the method of fabrication of the cups. The second important omission is the collection of the in vivo wear rates for control cups (that is, those gamma irradiated with the usual dose of 2-3 Mrad).

4. Methodology for estimation of optimal value of a crosslinking process variable

Clearly, even if improvement of wear resistance of crosslinked UHMWPE is currently universally accepted, there is bound to be a concomitant depreciation in the values of some other key mechanical and physical properties. Thus, the goal should be to find the crosslinking process conditions that produce an optimal mix of the polymer's properties. This issue is well recognized, as evidenced by the remarks of Edidin et al. [107]: 'Therefore, from both a biomaterials and a biomechanics perspective, any modification of UHMWPE for total hip replacements must necessarily strike an optimal balance between wear performance, ductility, ultimate strength, fatigue endurance, and fracture resistance'.

^bLiquid dicumyl peroxide.

^{°2,5-}dimethyl-2,5-di(tert-butyl-peroxy)hexyne-3.

^dDetails were not given in the report.

Table 4 Indices of crosslinking [SR, swell ratio; X, gel content (in %); and v crosslink density (in mol/m³)] of UHMWPE: results from selected literature reports

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	Method of determining SR, X , or v	Mean results	Reference
Ram extruded GUR 4150	Vacuum packed, sealed in pouches, and γ irradiated (5 Mrad)	Heated above the melt temperature of UHMWPE; slowly cooled; test rods machined, packaged and sterilized using gas plasma	ASTM D 2765 Method C	SR = 2.83 (unaged specimens) SR = 2.79 (acceleratedly aged specimens: in oxygen at 70°C and 0.51 MPa for 14 d)	DiMaio et al. [78]
GUR 4150HP	Packaged in N_2 and γ irradiated in N_2 with a dose of 0.0 Mrad 2.7 Mrad 5.3 Mrad 8.0 Mrad 10.7 Mrad 13.3 Mrad	NS ^a	Extraction in nearly boiling xylene	X = 6.5 X = 80.6 X = 85.3 X = 87.1 X = 88.4 X = 88.4	Edidin et al. [19]
Ram extruded GUR 4150	Electron beam radiated with a dose of	Melt annealed at 150°C for 2 h in vacuum	Measurement of expansion of the test specimen, immersed in xylene at 130°C, using a 'super LVDT'		Muratoglu et al. [63]
	2.5 Mrad 15.0 Mrad 30.0 Mrad			SR = 3.8; v = 1100 SR = 2.7; v = 2000 SR = 2.5; v = 2200	
GHR 8110	Lupersol 101	Not applicable	Per ASTM	v = 2000	Spiegelberg et al. [88]
GUR 1020	Lupersol 101	Not applicable	D2765, using xylene at 130°C	v = 1600	
GUR 1050	Lupersol 101	Not applicable		v = 1900	
GUR 1150	Electron beam radiated (15 Mrad) at room temperature	Melted		v = 2000	
Ram extruded GUR 1050	Electron beam radiation with a dosage of	Annealed in a vacuum oven at 100°C for 3 d	NS	X at the following positions below the surface (in mm)	McKellop et al. [11]
				0 1.5 2.0 3.0	
	5 Mrad 10 Mrad 15 Mrad			78 90 88 0 90 72 0 0 95 68 0 0	
RCH 1000C	γ irradiated (10 Mrad) in the presence of N_2 Acetylene Chlorotrifluoroethylene + Acetylene γ irradiated (30 Mrad) in the presence of		48 h Soxhlet extraction with decalin as solvent	$X = 15.0^{\text{b}}; 55.0^{\text{c}}$ $X = 55.0^{\text{b}}; 35.0^{\text{c}}$ $X = 77.0^{\text{b}}; 50.0^{\text{c}}$	du Plessis et al. [93]
	N ₂ Acetylene Chlorotrifluoroethylene + Acetylene γ irradiated (60 Mrad) in the presence of	NS		$X = 30.0^{\text{b}}$; 75.0^{c} $X = 75.0^{\text{b}}$; 60.0^{c} $X = 80.0^{\text{b}}$; 75.0^{c}	
	N ₂ Acetylene			$X = 55.0^{\text{b}}; 75.0^{\text{c}}$ $X = 80.0^{\text{b}}; 75.0^{\text{c}}$	
	Chlorotrifluoroethylene + Acetylene			$X = 75.0^{\text{b}}; 75.0^{\text{c}}$	

Table 4 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	Method of determining SR, X , or v	Mean results	Reference
	γ irradiated (80 Mrad) in the presence of N_2 Acetylene Chlorotrifluoroethylene	NS		$X = 55.0^{\text{b}}$; 75.0^{c} $X = 80.0^{\text{b}}$; 75.0^{c} $X = 75.0^{\text{c}}$; 75.0^{c}	
	+ Acetylene			70.0 , 70.0	
GUR 415	Lupersol 130	Not applicable	Extraction in stirred, boiling, <i>p</i> -xylene for 72 h		Shen et al. [99]
	0.2 wt% 1.0 wt% 2.0 wt% 0.2 wt% 1.0 wt% 2.0 wt%			$X = 100^{d}, 78^{c}$ $X = 99^{d}, 98^{e}$ $X = 99^{d}, 99^{e}$ $SR = 3.6^{d}, 5.9^{e}$ $X = 2.5^{d}, 3.4^{c}$ $X = 2.3^{d}, 2.6^{e}$	
Compression molded GUR 1020	Electron beam radiated with a dose of	Melt annealed at 150°C for 2 h	Measurement of expansion of the specimen, due to swelling (in xylene at 130°C)		Cook et al. [65]
	2.5 Mrad 10.0 Mrad 20.0 Mrad			v = 90 v = 170 v = 220	
Ram extruded GUR 4150	None: unirradiated Packaged in heat-sealed foil/plastic pouches and γ-irradiated with a dose of	Not applicable Heat treated at 200°C for 48 h and cooled slowly to ambient temperature	ASTM D 2765 Method C	SR = 30	DiMaio et al. [98]
	2.5 Mrad 5.0 Mrad 15.0 Mrad 25.0 Mrad			SR = 4 SR = 3 SR = 2 SR = 3	
GUR 1050	Peroxide 0.10 wt% 0.20 wt% 0.25 wt% 0.30 wt% 0.35 wt% 0.40 wt% 0.45 wt% 0.50 wt% 0.70 wt%	Not applicable		v = 120.5 v = 139.4 v = 131.8 v = 162.8 v = 166.4 v = 180.2 v = 167.5 v = 165.8 v = 167.9	Muratoglu et al. [21]
Ram extruded GUR 4150	γ irradiated in air with a dose of	None	Extraction of the sol-fraction by boiling in <i>p</i> -xylene for 72 h; following extraction, gel was transferred to fresh <i>p</i> -xylene and allowed to equilibrate at 120°C for 2 h		McKellop et al. [17]
	3.3 Mrad 4.5 Mrad 9.5 Mrad 14.5 Mrad 20.2 Mrad 24.0 Mrad 50.0 Mrad 100.0 Mrad γ irradiated in air with a dose of	Heated in an oven in ambient air from room temperature to 150°C at 0.3°C/min, held at 150°C fo 5 h, and then slowly cooled to room temperature in the oven for at least 5 h	or 1	v = 17; SR = 5.3 v = 40; SR = 3.6 v = 74; SR = 2.8 v = 127; SR = 2.4 v = 140; SR = 2.3 v = 156; SR = 2.2 v = 233; SR = 1.9 v = 350; SR = 1.7	

Table 4 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	Method of determining SR, X , or ν	Mean results	Reference
	3.3 Mrad 4.5 Mrad 9.5 Mrad 14.5 Mrad 20.2 Mrad 24.0 Mrad 50.0 Mrad 100.0 Mrad			v = 56; SR = 3.2 v = 58; SR = 3.1 v = 100; SR = 2.5 v = 127; SR = 2.4 v = 140; SR = 2.3 v = 140; SR = 2.2 v = 156; SR = 2.2 v = 350; SR = 1.7	

^aDetails were not given in the report.

Table 5 Molecular weight between crosslinks (MW_c), lamellar thickness (t), and lamellar length (l) of crosslinked UHMWPE: mean results from selected literature reports

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	MW_{c} (g/mol)	t (nm)	l (μm)	Reference
Ram extruded GUR 4150	γ irradiated in air with a dose of					McKellop et al.
	3.3 Mrad	None; remelted ^a	8400; 2500a			E -3
	4.5 Mrad	None; remelted ^a	3500; 2400a			
	9.5 Mrad	None; remelted ^a	1900; 1400a			
	14.5 Mrad	None; remelted ^a	1100; 1100a			
	20.2 Mrad	None; remelted ^a	1000; 1000a			
	24.0 Mrad	None; remelted ^a	900; 1000 ^a			
	50.0 Mrad	None; remelted ^a	600; 900 ^a			
	100.0 Mrad	None; remelted ^a	400; 400 ^a			
GUR 1050	Varox 130	Not applicable				Gul et al. [22]
	0.235 wt%	• •	7300			
	0.375 wt%		5000			
	0.700 wt%		5000			
Ram extruded 4150	Electron beam radiated (15 Mrad)	Melt annealed		17.2		Muratoglu et al. [10,66]
Ram extruded GUR 1050	Preheated to 125°C and electron beam irradiated (15 Mrad)	Melt annealed		16.0		
GUR 1050	None: γ irradiated in air (2.5 Mrad)			24.0		
GUR 4150HP	γ irradiated in air with a dose of					Duus et al. [83]
	2.5 Mrad	None		86-124 ^b	$0.7-0.9^{b}$	
	2.5 Mrad	Stabilization; at 150°C for 5 h		53-96 ^b	$0.6-0.7^{b}$	
	10.0 Mrad	None		78-130 ^ь	$0.7-0.9^{\mathrm{b}}$	
	10.0 Mrad	Stabilization; at 150°C for 5 h		53-69 ^ь	0.6	
	50.0 Mrad	None		95–127 ^b	0.7-0.9 ^b	
	50.0 Mrad	Stabilization; at 150°C for 5 h		73–105 ^b	$0.7-1.0^{b}$	
	100.0 Mrad	None		104-126 ^b	0.8-0.9 ^b	
	100.0 Mrad	Stabilization; at 150°C for 5 h		83-109 ^b	$0.7-0.8^{b}$	
	Electron beam radiated					
	with a dose of	Nime		06 147h	0.0.00	
	2.5 Mrad	None Stabilization at 150°C for 5 b		96–147 ^ь 34–46 ^ь	$0.8-0.9^{b}$	
	2.5 Mrad 10.0 Mrad	Stabilization; at 150°C for 5 h None		58–101 ^b	0.5-0.6 ^b 0.7-0.8 ^b	
	10.0 IVI1au	INOTIC		36-101	0.7-0.8	

^bFor samples taken from specimen surface.

^cFor samples taken from the inner section of the specimen.

^dBefore γ irradiation.

^eAfter γ irradiation in air (up to 3.4 Mrad).

Table 5 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	MW _c (g/mol)	t (nm)	l (μm)	Reference
	10.0 Mrad 50.0 Mrad 50.0 Mrad	Stabilization; at 150°C for 5 h None Stabilization; at 150°C for 5 h		59-100 ^b 81-121 ^b 70-114 ^b	0.7-0.8 ^b 0.8-1.0 ^b 0.7-0.8 ^b	
Ram extruded GUR 4150	Electron beam radiated with a dose of	Melt annealed at 150°C under vacuum for 2 h and cooled to room temperature at 10°C/min Melt annealed at 150°C under vacuum for 2 h and cooled to room temperature at 10°C/min				Muratoglu et al. [21]
	2.5 Mrad 5.0 Mrad 7.5 Mrad		9500 6300 5800			
	10.0 Mrad 15.0 Mrad 20.0 Mrad γ irradiation		5060 4700 4560			
	(4.0 Mrad)		7650			
GUR 1050	Peroxide 0.10 wt% 0.20 wt% 0.25 wt% 0.30 wt% 0.35 wt% 0.40 wt% 0.45 wt% 0.70 wt%	Not applicable	7160 6180 6540 5300 5180 4780 5150 5200 5130			Muratoglu et al. [21]

^aHeated in an oven, in ambient air, from room temperature to 150°C at ~ 0.3 °C/min, held at 150°C for 5 h, and then slowly cooled to room temperature in the oven for at least 5 h.

Table 6 Oxidation index (OI), degree of crystallinity (C) and melting temperature ($T_{\rm M}$) of crosslinked UHMWPE: results from selected literature reports

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	OI	C (%)	T _M (°C)	Reference
Ram extruded GUR 4150	Vacuum packed, sealed in pouches, and γ irradiated (5 Mrad)	Heated above the melt temperature of UHMWPE; slowly cooled; test rods machined, packaged and sterilized using gas plasma	0.062; 0.067ª	49; 50 ^a	138; 138ª	DiMaio et al. [78]
	None: γ irradiated in air (2.5 Mrad)		0.22; 0.51 ^a			
Compression molded GUR 415	None: unirradiated Electron beam irradiated with a dose of	Not applicable Sheets placed in vacuum oven; heated to 180°C for 30 min in N ₂ gas-filled container; and slowly cooled to room temperature		58.5		Bajaria and Bellare [91]
	2.5 Mrad	•		43.9		
	5.0 Mrad			43.8		
	10.0 Mrad			43.3		
	20.0 Mrad			42.4		

^bRange of maximum values.

Table 6 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	OI	C (%)	T_{M} (°C)	Reference
Compression molded GUR 1050	Electron beam radiated (18 ± 1.0 Mrad)	None Annealed at 130°C Annealed at 150°C		60; 59 ^b 62; 60 ^b 56; 55 ^b	140; 140 ^b 142; 140 ^b 137; 137 ^b	King et al. [90]
Ram extruded 4150	Electron beam radiated (20 Mrad)	None	0.03	38	126	Muratoglu et al. [10,66]
Ram extruded 4150	Electron beam radiated (15 Mrad)	Melt annealed	0.02	48	137	
Ram extruded GUR 1050	Preheated at 120°C, electron beam radiated (15 Mrad)	Melt annealed	0.03	45	137	
GUR 1050	Peroxide	Not applicable		40	126	
Himont 1900	Peroxide	Not applicable		46	127	
GUR 1050	None: γ irradiated in air (2.5 Mrad)		0.08	58	137	
Compression molded Hostalen	None: unirradiated	Not applicable		47.0		Birkinshaw et al. [94]
GUR	γ irradiated in air with a dose of 2.5 Mrad 5.0 Mrad 10.0 Mrad 20.0 Mrad 30.0 Mrad	NS°		45.1 43.9 41.5 41.7 40.7		
GUR 415	Lupersol 130 0.2 wt% 1.0 wt% 2.0 wt%	Not applicable		43.4 ^d ; 49.0 ^e 42.0 ^d ; 42.6 ^e 37.5 ^d ; 38.0 ^e	128.1 ^d ; 129.2 ^e 121.2 ^d ; 122.7 ^e 113.7 ^d ; 115.3 ^e	Shen et al. [99]
GUR 415	Lupersol 130 (1 wt%)	Not applicable	11 ^f ; 0 ^g 2.5 ^h ; 0 ⁱ 0.7 ^j ; 0 ^k			McKellop et al. [17]
	y irradiated in air (28 Mrad) Surface 0.5 mm below surface 1.0 mm below surface 1.5 mm below surface y irradiated in air (28 Mrad) Surface 1.0 mm below surface 1.5 mm below surface 4.0 mm below surface	None Remelted in air at 150°C for 5 h and passively cooled to room temperature	0.00 7.80 1.80 0.00 0.00 0.00 0.00 0.00			
RCH 1000C	γ irradiated (10 Mrad) in the presence of N_2 Acetylene Chlorotrifluoroethylene + acetylene γ irradiated (30 Mrad) in the presence of N_2 Ethylene Chlorotrifluoroethylene + acetylene	NS NS			134 138 133 136 142 137	du Plesiss et al. [93]

Table 6 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	OI	C (%)	T_{M} (°C)	Reference
	γ irradiated (60 Mrad) in the presence of	NS				
	N ₂				136	
	Acetylene				141	
	Chlorotrifluoroethylene				138	
	+ acetylene				150	
	γ irradiated (80 Mrad) in	NS				
	the presence of					
	$\hat{N_2}$				135	
	Acetylene				141	
	Chlorotrifluoroethylene				137	
	+ acetylene					
NS	None	Not applicable	0	55		King et al. [97]
	Varox 130 (0.5 wt%)	Not applicable	0	46		0 2 3
	Varox 130 (1.0 wt%)	Not applicable	0.07	43		
	Varox 130 (1.5 wt%)	Not applicable	0.006	46		
	γ irradiation (25 Mrad)	Heat stabilized for 3 h in air after onset of melting	0	55		
	γ irradiation (50 Mrad)	_	0	57		
	γ irradiation (100 Mrad)		0.098	58		
Ram extruded GUR 4150	None: unirradiated γ irradiated in air with a dose of	Not applicable		55	134	McKellop et al. [17]
	3.3 Mrad	None; remelted ^k		60; 52 ¹	135; 131 ¹	
	4.5 Mrad	None; remelted ^k		66; 52 ¹	136; 132 ¹	
	9.5 Mrad	None; remelted ^k		67; 53 ¹	137; 135 ¹	
	14.5 Mrad	None; remelted ^k		70; 53 ¹	138; 135 ¹	
	20.2 Mrad	None; remelted ^k		71; 52 ¹	137; 135 ¹	
	24.0 Mrad	None; remelted ^k		68; 52 ¹	138; 135 ¹	
	50.0 Mrad	None; remelted ^k		67; 53 ¹	139; 135 ¹	
	100.0 Mrad	None; remelted ^k		63; 52 ¹	140; 131 ¹	

 $[^]aAfter$ accelerated aging (heated in $\rm O_2$ gas at $70^{\circ}C$ and 0.51 MPa for 14 d).

Table 7 Static mechanical properties^a of crosslinked UHMWPE: mean results from selected literature reports

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	UTS (MPa)	YS (MPa)	E (MPa)	$rac{arepsilon_{ m f}}{(\%)}$	U (mJ)	Reference
Ram extruded GUR 4150	Vacuum packed, sealed in pouches, and γ irradiated (5 Mrad)	Heated above the melt temperature of UHMWPE; slowly cooled; test rods machined, packaged and sterilized using gas plasma	41.1 38.9 ^b	22.8 23.2 ^b	750 710 ^b	270 257 ^b		DiMaio et al. [78]

^bAfter accelerated aging (heated in O₂ gas at 37°C and 0.58 MPa for 70 d).

^cDetails were not given in the report.

^dBefore γ irradiation of the specimen.

^eAfter γ irradiation of the specimen in air (up to 3.4 Mrad).

^fAt the surface after 30 d aging at 80°C.

^gAt the surface after 32 months on the shelf.

 $[^]h At \ 1.5 \, mm$ below the surface after 30 d aging at $80^{\circ} C.$

ⁱAt 1.5 mm below the surface after 30 d months on the shelf.

^jAt 4.0 mm below the surface after 30 d aging at 80°C.

^kAt 4.0 mm below the surface after 32 months on the shelf.

 $^{^1}Heated$ in an oven, in ambient air, from room temperature to 150°C at $\sim 0.3^{\circ}C/min$, held at 150°C for 5 h, and then slowly cooled to room temperature in the oven for least 5 h.

Table 7 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	UTS (MPa)	YS (MPa)	E (MPa)	$arepsilon_{ m f}$ (%)	U (mJ)	Reference
GUR 4150HP	Packaged in N_2 and γ irradiated in N_2 , with a dose of	NS°						Edidin et al. [19]
	0.0 Mrad						256	
	2.7 Mrad 5.3 Mrad						228 176	
	8.0 Mrad						165	
	10.7 Mrad						152	
	13.3 Mrad						142	
Ram extruded GUR 1050	Electron beam radiated (15 Mrad) at room temperature	Melt annealed at 150°C for a minimum of 2 h	27	19		173		Muratoglu et al. [64]
	Heated up to 125°C in	Melt annealed at 150°C	24	18		250		
	air and then electron	for a minimum of 2 h						
	beam radiated (15 Mrad)							
Compression molded GUR 1050	Electron beam radiated (18 \pm 1.0 Mrad)	None	35.8; 25.5 ^d	22.0; 24.1 ^d		23.1; 13.1 ^d		King et al. [90]
		Annealed at 130°C	30.3; 26.2 ^d	21.4; 22.7 ^d		172; 159 ^d		
		Annealed at 150°C	26.2; 28.2 ^d	20.7; 19.3 ^d		170; 173 ^d		
GUR 4150HP	γ irradiated in air with							Gillis et al. [81,82]
	a dose of							
	2.5 Mrad	None		23.5	939			
	2.5 Mrad 10.0 Mrad	Stabilized (150°C for 5 h) None		20.7 23.4	740 975			
	10.0 Mrad	Stabilized (150°C for 5 h)		20.6	874			
	20.0 Mrad	None		23.7	1015			
	20.0 Mrad	Stabilized (150°C for 5 h)		19.6	749			
	50.0 Mrad	None		24.0	1219			
	50.0 Mrad	Stabilized (150°C for 5 h)		18.0	711			
	100.0 Mrad	None		24.6	1056			
	100.0 Mrad	Stabilized (150°C for 5 h)		17.6	663			
	Electron beam radiated with dose of							
	2.5 Mrad	None		23.2	952			
	2.5 Mrad	Stabilized (150°C for 5 h)		20.0	834			
	10.0 Mrad	None		23.8	986			
	10.0 Mrad	Stabilized (150°C for 5 h)		20.2	874			
	20.0 Mrad	None		24.1	1003			
	20.0 Mrad	Stabilized (150°C for 5 h)		19.3	713			
	50.0 Mrad	None		24.9	1087			
	50.0 Mrad	Stabilized (150°C for 5 h)		e	_			
Ram extruded	None: unirradiated	Not applicable	52.0	23.0		350		McKellop et al.
GUR 4150	γ irradiated in air with dose of	None						[17]
	4.5 Mrad		47.0	25.0		310		
	9.5 Mrad		48.0	25.5		250		
	14.5 Mrad		47.0	26.0		210		
	20.0 Mrad		40.0	27.0		180		
	24.0 Mrad		40.0	27.5		160		

Table 7 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	UTS (MPa)	YS (MPa)	E (MPa)	ε _f (%)	U (mJ)	Reference
	γ irradiated in air							
	with dose of	TT . 1'	46.0	21.0		210		
	4.5 Mrad 9.5 Mrad	Heated in an oven in temperature to 150°C	46.0 44.0	21.8 21.1		310 250		
	9.5 Mrad 14.5 Mrad	at ~ 0.3 °C/min held at	38.0	21.1		230		
	20.0 Mrad	150°C for 5 h; and then	35.0	21.5		185		
	24.0 Mrad	slowly cooled to room	33.0	21.3		160		
		temperature in the oven for at least 5 h						
RCH 1000	None: unirradiated	Not applicable	31	26		460		Shen and
	γ irradiated in Ar with a dose of	NS						Dumbleton [92]
	20 Mrad		30	26		440		
	50 Mrad		26	26		150		
	100 Mrad		26	27		80		
	200 Mrad		27	28		40		
	500 Mrad		32	33		30		
	1000 Mrad		36	36		25		
NS	None: unirradiated	Not applicable	46.4	27.7	940.7	953.8		Premnath et al.
	Heated to a temperature > melt temperature and held there for at least 0.5 h,	NS	15.4	14.4	200.8	547.2		[96]
	and then electron beam radiated (20 Mrad)							
GUR 4150	None Electron beam radiated in air with a dose of	Not applicable Heated at 150°C under vacuum and cooled to room temperature at a rate of 10°C/min			320	200		Muratoglu et al. [20]
	5 Mrad	,			250	180		
	10 Mrad				270	160		
	20 Mrad				260	130		
	30 Mrad				290	50		
GUR 415	None: unirradiated γ irradiated in air with dose of	Not applicable NS	49.0			400		Oonishi et al. [14]
	100 Mrad		24.0			25		
	250 Mrad		26.0			15		
	500 Mrad		29.0			0		
NS	None	Not applicable	46.9			370		King et al. [97]
	Varox 130 (0.5 wt%)	Not applicable	27.6			341		
	Varox 130 (1.0 wt%)	Not applicable	27.6			358		
	Varox 130 (1.5 wt%)	Not applicable	19.3			263		
	γ irradiation (25 Mrad)	Heat stabilized for 3 h	31.7			151		
	γ irradiation (50 Mrad) γ irradiation (100 Mrad)	in air after onset of melting	28.3 24.8			115 41		
D	,	•						D34 1 1 50=
Ram extruded GUR 4150	None: unirradiated Packaged in heat-sealed foil/plastic pouches and γ irradiated with a	Not applicable Heat treated at 200°C for 48 h and cooled slowly to ambient				330		DiMaio et al. [98]
	dose of 2.5 Mrad	temperature				310		
	2.3 IVII au					510		

Table 7 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	UTS (MPa)	YS (MPa)	E (MPa)	$rac{arepsilon_{ m f}}{(\%)}$	U (mJ)	Reference
	5.0 Mrad 15.0 Mrad 25.0 Mrad					280 200 150		
GUR 8110	Lupersol 101	Not applicable	109			226^{f}	203	Kurtz et al. [100]
GUR 1020	Lupersol 101	Not applicable	69			$120^{\rm f}$	234	
GUR 1050	Lupersol 101	Not applicable	89			137 ^f	258	
GUR 1150	None: unirradiated Electron beam radiated (15 Mrad)	Not applicable 'Subsequently melted'	79 39			171 ^f 80 ^f	205 131	
Ram extruded GUR 1050	None Electron beam radiated with a dose of	Not applicable Melt annealed at 150°C under vacuum for 2 h	46	22.0				Muratoglu et al. [21]
	2.5 Mrad	and cooled to room	37	19.6				
	5.0 Mrad	temperature at 10°C/	37	19.6				
	7.5 Mrad	min	37	19.9				
	10.0 Mrad 15.0 Mrad		35 28	20.2 19.6				
	20.0 Mrad		28 29	19.6 19.6				
	30.0 Mrad		27	20.0				
	γ irradiated (4.0 Mrad)		38	18.8				
GUR 1050	None Peroxide	Not applicable Not applicable	22.8	50.4				Muratoglu et al. [21]
	0.20 wt%	* *	21.1	38.2				
	0.30 wt%		20.4	41.7				
	0.40 wt%		20.0	40.7				
	0.50 wt%		19.7	38.3				
	0.70 wt%		18.9	37.1				

^aUTS: ultimate tensile strength; YS: yield strength; E: tensile modulus of elasticity; $\varepsilon_{\rm f}$: tensile strain at failure; U: work to failure.

Table 8 Wear rate (W) of crosslinked UHMWPE: mean results from selected literature reports

Resin and fabrication process	Crosslinking method details	Post-crosslinking details	Type of wear tester	W^{a}	Reference
RCH 1000	None: unirradiated γ irradiated (2.5 Mrad) in acetylene gas after O_2 was evacuated	Not applicable Annealed at 100°C for 5 h	Pin-on-disk	$\sim 0.1 \times 10^7 \text{mm}^3/\text{N} \text{m}$ (uniaxial reciprocating on a smooth counterface) $\sim 0.9 \times 10^7 \text{mm}^3/\text{N} \text{m}$ (biaxial motion on a smooth counterface) $2.3 \times 10^7 \text{mm}^3/\text{N} \text{m}$ (uniaxial motion on a rough counterface) $\sim 0.1 \times 10^7 \text{mm}^3/\text{N} \text{m}$ (uniaxial reciprocating motion on a smooth counterface) $\sim 0.1 \times 10^7 \text{mm}^3/\text{N} \text{m}$ (biaxial motion on a smooth counterface) $\sim 0.1 \times 10^7 \text{mm}^3/\text{N} \text{m}$ (biaxial motion on a smooth counterface) $3.5 \times 10^7 \text{mm}^3/\text{N} \text{m}$ (uniaxial motion on rough counterface)	Marrs et al. [77]

 $[^]b A fter$ accelerated aging (heated in $\mathrm{O}_2\,$ gas at $70^{\circ} \mathrm{C}$ and 0.51 MPa for 14 d).

^cDetails were not given in the report.

^dAfter accelerated aging (heated in O₂ gas at 37°C and 0.59 MPa for 70 d).

^eResult was not given in the report.

^fUltimate effective true strain.

Table 8 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking details	Type of wear tester	W^{a}	Reference
Ram extruded GUR 4150	γ irradiated in air with dose of 3.3 Mrad 4.5 Mrad 9.5 Mrad 14.5 Mrad 20.2 Mrad 24.0 Mrad 50.0 Mrad	Remelted by heating in air to 150°C at 0.3°C/min, holding at 150°C for 5 h; and slow cooling to room temperature. A final ethylene oxide sterilization step was applied	Hip joint simulator	17.5 mm ³ /10 ⁶ cycles 9.3 mm ³ /10 ⁶ cycles 2.2 mm ³ /10 ⁶ cycles 1.0 mm ³ /10 ⁶ cycles 0 mm ³ /10 ⁶ cycles - 1.0 mm ³ /10 ⁶ cycles ^b - 1.2 mm ³ /10 ⁶ cycles ^b	McKellop et al. [16]
GUR 4150HP	Packaged in N_2 and γ irradiated in N_2 , with a dose of 0.0 Mrad 2.7 Mrad 5.3 Mrad 8.0 Mrad 10.7 Mrad 13.3 Mrad	NS°	Hip joint simulator	73.0 45.2 15.1 11.1 5.8 5.4	Edidin et al. [19]
Ram extruded GUR 1050	Electron beam radiated with a dose of 5 Mrad 10 Mrad 15 Mrad	Annealed in a vacuum oven at 100°C for 3 d and sterilized using ethylene oxide gas	Hip joint simulator	25.6 16.1 8.5	McKellop et al. [11]
GUR 1050	Peroxide (1 wt%)			17.2	
Compression molded GUR 1120	None: unirradiated γ irradiated with a dose of 1.0 Mrad 2.5 Mrad 4.0 Mrad 5.0 Mrad	Not applicable NS	Hip joint simulator	28 ^d ; 28 ^e 31 ^d ; 25 ^e 37 ^d ; 28 ^e 32 ^d ; 15 ^e 37 ^d , 14 ^e	Hamilton et al. [75]
Ram extruded GUR 4150	γ irradiated (3.3 Mrad) γ irradiated (3.3 Mrad) γ irradiated (28 Mrad) γ irradiated (28 Mrad)	None Melt annealed None Melt annealed	Hip joint simulator	21.4 19.2 0.12 0.18	McKellop et al. [17]
Ram extruded GUR 4150HP	None: γ irradiated in air (2.5 Mrad) Vacuum packed, sealed in pouches, and γ irradiated (5 Mrad)	Heated above the melt temperature of UHMWPE; slowly cooled; test rods machined, packaged and sterilized using gas plasm.	Knee joint simulator	1.43; 3.50 ^f 0.15; 0.50 ^f	Hastings et al. [79]
GUR 415	None: unirradiated γ irradiated in air with a dose of 50 Mrad 75 Mrad 100 Mrad 125 Mrad 150 Mrad 200 Mrad	Not applicable Heat treated in reduced pressure at 110°C for 2 h	Sphere-on-flat reciprocation type tribology tester	$17.03 \times 10^{-3} \text{ mm}^3$ $12.28 \times 10^{-3} \text{ mm}^3$ $3.33 \times 10^{-3} \text{ mm}^3$ $4.21 \times 10^{-3} \text{ mm}^3$ $4.15 \times 10^{-3} \text{ mm}^3$ $3.05 \times 10^{-3} \text{ mm}^3$ $2.66 \times 10^{-3} \text{ mm}^3$	Oonishi et al. [14]

Table 8 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking details	Type of wear tester	W^{a}	Reference
GUR 415	None: unirradiated Lupersol 130 (0.2-2.0 wt%)	Not applicable Not applicable	Hip joint simulator	23.3 1.1	Shen et al. [99]
Ram extruded GUR 4150	γ irradiated in air (3.3 Mrad) γ irradiated in air (3.3 Mrad) γ irradiated in air (28 Mrad)	None Remelted in air at 150°C for 5 h and passively cooled to room temperature None	Hip joint simulator	$20.7 \mathrm{mm^3/10^6}$ cycles $18.6 \mathrm{mm^3/10^6}$ cycles; $19.8 \mathrm{mm^3/10^6}$ cycles ^g ~ 0.0	Shen et al. [18]
	γ irradiated in air (28 Mrad)	Remelted in air at 250°C for 5 h and passively cooled to room temperature		~ 0.0	
Ram extruded GUR 4150	None Electron beam radiated with a dose of	Not applicable Melt annealed at 150°C under vacuum for 2 h and cooled to room temperature at 10°C/min	Bi-directional pin-on-disk	9.8	Muratoglu et al. [21]
	2.5 Mrad 5.0 Mrad 7.5 Mrad 10.0 Mrad 15.0 Mrad 20.0 Mrad 30.0 Mrad γ irradiated (4.0 Mrad)	•		9.1 4.8 2.5 1.6 0.5 0.2 0.1 6.3	
GUR 1050	None Peroxide 0.10 wt% 0.20 wt% 0.30 wt% 0.40 wt% 0.50 wt%	Not applicable Not applicable	Bi-directional pin-on-disk	8.2 3.1 2.3 3.3 2.1 1.4 0.8	Muratoglu et al. [21]
Himont 1900	None Peroxide 0.30 wt% 0.50 wt%	Not applicable Not applicable	Bi-directional pin-on-disk	9.9 2.8 6.9	Muratoglu et al. [21]
RCH 1000	None: unirradiated γ irradiated in Ar with a dose of	Not applicable NS	Thrush washer (pressure = 1.8 MPa)	$207 \times 10^{-8} \mathrm{m}^3/\mathrm{h}$	Shen and Dumbleton [92]
	100 Mrad 1000 Mrad			$68 \times 10^{-8} \text{m}^3/\text{h}$ $12 \times 10^{-8} \text{m}^3/\text{h}$	

 $^{^{\}mathrm{a}}\mathrm{Units}$ of mg/10 $^{\mathrm{6}}$ cycles except where otherwise stated.

^bWeight gain.

^cDetails were not given in the report.

^dSpecimens were packaged in a polymer pouch with an air atmosphere.

^eSpecimens were in foil packages that were evacuated to a pressure of 1.8 kPa.

^fAfter exposure to an accelerated aging regimen (70°C air at 0.51 MPa for 14 d).

^gAfter aging (20 d at 80°C in air).

 $Table\ 9$ Dynamic properties of crosslinked UHMWPE: results from selected literature reports

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	Izod impact strength (kJ/m²)	ΔK inception value ^a (MPa m ^{1/2})	J integral ^b (kJ/m ²)	Reference
Ram extruded GUR 4150	Vacuum packed, sealed in pouches, and γ irradiated (5 Mrad)	Heated above the melt temperature of UHMWPE; slowly cooled; test rods machined, packaged and sterilized using gas plasma	76; 76°			DiMaio et al. [78]
GUR 4150HP	None: unirradiated None: gas plasma sterilized None: ethylene oxide sterilized None: γ irradiated in air	Not applicable Not applicable Not applicable Not applicable		2.01; 1.80° 2.01; 1.81° 1.90; 1.71° 1.51; 0.90°		Baker et al. [80]
	(2.5 Mrad) None: γ irradiated in a vacuum medium after flushing with N ₂ gas (2.5 Mrad)	Not applicable		1.51; 1.50°		
Ram extruded GUR 4150HP	Specimens vacuum packed, sealed in pouches and γ irradiated (3 Mrad)	Heated above UHMWPE melt temperature and cooled slowly	l	1.30; 1.30°		Baker et al. [80]
		As above + gas plasma sterilization		1.30; 1.30°		
Ram extruded GUR 1050	Lupersol 101 As-processed Gas plasma sterilized γ irradiated in air (2.5 Mrad) γ irradiated in a vacuum medium after flushing with N ₂ gas (2.5 Mrad)	Not applicable		1.27; 1.19° 1.26; 1.20° 1.13; 1.04° 1.12; 1.22°		
GUR 4150HP	None: unirradiated γ irradiation in air with a dose of 2.5 Mrad 5.0 Mrad 10.0 Mrad 20.0 Mrad 50.0 Mrad 100.0 Mrad	Not applicable Stabilized (150°C; for 5 h)			77 57 45 25 20 10 8	Gillis et al. [81,82]
Ram extruded GUR 4150	None: unirradiated γ irradiated in air with a dose of 4.5 Mrad	Not applicable Remelted	101.5 87.1 ^d ; 89.3 ^e			McKellop et al. [17]
	9.5 Mrad 14.5 Mrad 100.0 Mrad		59.9 ^d ; 68.7 ^e 50.6 ^d ; 58.7 ^e 17.3 ^d ; — ^f			
Ram extruded GUR 1050	Preheated to 120°C, and then electron beam radiated (15 Mrad)	Melt annealed	62			Muratoglu et al. [10,66]
GUR 1050	None: γ irradiated in air (2.5 Mrad)	Not applicable	67			Muratoglu et al. [10,66]

Table 9 continued

Resin and fabrication process	Crosslinking method details	Post-crosslinking treatment details	Izod impact strength (kJ/m²)	ΔK inception value ^a (MPa m ^{1/2})	J integral ^b (kJ/m ²)	Reference
Resin not speci- fied; compres- sion molded	None Varox 130 (0.5 wt%) Varox 130 (1.0 wt%) Varox 130 (1.5 wt%) γ irradiated (25 Mrad) γ irradiated (50 Mrad) γ irradiated (100 Mrad)	Not applicable Not applicable Not applicable Not applicable Heat stabilized for 3 h in air after onset of melting	75.6 83.3 67.7 71.1 35.7 28.7 20.2			King et al. [97]
Ram extruded GUR 4150	None Packaged in heat-sealed foil/plastic pouches and γ irradiated with a dose of 2.5 Mrad 5.0 Mrad 15.0 Mrad 20.0rad	Not applicable Heat treated at 200°C for 48 h and cooled to slowly ambient temperature	90 80 50 40			DiMaio et al. [98]

^aMode I stress intensity factor range corresponding to a crack growth rate of 1×10^{-6} mm/cycle (tension-tension loading; R = 0.1).

Notwithstanding this realization, the matter has not been addressed adequately in the literature. It is true that a number of studies have focused on the effect of radiation dose, D or peroxide concentration, C, on various properties of UHMWPE (Tables 4-10). Among these, there are nine reports that include wear results [11,14,16,17,19–21,75,92]. In all of these referenced studies, except two, no explicit recommendations were made or inferred regarding the optimal value of D or C. The exceptions are the reports by Oonishi et al. [14] and Muratoglu et al. [20]. Oonishi et al. [14] stated: 'From several kinds of tribological findings, mechanical tests, and studies of long-term clinical findings, it is concluded that approximately 200 Mrad is the optimum dose of gamma radiation for clinical use in total hip prostheses'. Muratoglu et al. [20] concluded: 'The interrelation of wear rate with absorbed radiation dose showed a sigmoidal dependence. The wear rate dropped significantly up to 100–150 kGy, above which it reached a plateau'. Although the Oonishi et al. [14] study considered wear volume as well other properties in arriving at the quoted optimum radiation dose, their recommendation must be treated with caution. This is because the other properties determined were static or quasi-static ones in which unnotched specimens were used (namely, tensile elongation at failure, ultimate tensile strength, and hardness). Furthermore, Oonishi

et al. [14] did not present any radiation dose versus in vivo wear results. In the present review, the wear rate results from five literature studies [11,16,19,21,75] are plotted (Figs. 3 and 4), from which tentative estimates of the 'best' value of $D(D_b)$ ranging from 4 to 26 Mrad are obtained. The estimate of 4 Mrad, obtained using the Hamilton et al. [75] results, is very low and is unlikely to effect any appreciable crosslinking. Thus, it appears that for radiation-crosslinked GUR 4150 UHMWPE, $C_{\rm b}$ is about 16 Mrad. For chemical-crosslinked UHMWPEs, the tentative 'best' value of $C(C_b)$ for both the GUR 1050-peroxide (Varox 130) and Himont 1900-peroxide (Varox 130) systems is estimated to be 1.3 wt% (Fig. 5). It needs to be pointed out that the aforementioned D_b or $C_{\rm b}$ estimates are of limited value. This is because they are based on wear rate results only and do not take into account the effect of D or C on other properties of the crosslinked polymer that are considered relevant to its use for fabricating implant bearing components, such as fatigue, fatigue crack propagation rate, and fracture toughness.

The inadequacy of this approach is illustrated by considering the effect of D on the wear rate, (WR) and the J integral (a measure of fracture toughness) of GUR 4150 UHMWPE gamma radiation crosslinked in air and melt stabilized. In this case, with an increase in D, there is a marked decrease in WR $\lceil 16 \rceil$, which of course, is

^bValue for average crack growth of 1 mm.

^c After exposure to an accelerated aging regimen (heated in 70°C oxygen; 0.51 MPa; for 14 d).

^dNo remelting of specimens.

[°]Specimens were remelted (by heating in an oven in ambient air from room temperature to 150°C at 0.3°C/min held at 150°C, and then slowly cooled to room temperature in the oven for at least 5 h).

^fResult was not given in the report.

Table 10 Friction coefficient, f, of crosslinked UHMWPE^a mean results

Resin and fabrication	Crosslinking	Post-crosslinking treatment and details	f when ap	plied load =	Reference	
process	method and details		22 N	64 N	169 N	_
RCH 1000	None: unirradiated γ irradiated in Ar with a dose of	Not applicable NS ^b	0.185	0.136	0.058	Shen and Dumbleton [92]
	20 Mrad		0.305	0.153	0.075	
	50 Mrad		0.295	0.150	0.071	
	100 Mrad		0.270	0.136	0.068	
	200 Mrad		0.258	0.154	0.066	
	500 Mrad		0.246	0.153	0.065	
	1000 Mrad		0.209	0.136	0.065	

^aTests carried out on a thrust washer wear tester; counterface was 316 stainless steel, with a surface roughness of 0.13 μm; no lubricant was used; rotational speed was fixed at 7.8 m/min; f was measured using a torque cell.

Table 11
In vivo wear rate of uncrosslinked and crosslinked polyethylene acetabular cups: summary of literature results

-					
Crosslinking methods	Femoral head details	No. of implants	Length of follow-up period (yr)	Mean steady-state wear rate (mm/yr)	Reference
None	28 mm diameter; Co-Cr alloy	15	7.0	0.247	Oonishi et al. [52]
γ irradiated (100 Mrad)	28 mm diameter; stainless steel (20% Co)	19	7.0	0.076	
None	28 mm diameter; alumina	71	7.0	0.098	
γ irradiated (100 Mrad) 'Crosslinked' ^a	28 mm diameter; alumina 22.225 mm diameter; alumina	9 19	7.0 0.9–8.3	0.072 0.057 ^b	Wroblewski et al. [43]
None	28 mm diameter; Co-Cr alloy; 0.5 μm surface roughness	10	6.0–23.0	0.29	Oonishi et al. [54]
γ irradiated in evacuated bags (100 Mrad)	28 mm diameter; Co-Cr alloy; 0.5 μm surface roughness	28	6.0–23.0	0.06	

^a No further details were provided in the report.

desirable. However, the decrease in J integral with increasing D is equally dramatic [81,82], an undesirable situation. Indeed, Gillis et al. [82] remarked, 'The significant (up to $25 \times$ reduction) of fracture toughness is a major concern as it may lead to fracture related failures not currently experienced with non cross linked material.' A true 'optimal' radiation dose, $D_{\rm opt}$ is, thus, one that leads to the best compromise between the drops in WR and the J integral. For this example, a plot of the literature results for the variation of WR and the J integral with D is presented in Fig. 6. If a decrease of

88% in WR (relative to the 'projected' zero-dose case) and a concomitant 55% drop in the J integral (relative to the zero-dose case) is accepted as the best compromise, then it is seen that $D_{\rm opt}$ is 7.5 Mrad.

5. Current status of commercially available crosslinked materials and bearing components

Five fully crosslinked UHMWPEs have been approved or are being evaluated by the Food and Drug

^bDetails were not given in the report.

^bPenetration rate of head into cup.

Fig. 3. The decrease in wear rate with increase in gamma radiation dose, as determined in a hip joint simulator, for (a) GUR 4150 UHMWPE acetabular cups, irradiated in air, and then remelted in air (data taken from results given in Ref. [16]); and (b) GUR 4150HP UHMWPE acetabular cups packaged in nitrogen and then irradiated (data taken from results given in Ref. [19]); (c) GUR 1120 UHMWPE acetabular cup liners packaged in evacuated laminates and then irradiated (data taken from results given in Ref. [75]).

Administration (FDA) for fabricating acetabular cups or liners. FDA 510(k) clearance has been given for the products DurasulTM (Sulzer Orthopaedics, Austin, TX, USA), LongevityTM (Zimmer, Inc., Warsaw, IN, USA), CrossfireTM (Stryker Osteonics, Allendale, NJ, USA), and MarathonTM (DePuy, Inc., Warsaw, IN, USA). The product being evaluated is an as-yet-unnamed product from Implex Corp. (Allendale, NJ, USA). For DurasulTM, the crosslinking is induced by electron beam radiation, at an elevated temperature, with a dose of 9.5 Mrad [108]. Sulzer received FDA approval for commercial release of this material in February 1999, although DurasulTM acetabular cups were first implanted in December 1998 in patients in Boston, MA, USA, and Goteborg, Sweden [109,110]. There are two ongoing clinical studies of DurasulTM acetabular components, which are planned to run for a minimum of 10 yr [109]. In LongevityTM, electron beam radiation is utilized for the crosslinking [111]. In CrossfireTM, crosslinking is 'achieved through elevated doses of gamma irradiation' [112]. In the case of MarathonTM, gamma radiation of between 5 and 7 Mrad

is used [113]. In the Implex material, GUR 1020 UHMWPE is gamma irradiated (6–9 Mrad) in a dual vacuum package [86,114].

To date, one report has been published on the comparative in vitro wear rates of commercial crosslinked materials [115]. Muratoglu et al. [115] found that when acceleratedly aged (in an air convection oven at 80°C for 21 d), the mean wear rate (obtained using a bi-directional pin-on-disk machine, versus implant-finish Co-Cr counterface disk) of solid circular pins made of UHMWPE crosslinked using electron beam radiation (namely, LongevityTM and DurasulTM) was 5 and 31% that of CrossfireTM and MarathonTM, respectively (materials that are crosslinked using gamma radiation). For two reasons, these results should be taken as tentative as far as the true comparative in vitro performance of these four materials is concerned. First, the materials should also be compared on properties other than the wear rate; for example, fracture toughness and fatigue crack propagation rate. Second, wear tests should be conducted in both hip and knee

Fig. 4. The decrease in wear rate with increase in electron beam radiations dose for (a) GUR 1050 UHMWPE acetabular cups irradiated and then annealed in a vacuum oven (rate determined in a hip joint simulator) (data taken from results given in Ref. [11]); and (b) GUR 4150 specimens irradiated in air and then melt annealed (rate determined using a bi-directional pin-on-disk wear tester) (data taken from results given in Ref. [21]).

simulators and include bearing components fabricated from sterilized but uncrosslinked UHMWPE as the controls.

Thus, at the present time, the relevant data are not available that would allow credible comments to be made on whether the anticipated benefits of using cross-linked UHMWPE being components have been achieved. Until such data become available, caution should be applied in recommending crosslinked components. As Rapp [116] has noted: 'The question concerning how crosslinked polyethylene will behave in the body with long-term uses has yet to be answered. It may reduce wear and lysis over time, or it may not. Therefore, crosslinked polyethylene should be viewed as any other material lacking long-term in vivo data. No one knows how these materials will perform in the long-term'.

Fig. 5. The decrease in wear rate with increase in peroxide agent (Varox 130) concentration for specimens of (a) GUR 1050 UHMWPE and (b) Himont 1900 UHMWPE (data taken from results given in Ref. [21]).

6. Areas for future research

From the data in Tables 4–10, it is seen that the effectiveness of crosslinking (vis a vis its impact on polymer properties) is resin- and process-dependent. In addition, it is known that the in vivo wear rate of uncrosslinked UHMWPE implant bearing components is affected by fabrication method (that is, ram extrusion versus compression molding versus direct molding) [29,38]. Thus, strictly speaking, to ensure that excellent in vivo results are obtained with crosslinked polymeric bearing components (that is, ones that simultaneously have a very low wear rate and appropriate levels of other relevant properties), it would be necessary to identify an array of parameters. Four of these parameters are: the most influential polymer characteristic(s), the best component fabrication method, the best crosslinking process,

Fig. 6. The decrease in wear rate and fracture toughness (*J* integral) with increase in radiation dose for gamma-irradiated and melt-stabilized UHMWPE specimens [wear data are for GUR 4150 specimens, and are taken from McKellop et al. (data taken from results given in Ref. [16]); *J* integral data are for 4150HP specimens, and are taken from Gillis et al. (data taken from results given in Refs. [81] and [82]).

and the combination of optimal values of all the variables in this 'best' crosslinking process.

From the results of in vitro wear tests on crosslinked UHMWPE specimens, Spiegelberg et al. [88] have suggested that the most important polymer characteristic is its polydispersity index, PDI. These workers reported a statistically significant inverse relationship between the PDI and the crosslink density, v, of a crosslinked polymer $(r^2 = 0.91; p = 1 \times 10^{-4});$ that is, v of a crosslinked polymer increases as the polymer's PDI decreases (that is, the molecular weight distribution of the polymer narrows). For crosslinked UHMWPE, Muratoglu et al. [21] have shown that there is a positive linear correlation between molecular weight between the crosslinks (MW_c) of the polymer and the in vitro wear rate of specimens made from it. These relationships thus indicate that low in vitro wear rate of crosslinked UHMWPE specimens is associated with low values of the polymer's PDI and MW_c. To date, no work has been reported on the issue of the effect of fabrication method for a crosslinked component on its wear rate and other properties. To date, work on the effect of process variables on crosslinked polymer properties that may be important vis a vis the subsequent in vivo wear rate of polymer implant bearing components (hereafter referred to as 'germane crosslinked polymer properties') is inadequate. There are a myriad of these variables (Table 12), and only a few have been the subject of research, examples being the dose in radiation-induced crosslinking [11,16,19, 21,75,81,82] and the peroxide concentration in chemical-induced crosslinking [21]. In these studies, the issue of optimality, as explained in Section 4, has not been addressed.

Although many conditions have been used in literature hip simulator wear studies on crosslinked UHMWPE components (Table 13), the issue of the impact of joint simulator conditions on the wear resistance of crosslinked UHMWPE components has not been addressed. In this respect, there are four critical factors to consider

The first is the use of simulator conditions that would be conducive to producing two-body abrasive wear on the UHMWPE component under test. Oblique scratches have been observed on retrieved femoral components of total knee arthroplasties (TKAs), with the maximum angles relative to the articulation direction being, typically, 30° [117]. It has been hypothesized that in TKAs, the scratched femoral component (two-body wear) contributes to wear of the UHMWPE tibial inserts [118]. Thus, if wear results obtained in a knee joint simulator are to have clinical relevance, the femoral component should be scratched in an oblique manner. This may be achieved by applying the proper motion cycles, which could be identified through, for example, fluoroscopic measurements on patients with TKAs.

The second aspect to consider is the use of simulator conditions that would be conducive to producing threebody abrasive wear on the UHMWPE component under test. Three-body wear results from the presence of particles other than those originating from either the UHMWPE or the surface of the counterface bearing member. Examples are bone cement particles (in the case of cemented arthroplasties), particles sheared off from porous-coated sections (in the case of cementless arthroplasties), and bone chips. In a hip joint simulator study, Polineni et al. [119] showed that the presence of Surgical Simplex® P acrylic bone cement particles (of size $162.3 \pm 127 \,\mu\text{m}$) at the articulating junction between an uncrosslinked GUR 1020 UHMWPE cup and a 32-mm-diameter Vitallium® (a Co-Cr alloy) femoral head led to a 300% increase in the wear of the cup, relative to the case when no bone cement particles are present. The trend seen in the Polineni study [119] was consistent with that found in a clinical study by Minakawa et al. [120] on the in vivo wear of uncrosslinked polyethylene acetabular cups. In the case of radiation-induced crosslinked and re-melted UHMWPE cups, McKellop et al. [121] demonstrated the influence of Co-Cr alloy femoral head roughness on its wear rate (WR) in a hip joint simulator. They found, for example, that following exposure to an accelerated aging environment (oxygen gas; 70°C; 507 kPa pressure; 14 d), WR when the heads were extremely rough (mean roughness, R_a = $0.9 \pm 0.02 \,\mu\text{m}$) was, on average, 213% higher than when highly polished ($R_a = 0.05 \pm 0.01 \mu m$) heads were used.

The third aspect to consider is the protein concentration of the lubricant, L. Wang et al. [122] have shown

Table 12
Key process variables in radiation-induced and chemical-induced crosslinking methods and associated post-crosslinking methods

Variable	Gamma radiation-induced crosslinking method	Electron beam radiation-induced crosslinking method	Peroxide-induced crosslinking method
Specimen temperature prior to radiation exposure	✓	✓	a
Specimen temperature during radiation exposure	\checkmark	\checkmark	_
Specimen package environment during radiation exposure	\checkmark	\checkmark	_
Radiation dose Post-irradiation process conditions	\checkmark	\checkmark	_
Environment	\checkmark	\checkmark	_
Temperature	\checkmark	\checkmark	_
Time	\checkmark	\checkmark	_
Free-radical-generating chemical	_	_	\checkmark
Concentration of free-radical-generating chemical	_	_	✓

^aNot applicable.

that, for the GUR 4150 UHMWPE acetabular cup versus 32-mm-diameter Co-Cr femoral head system, the UHMWPE wear rate peaks at $L=10\,\text{mg/ml}$, with further increases in L leading to a gradual drop in the wear rate. These workers thus suggest that when bovine serum is used as part of the lubricant mixture in wear tests in joint simulators, it should be diluted to about 50%.

The fourth aspect to consider involves the details of the load applied to the UHMWPE component-counterface pair. In discussing the reason as to why in vivo results for Hylamer[®] acetabular cup liners, as reported by Livingston et al. [30], were so much higher than the hip simulator wear results with acetabular cups that were reported by McKellop et al. [123], Poss and Spector [124] pointed out that a question to pose is 'whether the in vitro testing adequately replicated all of the forces imposed on polyethylene during activities of daily living'.

Based on the findings in the present review, four key areas for future research are identified.

The first key area is the performance of more detailed systematic in vitro studies. Many studies are needed on the effect of starting resin (for a given set of specimen fabrication method and collection of process variables in a given crosslinking method) on the wear rate and germane crosslinked polymer properties. Second, more detailed systematic in vitro studies are needed on the effect of specimen fabrication method (for a given starting resin and collection of process variables in a given crosslinking method) on the wear rate and germane crosslinked polymer properties. Third, more detailed systematic in vitro studies are needed on the effect of the collection of process variables in a given crosslinking method (for a given starting resin and specimen fabrication method) on the wear rate and germane crosslinked polymer properties.

Three points must be borne in mind in designing and performing the aforementioned collection of detailed systematic in vitro tests. First, all wear testing should be performed in joint simulators whose regime includes aspects that take into account all the four points made above in discussing conditions in current literature joint simulator studies. Second, silane-crosslinked specimens must be included, as there is a dearth of current literature studies on these materials, on omission that is particularly troublesome in the light of two facts. One, recent tribological data point to their acceptable in vitro wear rate [60]. Two, it has recently been revealed [125] that the acetabular cups that were the subject of a clinical study that presented very favorable results [43] were fabricated from silane-crosslinked HDPE. The third point to note is that all the studies recommended here must include tests on the germane polymer properties; especially, fatigue, fatigue crack propagation (FCP), and fracture toughness. The rationale for this suggestion is the disastrous in vivo performance of PolyTwoTM (carbon fiber-reinforced UHMWPE) acetabular cups, which was presaged by poor in vitro FCP results [126].

A careful examination of the vast database that will be created from the results of these detailed systematic in vitro studies should lead to the identification of the optimal combination of starting resin, specimen fabrication method, crosslinking process, and crosslinking process variables.

The second key area for future research is the detailed systematic in vitro wear evaluation of crosslinked bearing components that, in vivo, are subjected to nearly unidirectional motion; an example is tibial inserts. This type of work is important in the light of results that show that radiation-induced crosslinked UHMWPE tibial inserts display poor wear resistance when subjected to

Table 13
Joint simulator wear test conditions: summary of selected literature reports

Femoral head diameter, material, and roughness	Lubricant details	Applied loading profile details	Maximum number of test cycles (million)	Reference
22.225 mm; alumina	Deionized water at 37°C	Paul-type loading; frequency of 1 Hz	7.3	Wroblewski et al. [43]
NS ^a	Calf serum at 37°C	'Physiologic' conditions of gait and associated loads; $\pm 23^{\circ}$ of flexion/extension; $\pm 10^{\circ}$ external/internal rotation; $\pm 8.5^{\circ}$ abduction/adduction	2.8	Jasty et al. [69]
Co–Cr alloy	Bovine serum	Double-peaked physiological Paul-type hip load; $P_{\text{max}}^{\text{b}} = 2000 \text{ N}$; cup oscillated through a biaxial 46°C arc at $\sim 1 \text{ Hz}$	NS	McKellop et al. [16,17]
Co-Cr alloy	Triple-filtered bovine calf serum + 0.1% sodium azide + 20 mM EDTA + 30% distilled water	Paul loading curve; $P_{\text{max}} = 2500 \text{ N}; 1 \text{ Hz}$	3	Edidin et al. [19]
NS	NS	'Physiologic conditions of gait' loading	12	Bragdon et al. [61]
22 and 32 mm Co-Cr alloy	Bovine serum at 37°C	'Simulated gait' loading; 2 Hz	5	Bragdon et al. [68]
28 mm; Co–Cr–Mo alloy; $R_a^c < 0.025 \mu m$	Bovine calf serum + EDTA ^d	Paul loading curve; 1 Hz; $P_{\text{max}} = 3000 \text{ N}$	NS	St. John et al. [86]
32 mm; Co-Cr-Mo alloy	Bovine serum	$P_{\text{max}} = 3190 \text{N}; 1 \text{Hz}$	NS	Bhambri et al. [117]
32 mm; Co–Cr; highly polished	Bovine serum + 0.2% sodium azide + 20 mM EDTA	Load applied at 1 Hz; $P_{\text{max}} = 200 \text{N}$; PE cup oscillated through a 46° biaxial arc at 1.13 Hz	NS	Shen et al. [99]
28 mm; alumina	Saline solution	Head ball was rotated around the longitudinal axis \pm 10° at 0.44 Hz; socket was swung \pm 20° at 0.44 Hz. Constant perpendicular load = 2452 N	NS	Oonishi et al. [13]
Alumina	30% bovine serum + additives of EDTA and sodium azide at 33–37°C	'Physiological' load profile; $P_{\text{max}} = 2000 \text{ N}$; frequency = 1 Hz	NS	Clarke et al. [15]
32 mm; Co-Cr	Bovine serum	'Physiological' load profile	7	Shen et al. [18]
32 mm; Co–Cr; $R_a = 0.02$ or $0.20 \mu\text{m}$	21 g/l bovine calf serum + 20 mM EDTA	Paul-type load; $P_{\min}^e = 50 \text{ N}$; $P_{\max} = 2450 \text{ N}$; 1 Hz	NS	Essner et al. [104]
NS	Calf serum at 37°C	'Physiologic' load profile; \pm 23° of flexion/extension; \pm 10° external;/internal rotation; \pm 8.5 abbuction/adduction	2.7	Jasty et al. [70]

^aDetails were not given in the report.

nearly unidirectional motion in a knee joint simulator [127].

Efforts in the third key future research area must focus on conducting many prospective, multi-center, randomized, and long-term clinical studies on various kinds of arthroplasties (for example, hip, knee, and shoulder total joint replacements) that include crosslinked polymer bearing components. A detailed characterization of these components, when retrieved at autopsy or revision,

should contribute to a delineation of the role of starting resin, fabrication method, crosslinking process, and crosslinking process variables on bearing component in vivo wear rate. The significance of this aspect cannot be emphasized enough, especially in the light of the less-than-stellar in vivo performance of bearing components fabricated from UHMWPEs that were presented as being 'improved' (namely, Hylamer® and Hylamer-MTM) [30,45].

^bPeak load.

^cMean surface roughness.

^dEthylene-diamine tetraacetic acid.

^eMinimum load.

As stated in Section 1, the issue of post-crosslinking stabilization and sterilization methods and their impact on the properties of crosslinked biopolymers is outside the ambit of the present review. It is to be noted, however, that these methods are likely to exert a significant influence on the subsequent in vivo performance of the crosslinked component. Furthermore, an assortment of such methods is used for the crosslinked UHMWPE bearing components that are currently being used or are planned to be used clinically. (For example, DurasulTM parts are 'subsequently heat-treated at 150°C' and cooled, and ethylene oxide is used for their sterilization [108]; LongevityTM parts are 'heated to a temperature above the polymer's crystalline melting point and then cooled', and gas plasma is used for their sterilization [111]; and MarathonTM parts are heated in a nitrogen gas-purged oven to 155°C for 24 h and then cooled slowly, and they are sterilized using gas plasma [113]). In the light of these points, the fourth key future research area should be performance of detailed systematic studies of the effect of post-crosslinking stabilization and sterilization methods and the associated variables on the in vitro wear rate, germane polymer properties, and in vivo were rate of crosslinked bearing components.

7. Summary

The following is a summary of the main findings of this work:

- (1) Many physical, thermal, and mechanical properties of radiation- and chemical-induced crosslinked UHMWPE have been determined in in vitro tests, from which it is clear that crosslinking leads to a decrease in this polymer's wear rate. For each of the other six key properties, a 'mean of the means' value for UHMWPE (based on the database presented in Tables 4–10) has been calculated and these values are presented in Table 14. Also included in this table, for comparison, are the corresponding values for sterilized but uncrosslinked UHMWPE. It is seen that crosslinking causes a depreciation in each of the properties examined, with the drop appearing to be dramatic for ultimate tensile strength and tensile elongation at fracture (30–40% drops are noted here).
- (2) The literature on crosslinked UHMWPE contains many omissions. Thus, no reports have appeared on the properties of silane-crosslinked material, nor have third-body particles been included as part of the wear regimen in any reported in vitro wear tests. No systematic study of the effect of crosslinking on the in vivo performance of UHMWPE bearing component has been reported. Furthermore, very few reports have appeared on the effect of crosslinking on the

'Mean of the means' and 'standard deviation of the means' of six properties of uncrosslinked^a and crosslinked^b UHMWPE

Property	Uncrosslinked UHMWPE	Crosslinked UHMWPE
% crystallinity° Melting temperature (°C) Yield strength (MPa) Ultimate tensile strength (MPa) Tensile modulus of elasticity (MPa) Tensile elongation at fracture (%)	$53.6^{d} \pm 6.2^{e}$ 139.0 ± 3.3 25.6 ± 3.3 48.7 ± 7.5 915 ± 423 317 ± 140	45.3 ± 5.3 135.8 ± 5.6 21.1 ± 2.5 29.3 ± 7.7 860 ± 206 212 ± 61

^aAveraged over a wide range of resins, specimen fabrication methods, and sterilization methods [128].

- polymer's in vitro fatigue, fatigue crack propagation rate, and fracture toughness properties.
- (3) On the basis of the literature wear rate and fracture toughness results for gamma radiation-induced **GUR** crosslinked and melt-stabilized 4150 UHMWPE, the optimal dose for this polymer is estimated to be 7.5 Mrad. The gamma radiation dose used for CrossfireTM (which is a gamma radiationinduced crosslinked UHMWPE that has been approved by the US Food and Drug Administration, FDA) is proprietary information. Thus, no direct comparison can be made between that level and the optimal dose estimate reported here. The present estimate is however, within the value used in crosslinking MarathonTM (an FDA-approved UHMWPE) and the UHMWPE, produced by Implex Corp., that is currently under review by the FDA.
- (4) Four areas for further research are identified, all of them designed to lead to recommendations regarding the mix of parameters to be used in the fabrication of crosslinked UHMWPE bearing components (namely, starting resin, fabrication method, crosslinking process, and optimal values for the crosslinking process variables) that may result in their excellent in vivo performance.

Acknowledgements

The author gratefully acknowledges a grant from Wright Medical Technology, Inc., Arlington, TN, USA, that made this work possible. The author also thanks Dr. Warren O. Haggard, of Wright Medical Technology, for his many insightful comments on and detailed critical review of the manuscript prior to its submission.

^bAveraged over a wide range of resins, specimen fabrication methods, crosslinking methods, and post-crosslinking processes.

^cAt the surface of the specimen.

d'Mean of the means'.

e'Standard deviation of the means'.

References

- [1] Wright TM, Goodman SB, editors. Implant wear: the future of total joint replacement. Rosemont, IL, USA. American Academy of Orthopaedic Surgeons, 1996. p. 1–27.
- [2] Harris WH. The problem is osteolysis. Clin Orthop Relat Res 1995;311:46-53.
- [3] Sochart DH. Role of acetabular wear to osteolysis and loosening in total hip arthroplasties. Clin Orthop Relat Res 1999; 363:135-50.
- [4] Derbyshire B, Fisher J, Dowson D, Hardaker C, Brummitt K. Comparative study of the wear of UHMWPE with zirconia ceramic and stainless steel femoral heads in artificial hip joints. Med Eng Phys 1994;16:229–36.
- [5] Saikko V, Ahlroos T. Wear simulation of UHMWPE for total hip replacement with a multidirectional motion pin-on-disk device: effects of counterface material, contact area, and lubricant. J Biomed Mater Res 2000;49:147-54.
- [6] Saikko VO. Wear of the polyethylene acetabular cup: the effect of head material, head diameter, and cup thickness studied with a hip simulator. Acta Orthop Scand 1995;66:501-6.
- [7] Fisher J, Chan KL, Hailey JL, Shaw D, Stone M. Preliminary study of the effect of aging following irradiation on the wear of ultrahigh-molecular-weight polyethylene. J Arthop 1995; 10:689-92.
- [8] Goldman M, Pruitt L. Comparison of the effects of gamma radiation and low temperature hydrogen peroxide gas plasma sterilization on the molecular structure, fatigue resistance, and wear behavior of UHMWPE. J Biomed Mater Res 1998; 40:378-84.
- [9] McKellop HA, Shen F-W, Campbell P, Ota T. Effect of molecular weight, calcium stearate, and sterilization methods on the wear of ultra high molecular weight polyethylene acetabular cups in a hip simulator. J Orthop Res 1999;17: 329-39.
- [10] Muratoglu OK, Bragdon CR, O'Connor DO, Jasty M, Harris WH. A comparison of 5 different types of highly crosslinked Uhmwpes: physical properties and wear. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 326.
- [11] McKellop H, Shen F-W. Surface gradient crosslinking to reduce wear of UHMW polyethylene acetabular cups. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 324.
- [12] Muratoglu OK, Bragdon CR, O'Connor DO, Jasty M, Harris WH. The mechanism of marked improvement of wear in highly crosslinked UHMWPEs. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 500.
- [13] Oonishi H, Ishimaru H, Kato A. Effect of cross-linkage by gamma irradiation in heavy doses to low wear polyethylene in total hip prostheses. J Mater Sci Mater Med 1996; 7:753-63.
- [14] Oonishi H, Kuno M, Tsuji E, Fujisawa A. The optimum dose of gamma radiation-heavy doses to low wear polyethylene in total hip prostheses. J Mater Sci Mater Med 1997;8:11–8.
- [15] Clarke IC, Good V, Williams P, Oparaugo P, Oonishi H, Fujisawa A. Simulator wear study of high-dose gamma-irradiated UHMWPE cups. In: Transactions of the 23rd Annual Meeting of the Society for Biomaterials, New Orleans, LA, USA, April 30-May 4, 1997. p. 71.
- [16] McKellop H, Shen F-W, Salovey R. Extremely low wear of gamma-crosslinked remelted UHMW polyethylene acetabular cups. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16–19, 1998. p. 98–117.

- [17] McKellop H, Shen F-W, Lu B, Campbell P, Salovey R. Development of an extremely wear-resistant ultra high molecular weight polyethylene for total hip replacements. J Orthop Res 1999; 17:157-67.
- [18] Shen F-W, McKellop H, Salovey R. Improving the resistance to wear and oxidation of acetabular cups of UHMWPE by gamma radiation crosslinking and remelting. In: Transactions of the 24th Annual Meeting of the Society for Biomaterials, San Diego, CA, USA, April 22–26, 1998. p. 3.
- [19] Edidin AA, Jewett CW, Foulds JR, Kurtz SM. Direct correlation of abrasive wear for irradiation-crosslinked UHMWPE with large-deformation mechanical behavior determined at the articulating surface. In: Transactions of the 45th Annual Meeting of the Orthopaedic Research Society, Anaheim, CA, USA, February 1–4, 1999. p. 101.
- [20] Muratoglu OK, Bragdon CR, O'Connor DO, Merrill EW, Jasty M, Harris WH. Electron beam cross-linking of UHMWPE at room temperature, a candidate bearing material for total joint replacement. In: Transactions of the 23rd Annual Meeting of the Society for Biomaterials, New Orleans, LA, USA, April 30–May 4, 1997. p. 74.
- [21] Muratoglu OK, Bragdon CR, O'Connor DO, Jasty M, Harris WH, Gul R, McGarry F. Unified wear model for highly crosslinked ultra-high molecular weight polyethylenes (UHMWPE). Biomaterials 1999;20:1463–70.
- [22] Gul RM, Muratoglu OK, McGarry FJ, Bragdon CR, Jasty M, Harris WH. The effect of the peroxide content on the cross-link density, mechanical properties, and wear behavior of UHMWPE. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16-19, 1998. p. 99-17.
- [23] Livermore J, Ilstrup D, Morrey B. Effect of femoral head size on wear of the polyethylene acetabular component. J Bone Jt Surg 1990;72-A:518-28.
- [24] Devane PA, Bourne RB, Rorabeck CH, MacDonald S, Robinson EJ. Measurement of polyethylene wear in metal-backed acetabular cups. II. Clinical application. Clin Orthop Relat Res 1995;319:317–26.
- [25] Devane PA, Horne JG, Martin K, Coldhan G, Krause B. Threedimensional polyethylene wear of a press-fit titanium prosthesis. J Arthroplasty 1997;12:256-66.
- [26] Bankston AB, Cates H, Ritter MA, Keating EM, Faris PM. Polylethylene wear in total hip arthroplasty. Clin Orthop Relat Res 1995;317:7–13.
- [27] Hall RM, Siney P, Unsworth A, Wroblewski BM. The effect of surface topography of retrieved femoral heads on the wear of UHMWPE sockets. Med Eng Phys 1997;19:711-9.
- [28] Kabo JM, Gebhard JS, Loren G, Amstutz HC. In vivo wear of polyethylene acetabular components. J Bone Jt Surg 1993; 75-B(2):254-8.
- [29] Callaghan JJ, Pedersen DR, Olejniczak JP, Goetz DD, Johnston RC. Radiographic measurement of wear in 5 cohorts of patient observed for 5 to 22 years. Clin Orthop Relat Res 1995;317:14-8.
- [30] Livingston BJ, Chmell MJ, Spector M, Poss R. Complications of total hip arthroplasty associated with the use of an acetabular component with a Hylamer liner. J Bone Jt Surg 1997; 79-A:1529-38.
- [31] Hernandez JR, Keating EM, Faris PM, Meding JB, Ritter MA. Polyethylene wear in uncemented acetabular components. J Bone Jt Surg 1994;76-B:263-6.
- [32] Urquhart AG, D'Lima DD, Venn-Watson E, Colwell CW, Walker RH. Polyethylene wear after total hip arthroplasty: the effect of a modular femoral head with an extended flange-reinforced neck. J Bone Jt Surg 1998;80-A:1641-7.
- [33] Van der Vis HM, Zwartelé R, Schuller HM, Doets HK, Marti RK. Socket wear in ceramic-on-polyethylene total hip arthroplasties. Acta Orthop Scand 1998;69:248–52.

- [34] Cates HE, Faris PM, Keating EM, Ritter MA. Polyethylene wear in cemented metal-backed acetabular cups. J Bone Jt Surg 1993;75-B(2):249-53.
- [35] Ritter MA, Keating EM, Faris PM, Brugo G. Metal-backed acetabular cups in total hip arthroplasty. J Bone Jt Surg 1990;72-A:627-77.
- [36] Devane PA, Robinson EJ, Bourne RB, Rorabeck CH, Nayak NN, Horne J. Measurement of polyethylene wear in acetabular components inserted with and without cement. J Bone Jt Surg 1997;79-A:682-9.
- [37] Tanner MG, Whiteside LA, White SE. Effect of polyethyelene quality on wear in total knee arthroplasty. Clin Orthop Relat Res 1995;317:83-8.
- [38] James SP, Lee KR, Beauregard GP, Rentfrow ED, McLaughlin JR. Clinical wear of 63 ultrahigh molecular weight polyethylene acetabular components: effect of starting resin and forming method. J Biomed Mater Res (Appl Biomater) 1999; 48:374–84.
- [39] White SE, Paxson RD, Tanner MG, Whiteside LA. Effects of sterilization on wear in total knee arthroplasty. Clin Orthop Relat Res 1996;331:164-71.
- [40] Jasty M, Goetz DD, Bragdon CR, Lee KR, Hanson AE, Elder JR, Harris WH. Wear of polyethylene acetabular components in total hip arthroplasty. J Bone Jt Surg 1997; 79-A:349-58.
- [41] Woolson ST, Murphy MG. Wear of the polyethylene of Harris-Galante acetabular components inserted without cement. J Bone Jt Surg 1995;77-A:1311-4.
- [42] Lewis G. Design issues in clinical studies of the in vivo volumetric wear rate of polyethylene bearing components. J Bone Jt Surg 2000;82-A:281-7.
- [43] Wroblewski BM, Siney PD, Dowson D, Collins SN. Prospective clinical and joint simulator studies of a new total hip arthroplasty using alumina ceramic heads and cross-linked polyethylene cups. J Bone Jt Surg 1996;78-B:280-5.
- [44] Wright TM, Astion DJ, Bansal M, Rimnac CM, Green T, Insall JN, Robinson RP. Failure of carbon fiber-reinforced polyethylene total knee-replacement components. A report of two cases. J Bone Jt Surg 1998;70-A:926-32.
- [45] Ries MD, Bellare A, Livingston BJ, Cohen RE, Spector M. Early delamination of a Hylamer-M tibial insert. J Arthroplasty 1996;11:974-6.
- [46] Oka M, Hyon S, Ikada Y, Toguchida J, Nakamura T. Wear-resistant properties of newly improved UHMWPE. In: Transactions of the Fifth World Biomaterials Congress, Toronto, Canada, May 29-June 2, 1996. p. 520.
- [47] Technical Monograph. DuramerTM UHMWPE: the Wright approach to the polyethylene wear issues. Arlington, TN, USA: Wright Medical Technology, 1996.
- [48] Technical Bulletin. Duration[™] stabilized polyethylene (UHMWPE), the measurable difference in polyethylene. Rutherford, NJ, USA: Howmedica, Inc., 1997.
- [49] Knutson S, Lewold S, Lidfren L, Robertson O. The Swedish Knee Arthroplasty Project: a nationwide multi-center study of 34 000 cases 1975–1992. In: Final Program of the 61st Annual Meeting of the American Academy of Orthopaedic Surgeons, New Orleans, LA, USA, February 1994.
- [50] Oonishi H, Igaki H, Takayama Y. Wear resistance of gammaray irradiated UHMWPE socket in total hip prostheses-wear test and long term clinical results. In: Transactions of the Third World Biomaterials Congress, Kyoto, Japan, April 21–25, 1988. p. 588.
- [51] Oonishi H, Igaki H, Takayama Y. Wear resistance of gammaray irradiated U.H.M.W. Polyethylene socket in total hip prosthesis-wear test and long term clinical results. MRS International Meeting on Advanced Materials, vol. 1. Boston, MA, USA: Materials Research Society, 1989. p. 351-6.

- [52] Oonishi H, Takayama Y, Tsui E. Improvement of polyethylene by irradiation in artificial joints. Radiat Phys Chem 1992; 39:495-504.
- [53] Grobbelaar CJ. Long term performance of gamma-irradiated HDPE cups in total hip replacement: a 14 to 18 year follow up. In: Abstracts of the Second South African Combined Hip, Knee and Shoulder Congress, March 1997.
- [54] Oonishi H, Saito M, Kadoya Y. Wear of high-dose gammairradiated polyethylene in total joint replacement-long term radiologic evaluation. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16–19, 1998. p. 97–17.
- [55] Patel GN, Keller A. Crystallinity and the effect of ionizing radiation in polyethylene. J Polym Sci Phys Ed 1975;13: 323-31
- [56] O'Neil PO, Birknshaw C, Leahy JJ, Barklie R. The role of long lived free radicals in the ageing of irradiated ultra high molecular weight polyethylene. Polym Degradation Stability 1999:63:31-9.
- [57] Premnath V, Harris WH, Jasty M, Merrill EW. Gamma sterilization of UHMWPE articular implants: an analysis of the oxidation problem. Biomaterials 1996;17:1741–53.
- [58] Atkinson JR, Cicek RZ. Silane cross-linked polyethylene for prosthetic applications. Part I. Certain physical and mechanical properties related to the structure of the material. Biomaterials 1983:4:267–75.
- [59] Atkinson JR, Cicek RZ. Silane cross-linked polyethylene for prosthetic applications. Part II. Creep and wear behavior and a preliminary moulding test. Biomaterials 1983;4:326–35.
- [60] Joyce TJ, Unsworth A, Catwright TM, Monk D. Preliminary comparison of the wear of silane XLPE with that of UHMWPE, both polymers rubbing against hard interfaces. In: Transactions of the Annual Meeting of the British Orthopaedic Research Society, Dubliln, Ireland, October 5–6, 1998. p. 19.
- [61] Bragdon CR, O'Connor DO, Muratoglu OK, Ramamurti B, Merrill E, Harris W. A new polyethylene with undetectable wear at 12 million cycles. In: Transactions of the 24th Annual Meeting of the Society for Biomaterials, San Diego, CA, USA, April 22–26, 1998. p. 2.
- [62] Bragdon CR, O'Connor DO, Weinberg EA, Skehan III HC, Muratoglu OK. The effect of cycle rate on the wear of conventional and highly crosslinked UHMWPE acetabular components using a Boston AMTI hip simulator. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 211.
- [63] Muratoglu OK, Cook JL, Jasty M, Harris WH. A novel technique to measure the cross-link density of irradiated UHMWPE. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16–19, 1998. p. 782.
- [64] Muratoglu OK, Bragdon CR, O'Connor DO, Jasty M, Harris WH. The effect of irradiation temperature on the crosslinking of UHMWPE. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28–May 2, 1999. p. 212.
- [65] Cook JL, Muratoglu OK, Jasty M, Harris WH. The effect of molecular weight on the cross-link density of irradiated ultra-high molecular weight polyethylenes. In: Transactions of the 24th Annual Meeting of the Society for Biomaterials, San Diego, CA, USA, April 22–26, 1998. p. 153.
- [66] Muratoglu OK, Bragdon CR, O'Connor DO, Jasty M, Harris WH. A novel method of crosslinking UHMWPE to improve wear with little or no sacrifice of mechanical properties. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 496.

- [67] O'Connor DO, Muratoglu O, Bragdon CR, Lowenstein J, Jasty M, Harris WH. Wear and high cycle fatigue of a highly crosslinked UHMWPE. In: Transactions of the 45th Annual Meeting of the Orthopaedic Research Society, Anaheim, CA, USA, February 1–4, 1999. p. 816.
- [68] Bragdon CR, O'Connor DO, Weinberg EA, Skehan III HC, Muratoglu OK, Lowenstein JD, Harris WH. The role of head size on creep and wear of conventional vs. highly cross-linked polyethylene acetabular components. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 497.
- [69] Jasty M, Bragdon CR, O'Connor DO, Muratoglu OK, Premnath V, Merrill E, Harris WH. Marked improvement in the wear resistance of a new form of UHMWPE in a physiologic hip simulator. In: Transactions of the 43rd Annual Meeting of the Orthopaedic Research Society, San Francisco, CA, USA, February 9-13, 1997. p. 785.
- [70] Jasty M, Bragdon CR, O'Connor DO, Muratoglu OK, Premnath V, Merrill E, Marked improvement in the wear resistance of a new form of UHMWPE in a physiologic hip simulator. In: Transactions of the 23rd Annual Meeting of the Society for Biomaterials, New Orleans, LA, USA, April 30-May 4, 1997. p. 157.
- [71] Gul RM, Muratoglu OK, Bragdon C, McGarry FJ, Jasty M, Harris WH. Use of dynamic mechanical analysis to measure the entanglement/cross-link density in UHMWPE. In: Transactions of the 43rd Annual Meeting of the Orthopaedic Research Society, San Francisco, CA, USA, February 9–13, 1997. p. 774.
- [72] Sun DC, Wang C, Stark C, Dumbleton JH. The concept of stabilization in UHMWPE. In: Transactions of the Fifth World Biomaterials Congress, Toronto, Canada, May 29–June 2, 1996. p. 195.
- [73] Sun DC, Schmidig G, Yau SS, Jeanty M, Wang A, Stark C, Dumbleton JH. Correlations between oxidation, crosslinking, and wear performance of UHMWPE. In: Transactions of the 43rd Annual Meeting of the Orthopaedic Research Society, San Francisco, CA, USA, February 9–13, 1997. p. 783.
- [74] Technical Bulletin. DurationTM stabilized UHMWPE, a polyethylene with superior resistance to oxidation, technical development and scientific evaluation. Rutherford, NJ, USA: Howmedica, Inc., 1996.
- [75] Hamilton JV, Schmidt MB, Shah C. The effects of sterilization dose on UHMWPE wear rates. In: Transactions of the 43rd Annual Meeting of the Orthopaedic Research Society, San Francisco, CA, USA, February 9-13, 1997. p. 782.
- [76] Hamilton JV, Urian RC, Greer K, Schmidt MB. The effect of packaging on the stability of gamma sterilized UHMWPE. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16-19, 1998. p. 784.
- [77] Marrs H, Barton DC, Ward IM, Doyle C, Fisher J. Comparative wear under three different tribological conditions of acetylene crosslinked ultra high molecular weight polyethylene. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16–19, 1998. p. 100–17.
- [78] DiMaio WG, Lilly WB, Moore WC, Saum KA. Low wear, low oxidation radiation crosslinked UHMWPE. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16–19, 1998. p. 363.
- [79] Hastings RS, Huston DE, Reber EW, DiMaio WG. Knee wear testing of a radiation crosslinked and remelted UHMWPE. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 328.

- [80] Baker DA, Hastings RS, Pruitt L. Study of fatigue resistance of chemical and radiation crosslinked medical grade ultrahigh molecular weight polyethylene. J Biomed Mater Res 1999;46:573-81.
- [81] Gillis AM, Schmieg JJ, Bhattacharyya S, Li S. An independent evaluation of the mechanical, chemical, and fracture properties of UHMWPE cross linked by 34 different conditions. In: Transactions of the 45th Annual Meeting of the Orthopaedic Research Society, Anaheim, CA, USA, February 1–4, 1999. p. 908.
- [82] Gillis AM, Schmieg JJ, Bhattacharyya S, Li S. An independent evaluation of the mechanical, chemical, and fracture properties of UHMWPE cross linked by 34 different conditions. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials Providence, RI, USA, April 28-May 2, 1999. p. 216.
- [83] Duus LC, Gillis AM, Li S. The effects of 14 different cross linking processes on the lamellar size in reference UHMWPE. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 490.
- [84] Chiesa R, Tanzi MC, Alfonsi S, Paracchini L. Moscatelli M, Cigada A. Sterilization effects on highly crosslinked UHMWPE. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 213.
- [85] McKellop H, Shen F-W, DiMaio W, Lancaster J. Wear of crosslinked UHMW polyethylene under adverse conditions. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 323.
- [86] St John K, Afflitto RM, Averill RG, Poggie RA. Comparison of the wear resistance of two cross-linked polyethylene materials. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 501.
- [87] O'Connor DO, Bragdon CR, Lowenstein J, Jasty M, Harris WH. Wear and high cycle fatigue of a highly crosslinked UHMWPE. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 508.
- [88] Spiegelberg SH, Kurtz SM, Edidin AA. Effects of molecular weight distribution on the network properties of radiation- and chemically-crosslinked ultra high molecular weight polyethylene. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28–May 2, 1999. p. 215.
- [89] Kurtz SM, Jewett CW, Crane D, Pruitt L, Foulds JR, Edidin AA. Effect of peroxide and radiation crosslinking on the strain hardening behavior and molecular alignment of UHMWPE. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials Providence, RI, USA, April 28-May 2, 1999. p. 156.
- [90] King R, Gsell R, Lin S. The residual free radical effect on aging of crosslinked ultra-high molecular weight polyethylene. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 214.
- [91] Bajaria SH, Bellare A. Deformation, morphology, and wear behavior of polyethylene used in orthopaedic implants. Med Plastics Biomater 1998;5(2):40-4.
- [92] Shen C, Dumbleton JH. The friction and wear behavior of irradiated very high molecular weight polyethylene. Wear 1974;30:349-64.
- [93] du Plessis TA, Grobbelaar CJ, Marais F. The improvement of polyethylene prostheses through radiation crosslinking. Radiat Phys Chem 1977;9:647-52.

- [94] Birkinshaw C, Buggy M, Daly S, O'Neil M. The effect of γ radiation on the physical structure and mechanical properties of ultrahigh molecular weight polyethylene. J Appl Polym Sci 1989;38:1967–73.
- [95] Streicher RM. Improving UHMWPE by ionizing irradiation crosslinking during sterilization. In: Transactions of the 17th Annual Meeting of the Society for Biomaterials, Scottsdale, AZ, USA, May 1-5, 1991. p. 181.
- [96] Premnath V, Merrill EW, Jasty M, Harris WH. Melt irradiated UHMWPE for total hip replacements: synthesis and properties. In: Transactions of the 43rd Annual Meeting of the Orthopaedic Research Society, San Francisco, CA, USA, February 9-13, 1997. p. 91-116.
- [97] King RS, Lin S, Bhambri SK. Crosslinking effects on ultra-high molecular-weight polyethylene structure and material properties. In: Transactions of the 24th Annual Meeting of the Society for Biomaterials, San Diego, CA, USA, April 22–26, 1998. p. 423.
- [98] DiMaio WG, Saum KA, Lilly WB, Moore WC. Effect of radiation dose on the physical properties of crosslinked UHMWPE. In: Transactions of the 45th Annual Meeting of the Orthopaedic Research Society, Anaheim, CA, USA, February 1–4, 1999. p. 100.
- [99] Shen F-W, McKellop HA, Salovey R. Irradiation of chemically crosslinked ultrahigh molecular weight polyethylene. J Polym Sci Part B: Polym Phys 1996;34:1063-77.
- [100] Kurtz SM, Pruitt LA, Jewett CW, Foulds JR, Edidin AA. Radiation and chemical crosslinking promote strain hardening behavior and molecular alignment in ultra high molecular weight polyethylene during multi-axial loading conditions. Biomaterials 1999;20:1449-62.
- [101] International Patent Application. Application number PCT/ GB95/00211, surface treatment, World Intellectual Property Organization, Geneva, Switzerland, Publication date: 10 August, 1995.
- [102] European Patent Application. Application number 96300113.6, Chemically crosslinked ultrahigh molecular weight polyethylene for artificial human joints, European Patent Office, Publication date: 24 July, 1996.
- [103] International Patent Application. Application number PCT/US97/18758, Wear resistant surface-gradient cross-linked polyethylene, World Intellectual Property Organization, Geneva, Switzerland, Publication date: 23 April, 1998.
- [104] Essner A, Polineni VK, Wang A, Stark C, Dumbleton JH. Effects of femoral head surface roughness and crosslinking on the wear of UHMWPE acetabular inserts. In: Transactions of the 24th Annual Meeting of the Society for Biomaterials, San Diego, CA, USA, April 22–26, 1998. p. 4.
- [105] Bartel DL, Bicknell VL, Wright TM. The effect of conformity, thickness, and material on stresses in ultra-high-molecular weight components for total joint replacement. J Bone Jt Surg 1986;68-A:1041-51.
- [106] Koizumi M, Tomita N, Tamai S, Oonishi H, Ikada Y. An observation of subsurface cracks in retrieved polyethylene knee components. In: Transactions of the 44th Annual Meeting of the Orthopaedic Research Society, New Orleans, LA, USA, March 16–19, 1998. p. 811.
- [107] Edidin AA, Pruitt L, Jewett CW, Crane DJ, Roberts D, Kurtz SM. Plasticity-induced damage layer is a precursor to wear in radiation-cross-linked UHMWPE acetabular components for total hip replacement. J Arthroplasty 1999; 14:616-27.

- [108] Technical Bulletin. DurasulTM-tribological system without measurable wear, Technical Brochure. Baar, Switzerland: Sulzer Orthopaedics Ltd., 1999.
- [109] Oberholzer S, Schaffner S. New process eliminates wear. Sulzer Tech Rev 1999;3/99:22–3.
- [110] Personal Invitation for Satellite Symposium, 5 June, 1999, Sulzer Orthopaedics Ltd., Baar, Switzerland.
- [111] Technical Bulletin. LongevityTM crosslinked polyethylene: design rationale. Warsaw, IN, USA: Zimmer, Inc., 1999.
- [112] Technical Bulletin. CrossfireTM crosslinked polyethylene. Allendale, NJ, USA: Stryker Osteonics, 1999.
- [113] Pompili M. The cure for hip-implant wear. Design News December 6, 1999;54(23) (Special Suppl: S13, S14, S16, S18, S20); and Richard R. Personal communication. DePuy, Inc., Warsaw, IN, USA, 2000.
- [114] Afflitto RM, St John KR, Averill RG, Poggie RA. Evaluation of the physical and mechanical properties of several cross-linked polyethylene materials. Data presented within poster #501, 25th Annual Meeting of the Society for Biomaterials, Providence, RI, April 28–May 2, 1999.
- [115] Muratoglu OK, Bragdon CR, O'Connor DO, Skehan H, Delaney J, Jasty M, Harris WH. The comparison of the wear behavior of four different types of crosslinked acetabular components. In: Transactions of the 46th Annual Meeting of the Orthopaedic Research Society, Orlando, FL, USA, March 12–15, 2000. p. 566.
- [116] Rapp SM. Polyethylene: the hip articulation material of choice, for now. Orthop Today 1999;19(6):26.
- [117] Bhambri S, Laurent M, Campbell P, Gilbertson L, Lin S. A comparison of morphology of hip simulator and pin-on-flat wear particles of highly crosslinked polyethylene. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28-May 2, 1999. p. 505.
- [118] Ries M, Banks S, Sauer W, Anthony M. Abrasive wear simulation in total knee arthroplasty. In: Transactions of the 45th Annual Meeting of the Orthopaedic Research Society, Anaheim, CA, USA, February 1–4, 1999. p. 853.
- [119] Polineni VK, Wang A, Essner A, Stark C, Dumbleton JH. Comparison of two-body and three-body abrasive wear processes in total hip replacements. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28–May 2, 1999. p. 463.
- [120] Minakawa H, Stone MH, Wroblewski BM, Lancaster JG, Ingham E, Fisher J. Quantification of third-body damage and its effect on UHMWPE wear with different types of femoral head. J Bone Jt Surg 1998;80-B:894-9.
- [121] McKellop H, Shen F-W, DiMaio W, Lancaster JG. Wear of gamma-crosslinked polyethylene cups against roughened femoral balls. Clin Orthop Relat Res 1999;369:73–82.
- [122] Wang A, Polineni VK, Essner A, Stark C, Dumbleton JH. The impact of lubricant protein concentration on the outcome of hip joint simulator wear testing. In: Transactions of the 25th Annual Meeting of the Society for Biomaterials, Providence, RI, USA, April 28–May 2, 1999. p. 178.
- [123] McKellop H, Lu B, Li S. Wear of acetabular cups of conventional and modified UHMW polyethylenes compared on a hip joint simulator. In: Transactions of the 38th Annual Meeting of the Orthopaedic Research Society, Washington, DC, USA, February 17–20, 1992. p. 356.
- [124] Poss R, Spector M. Response to commentary. J Bone Jt Surg 1998;80-A:1242.

- [125] Kurtz SM, Muratoglu O, Evans M, Edidin AA. Advances in the processing, sterilization, and crosslinking of ultra-high molecular weight polyethylene for total joint arthroplasty. Biomaterials 1999;20:1659–88.
- [126] Connelly GM, Rimnac CM, Wright TM, Hertzberg RW, Manson JA. Fatigue crack propagation behavior of ultrahigh molecular weight polyethylene. J Orthop Res 1984;2:119–25.
- [127] Wang A, Essner A, Polineni VK, Stark C, Dumbleton JH. Lubrication and wear of ultrahigh molecular weight polyethylene in total joint replacements. Tribol Int 1998;31:17–33.
- [128] Lewis G. Polyethylene wear in total hip and knee arthroplasties. J Biomed Mater Res (Appl Biomater) 1997;38: 55-75.