

Pearson International Edition

Biomaterials

**The Intersection of Biology
and Materials Science**

J. S. Temenoff • A. G. Mikos

Contents

Foreword	xix
Preface	xxi
Acknowledgments	xiii

1

Materials for Biomedical Applications	1
1.1 Introduction to Biomaterials	1
1.1.1 Important Definitions	1
1.1.2 History and Current Status of the Field	2
1.1.3 Future Directions	5
1.2 Biological Response to Biomaterials	7
1.3 Biomaterial Product Testing and FDA Approval	8
1.4 Types of Biomaterials	8
1.4.1 Metals	9
1.4.2 Ceramics	9
1.4.3 Polymers	10
1.4.4 Naturally Derived vs. Synthetic Polymers	11
1.5 Processing of Biomaterials	12
1.6 Important Properties of Biomaterials	12
1.6.1 Degradative Properties of Biomaterials	12
1.6.2 Surface Properties of Biomaterials	13
1.6.3 Bulk Properties of Biomaterials	14
1.6.4 Characterization Techniques	14
1.7 Principles of Chemistry	15
1.7.1 Atomic Structure	15
1.7.2 Atomic Models	16
1.7.2.1 Bohr Model	16
1.7.2.2 Wave-Mechanical Model	17
1.7.3 Atomic Orbitals	17
1.7.3.1 Shapes of Subshells (Orbitals)	17
1.7.3.2 Order of Subshells and the Aufbau Principle	18
1.7.4 Valence Electrons and the Periodic Table	19
1.7.5 Ionic Bonding	21
1.7.5.1 Bonding and Force-Distance Curves	21
1.7.5.2 Characteristics of the Ionic Bond	22
1.7.6 Covalent Bonding	23
1.7.6.1 Atomic Orbitals and Hybridization	23
1.7.6.2 Molecular Orbitals	26
1.7.6.3 Mixed Bonds	26
1.7.7 Metallic Bonding	27
1.7.8 Secondary Forces	28
Summary	28
Problems	29
References	30
Additional Reading	31

Chemical Structure of Biomaterials 32

- 2.1 Introduction: Bonding and the Structure of Biomaterials 32
- 2.2 Structure of Metals 33
 - 2.2.1 Crystal Structures 33
 - 2.2.1.1 Face-Centered Cubic Structure 33
 - 2.2.1.2 Body-Centered Cubic Structure 35
 - 2.2.2 Crystal Systems 36
 - 2.2.3 Defects in Crystal Structures 41
 - 2.2.3.1 Point Defects 41
 - 2.2.3.2 Impurities 42
 - 2.2.4 Solid State Diffusion 43
 - 2.2.4.1 Diffusion Mechanisms 43
 - 2.2.4.2 Modeling of Diffusion 44
- 2.3 Structure of Ceramics 47
 - 2.3.1 Crystal Structures 47
 - 2.3.1.1 AX Crystal Structures 48
 - 2.3.1.2 A_mX_p Crystal Structures 50
 - 2.3.1.3 Carbon-Based Materials 51
 - 2.3.2 Defects in Crystal Structures 52
 - 2.3.2.1 Point Defects 52
 - 2.3.2.2 Impurities 53
- 2.4 Structure of Polymers 54
 - 2.4.1 General Structure 54
 - 2.4.1.1 Repeat Units 54
 - 2.4.1.2 Molecular Weight Determination 56
 - 2.4.1.3 Mer Configuration 60
 - 2.4.1.4 Polymer Structure 62
 - 2.4.2 Polymer Synthesis 64
 - 2.4.2.1 Addition Polymerization 64
 - 2.4.2.2 Condensation Polymerization 65
 - 2.4.2.3 Polymer Production Via Genetic Engineering 65
 - 2.4.3 Copolymers 66
 - 2.4.4 Methods of Polymerization 67
 - 2.4.5 Crystal Structures and Defects 69
 - 2.4.5.1 Crystal Structures 69
 - 2.4.5.2 Point Defects and Impurities 69
- 2.5 Techniques: Introduction to Material Characterization 69
 - 2.5.1 X-Ray Diffraction 71
 - 2.5.1.1 Basic Principles 71
 - 2.5.1.2 Instrumentation 73
 - 2.5.1.3 Information Provided 75
 - 2.5.2 Ultraviolet and Visible Light Spectroscopy (UV-VIS) 75
 - 2.5.2.1 Basic Principles 75
 - 2.5.2.2 Instrumentation 76
 - 2.5.2.3 Information Provided 78

2.5.3	Infrared Spectroscopy (IR)	79
2.5.3.1	Basic Principles	79
2.5.3.2	Instrumentation	80
2.5.3.3	Information Provided	81
2.5.4	Nuclear Magnetic Resonance Spectroscopy (NMR)	82
2.5.4.1	Basic Principles	82
2.5.4.2	Instrumentation	86
2.5.4.3	Information Provided	88
2.5.5	Mass Spectrometry	88
2.5.5.1	Basic Principles	88
2.5.5.2	Instrumentation	88
2.5.5.3	Information Provided	90
2.5.6	High-Performance Liquid Chromatography (HPLC): Size-Exclusion Chromatography	91
2.5.6.1	Basic Principles	91
2.5.6.2	Instrumentation	92
2.5.6.3	Information Provided	93
	Summary	95
	Problems	96
	References	99
	Additional Reading	100

3

Physical Properties of Biomaterials 101

3.1	Introduction: From Atomic Groupings to Bulk Materials	101
3.2	Crystallinity and Linear Defects	102
3.2.1	Dislocations	102
3.2.1.1	Edge Dislocations	102
3.2.1.2	Screw and Mixed Dislocations	103
3.2.1.3	Characteristics of Dislocations	106
3.2.2	Deformation	107
3.3	Crystallinity and Planar Defects	109
3.3.1	External Surface	109
3.3.2	Grain Boundaries	110
3.4	Crystallinity and Volume Defects	112
3.5	Crystallinity and Polymeric Materials	113
3.5.1	Percent Crystallinity	113
3.5.2	Chain-Folded Model of Crystallinity	115
3.5.3	Defects in Polymer Crystals	117
3.5.3.1	Linear Defects	117
3.5.3.2	Planar and Volume Defects	118
3.6	Thermal Transitions of Crystalline and Non-Crystalline Materials	118
3.6.1	Viscous Flow	118
3.6.2	Thermal Transitions	119
3.6.2.1	Metals and Crystalline Ceramics	119
3.6.2.2	Amorphous Ceramics (Glasses)	119
3.6.2.3	Polymers	120

- 3.7 Techniques: Introduction to Thermal Analysis 124
 - 3.7.1 Differential Scanning Calorimetry 124
 - 3.7.1.1 Basic Principles 124
 - 3.7.1.2 Instrumentation 125
 - 3.7.1.3 Information Provided 127
 - Summary 128
 - Problems 129
 - References 131
 - Additional Reading 132

4

Mechanical Properties of Biomaterials 131

- 4.1 Introduction: Modes of Mechanical Testing 131
- 4.2 Mechanical Testing Methods, Results and Calculations 132
 - 4.2.1 Tensile and Shear Properties 133
 - 4.2.1.1 Calculations for Tensile and Shear Tests 133
 - 4.2.1.2 Stress-Strain Curves and Elastic Deformation 135
 - 4.2.1.3 Molecular Causes of Elastic Deformation 137
 - 4.2.1.4 Stress-Strain Curves and Plastic Deformation 137
 - 4.2.1.5 Molecular Causes of Plastic Deformation 144
 - 4.2.1.6 Causes of Plastic Deformation—Metals and Crystalline Ceramics 144
 - 4.2.1.7 Causes of Plastic Deformation—Amorphous Polymers and Ceramics (Glasses) 146
 - 4.2.1.8 Causes of Plastic Deformation—Polymers (General) 147
 - 4.2.1.9 Causes of Plastic Deformation—Semi-Crystalline Polymers and Elastomers 148
 - 4.2.2 Bending Properties 151
 - 4.2.3 Time-Dependent Properties 153
 - 4.2.3.1 Creep 153
 - 4.2.3.2 Molecular Causes of Creep—Metals 154
 - 4.2.3.3 Molecular Causes of Creep—Ceramics 155
 - 4.2.3.4 Molecular Causes of Creep—Polymers 156
 - 4.2.3.5 Stress Relaxation and its Causes 156
 - 4.2.3.6 Mathematical Models of Viscoelastic Behavior 157
 - 4.2.3.7 Viscoelastic Behavior—Maxwell Model 158
 - 4.2.3.8 Viscoelastic Behavior—Voigt Model 159
 - 4.2.4 *Influence of Porosity and Degradation on Mechanical Properties* 162
- 4.3 Fracture and Failure 163
 - 4.3.1 Ductile and Brittle Fracture 163
 - 4.3.2 Polymer Crazing 164
 - 4.3.3 Stress Concentrators 165
- 4.4 Fatigue and Fatigue Testing 167
 - 4.4.1 Fatigue 167
 - 4.4.2 Fatigue Testing 167
 - 4.4.3 Factors that Affect Fatigue Life 169
- 4.5 Methods to Improve Mechanical Properties 169
- 4.6 Techniques: Introduction to Mechanical Analysis 171
 - 4.6.1 Mechanical Testing 171
 - 4.6.1.1 Basic Principles 171

4.6.1.2	Instrumentation	171
4.6.1.3	Information Provided	172
Summary		172
Problems		174
References		176
Additional Reading		176

5

Biomaterial Degradation 177

5.1	Introduction: Degradation in the Biological Environment	177
5.2	Corrosion/Degradation of Metals and Ceramics	178
5.2.1	Fundamentals of Corrosion	178
5.2.1.1	Oxidation-Reduction Reactions	178
5.2.1.2	Half-Cell Potentials	180
5.2.1.3	Nernst Equation	181
5.2.1.4	Galvanic Corrosion	184
5.2.2	Pourbaix Diagrams and Passivation	184
5.2.3	Contribution of Processing Parameters	185
5.2.3.1	Crevice Corrosion	186
5.2.3.2	Pitting Corrosion	187
5.2.3.3	Intergranular Corrosion	187
5.2.4	Contribution of the Mechanical Environment	187
5.2.4.1	Stress and Galvanic Corrosion	188
5.2.4.2	Stress Corrosion Cracking	188
5.2.4.3	Fatigue Corrosion	188
5.2.4.4	Fretting Corrosion	189
5.2.5	Contribution of the Biological Environment	189
5.2.6	Means of Corrosion Control	189
5.2.7	Ceramic Degradation	190
5.3	Degradation of Polymers	190
5.3.1	Primary Means of Polymer Degradation	190
5.3.2	Chain Scission by Hydrolysis	191
5.3.3	Chain Scission by Oxidation	191
5.3.4	Other Means of Degradation	194
5.3.4.1	Environmental Stress Cracking	194
5.3.4.2	Enzyme-Catalyzed Degradation	194
5.3.5	Effects of Porosity	195
5.4	Biodegradable Materials	195
5.4.1	Biodegradable Ceramics	195
5.4.1.1	Erosion Mechanisms	196
5.4.1.2	Factors that Influence Degradation Rate	196
5.4.2	Biodegradable Polymers	196
5.4.2.1	Introduction to Biodegradable Polymers and Definitions	196
5.4.2.2	Degradation Mechanisms	198
5.4.2.3	Factors that Influence Degradation Rate	198

5.5	Techniques: Assays for Extent of Degradation	199
	Summary	200
	Problems	201
	References	203
	Additional Reading	204

6

Biomaterial Processing 205

6.1	Introduction: Importance of Biomaterials Processing	205
6.2	Processing to Improve Bulk Properties	205
6.2.1	Metals	206
6.2.1.1	Alloying	206
6.2.1.2	Strain Hardening	207
6.2.1.3	Grain Size Refinement	207
6.2.1.4	Annealing	207
6.2.1.5	Precipitation Hardening	209
6.2.2	Ceramics	209
6.2.3	Polymers	209
6.3	Processing to Form Desired Shapes	210
6.4	Processing of Metals	210
6.4.1	Forming Operations	210
6.4.1.1	Forging Metals	211
6.4.1.2	Rolling Metals	211
6.4.1.3	Extrusion of Metals	211
6.4.1.4	Drawing Metals	211
6.4.2	Casting Metals	212
6.4.2.1	Sand Casting of Metals	212
6.4.2.2	Investment Casting of Metals	212
6.4.3	Powder Processing of Metals	212
6.4.4	Rapid Manufacturing of Metals	214
6.4.5	Welding Metals	214
6.4.6	Machining of Metals	214
6.5	Processing of Ceramics	215
6.5.1	Glass Forming Techniques	215
6.5.2	Casting and Firing of Ceramics	216
6.5.2.1	Casting Ceramics	216
6.5.2.2	Firing Ceramics	216
6.5.3	Powder Processing of Ceramics	217
6.5.4	Rapid Manufacturing of Ceramics	217
6.6	Processing of Polymers	218
6.6.1	Thermoplasts vs. Thermosets	218
6.6.2	Forming Polymers	219
6.6.2.1	Extrusion of Polymers	219
6.6.2.2	Fiber Spinning of Polymers	219
6.6.3	Casting Polymers	221
6.6.3.1	Compression Molding of Polymers	221
6.6.3.2	Injection Molding of Polymers	221
6.6.3.3	Blow Molding of Polymers	221

6.6.4	Rapid Manufacturing of Polymers	222
6.7	Processing to Improve Biocompatibility	223
6.7.1	Sterilization	223
6.7.1.1	Steam Sterilization	223
6.7.1.2	Ethylene Oxide Sterilization	223
6.7.1.3	Radiation Sterilization	224
6.7.2	Fixation of Natural Materials	224
	Summary	225
	Problems	226
	References	226
	Additional Reading	227

7

	Surface Properties of Biomaterials	228
7.1	Introduction: Concepts in Surface Chemistry and Biology	228
7.1.1	Protein Adsorption and Biocompatibility	229
7.1.2	Surface Properties Governing Protein Adsorption	229
7.2	Physicochemical Surface Modification Techniques	231
7.2.1	Introduction to Surface Modification Techniques	231
7.2.2	Physicochemical Surface Coatings: Covalent Surface Coatings	231
7.2.2.1	Plasma Treatment	232
7.2.2.2	Chemical Vapor Deposition	234
7.2.2.3	Physical Vapor Deposition	235
7.2.2.4	Radiation Grafting/Photografting	235
7.2.2.5	Self-Assembled Monolayers	236
7.2.3	Physicochemical Surface Coatings: Non-Covalent Surface Coatings	238
7.2.3.1	Solution Coatings	238
7.2.3.2	Langmuir-Blodgett Films	238
7.2.3.3	Surface-Modifying Additives	240
7.2.4	Physicochemical Surface Modification Methods with No Overcoat	241
7.2.4.1	Ion Beam Implantation	241
7.2.4.2	Plasma Treatment	242
7.2.4.3	Conversion Coatings	242
7.2.4.4	Bioactive Glasses	242
7.2.5	Laser Methods for Surface Modification	243
7.3	Biological Surface Modification Techniques	243
7.3.1	Covalent Biological Coatings	244
7.3.2	Non-Covalent Biological Coatings	246
7.3.3	Immobilized Enzymes	246
7.4	Surface Properties and Degradation	247
7.5	Patterning Techniques for Surfaces	247
7.6	Techniques: Introduction to Surface Characterization	249
7.6.1	Contact Angle Analysis	249
7.6.1.1	Basic Principles	249
7.6.1.2	Instrumentation	252
7.6.1.3	Information Provided	253

7.6.2	Light Microscopy	253
7.6.2.1	Basic Principles	253
7.6.2.2	Instrumentation	253
7.6.2.3	Information Provided	255
7.6.3	Electron Spectroscopy for Chemical Analysis (ESCA) or X-ray Photoelectron Spectroscopy (XPS)	256
7.6.3.1	Basic Principles	256
7.6.3.2	Instrumentation	257
7.6.3.3	Information Provided	258
7.6.4	Attenuated Total Internal Reflectance Fourier Transform—Infrared Spectroscopy (ATR-FTIR)	258
7.6.4.1	Basic Principles	258
7.6.4.2	Instrumentation	260
7.6.4.3	Information Provided	261
7.6.5	Secondary Ion Mass Spectrometry (SIMS)	262
7.6.5.1	Basic Principles	262
7.6.5.2	Instrumentation	262
7.6.5.3	Information Provided	262
7.6.6	Electron Microscopy: Transmission Electron Microscopy (TEM) and Scanning Electron Microscopy (SEM)	262
7.6.6.1	Basic Principles	262
7.6.6.2	Instrumentation	265
7.6.6.3	Information Provided	268
7.6.7	Scanning Probe Microscopy (SPM): Atomic Force Microscopy (AFM)	268
7.6.7.1	Basic Principles	268
7.6.7.2	Instrumentation	268
7.6.7.3	Information Provided	269
	Summary	272
	Problems	273
	References	276
	Additional Reading	277

8

Protein Interactions with Biomaterials 279

8.1	Introduction: Thermodynamics of Protein Adsorption	279
8.1.1	Gibbs Free Energy and Protein Adsorption	280
8.1.2	System Properties Governing Protein Adsorption	281
8.2	Protein Structure	284
8.2.1	Amino Acid Chemistry	284
8.2.2	Primary Structure	286
8.2.3	Secondary Structure	287
8.2.4	Tertiary Structure	291
8.2.5	Quaternary Structure	292
8.3	Protein Transport and Adsorption Kinetics	293
8.3.1	Transport to the Surface	293
8.3.2	Adsorption Kinetics	295
8.4	Reversibility of Protein Adsorption	296
8.4.1	Reversible and Irreversible Binding	296
8.4.2	Desorption and Exchange	297

8.5	Techniques: Assays for Protein Type and Amount	301
8.5.1	High-Performance Liquid Chromatography (HPLC): Affinity Chromatography	301
8.5.1.1	Basic Principles	301
8.5.1.2	Instrumentation	302
8.5.1.3	Information Provided	302
8.5.2	Colorimetric Assays	306
8.5.2.1	Basic Principles and Instrumentation	306
8.5.3	Fluorescent Assays	307
8.5.3.1	Basic Principles	307
8.5.3.2	Instrumentation	307
8.5.3.3	Information Provided	308
8.5.4	Enzyme-linked Immunosorbent Assay (ELISA)	308
8.5.4.1	Basic Principles and Procedures	308
8.5.5	Western Blotting	309
8.5.5.1	Basic Principles and Procedures	309
	Summary	310
	Problems	311
	References	312
	Additional Reading	313

9

Cell Interactions with Biomaterials 314

9.1	Introduction: Cell-Surface Interactions and Cellular Functions	314
9.2	Cellular Structure	315
9.2.1	Cell Membrane	315
9.2.2	Cytoskeleton	317
9.2.3	Mitochondria	318
9.2.4	Nucleus	318
9.2.4.1	Structure and Function of the Nucleus	318
9.2.4.2	Structure of DNA	318
9.2.4.3	Structure of RNA	321
9.2.5	Endoplasmic Reticulum	323
9.2.6	Vesicles	323
9.2.7	Membrane Receptors and Cell Contacts	324
9.2.7.1	Types of Cell Contacts	324
9.2.7.2	Types of Membrane Receptors and Ligands	324
9.3	Extracellular Environment	327
9.3.1	Collagen	327
9.3.2	Elastin	328
9.3.3	Proteoglycans	328
9.3.4	Glycoproteins	330
9.3.5	Other ECM Components	332
9.3.6	Matrix Remodeling	334
9.3.7	ECM Molecules as Biomaterials	335
9.4	Cell-Environment Interactions that Affect Cellular Functions	336
9.4.1	Cell Survival	336
9.4.2	Cell Proliferation	336
9.4.2.1	Cell Cycle: Interphase	337
9.4.2.2	Cell Cycle: Mitosis	337

9.4.3	Cell Differentiation	339
9.4.4	Protein Synthesis	340
9.4.4.1	Collagen Synthesis: Transcription	341
9.4.4.2	Collagen Synthesis: Translation and Post-Translational Modification	342
9.5	Models of Adhesion, Spreading and Migration	347
9.5.1	Basic Adhesion Models: DLVO Theory	347
9.5.2	DLVO Theory Limitations and Further Models	348
9.5.3	Models of Cell Spreading and Migration	349
9.5.3.1	Cell Spreading	349
9.5.3.2	Cell Migration	349
9.6	Techniques: Assays to Determine Effects of Cell-Material Interactions	353
9.6.1	Cytotoxicity Assays	354
9.6.1.1	Direct Contact Assay	354
9.6.1.2	Agar Diffusion Assay	355
9.6.1.3	Elution Assay	355
9.6.2	Adhesion/Spreading Assays	356
9.6.3	Migration Assays	357
9.6.4	DNA and RNA Assays	358
9.6.4.1	Polymerase Chain Reaction (PCR) and Reverse-Transcription Polymerase Chain Reaction (RT-PCR)	358
9.6.4.2	Southern and Northern Blotting	360
9.6.5	Protein Production Assays: Immunostaining	361
	Summary	362
	Problems	364
	References	366
	Additional Reading	366

10

Biomaterial Implantation and Acute Inflammation 369

10.1	Introduction: Overview of Innate and Acquired Immunity	369
10.1.1	Characteristics of Leukocytes	371
10.1.1.1	Leukocyte Types	371
10.1.1.2	Leukocyte Formation	371
10.1.1.3	Life Span of Leukocytes	371
10.1.2	Sources of Innate Immunity	371
10.2	Clinical Signs of Inflammation and Their Causes	372
10.3	Role of Tissue Macrophages and Neutrophils	373
10.3.1	Migration of Neutrophils	373
10.3.2	Actions of Neutrophils	375
10.3.2.1	Phagocytosis	375
10.3.2.2	Respiratory Burst	375
10.3.2.3	Secretion of Chemical Mediators	375
10.4	Role of Other Leukocytes	376
10.4.1	Monocytes/Macrophages	376
10.4.2	Actions of Macrophages	377
10.4.2.1	Phagocytosis and Biomaterials	377
10.4.2.2	Secretion of Chemical Mediators	377
10.4.2.3	Role as Antigen-Presenting Cells	378
10.4.3	Other Granulocytes	378

10.5	Termination of Acute Inflammation	379
10.6	Techniques: <i>In Vitro</i> Assays for Inflammatory Response	380
10.6.1	Leukocyte Assays	380
10.6.2	Other Assays	382
	Summary	382
	Problems	383
	References	384
	Additional Reading	384

11

Wound Healing and the Presence of Biomaterials 385

11.1	Introduction: Formation of Granulation Tissue	385
11.2	Foreign Body Reaction	387
11.3	Fibrous Encapsulation	388
11.4	Chronic Inflammation	389
11.5	Four Types of Resolution	390
11.6	Repair vs. Regeneration: Wound Healing in Skin	391
11.6.1	Skin Repair	391
11.6.2	Skin Regeneration	392
11.7	Techniques: <i>In Vivo</i> Assays for Inflammatory Response	393
11.7.1	Considerations in Development of Animal Models	394
11.7.1.1	Choice of Animal	394
11.7.1.2	Choice of Implant Site	395
11.7.1.3	Length of Study	395
11.7.1.4	Biomaterial Considerations: Dose and Administration	396
11.7.1.5	Inclusion of Proper Controls	396
11.7.2	Methods of Assessment	396
11.7.2.1	Histology/Immunohistochemistry	397
11.7.2.2	Electron Microscopy	397
11.7.2.3	Biochemical Assays	398
11.7.2.4	Mechanical Testing	398
	Summary	399
	Problems	399
	References	401
	Additional Reading	398

12

Immune Response to Biomaterials 403

12.1	Introduction: Overview of Acquired Immunity	403
12.2	Antigen Presentation and Lymphocyte Maturation	404
12.2.1	Major Histocompatibility Complex (MHC) Molecules	404
12.2.1.1	MHC Class I	404
12.2.1.2	MHC Class II	405
12.2.1.3	MHC Molecule Variation and Tissue Typing	405
12.2.1.4	Intracellular Complexation with MHC Molecules	407
12.2.2	Maturation of Lymphocytes	408
12.2.3	Activation and Formation of Clonal Populations	408

12.3	B Cells and Antibodies	409
12.3.1	Types of B Cells	409
12.3.2	Characteristics of Antibodies	410
12.3.2.1	Structure of Antibodies	410
12.3.2.2	Classes of Antibodies	410
12.3.2.3	Mechanisms of Antibody Action	412
12.4	T Cells	412
12.4.1	Types of T Cells	412
12.4.2	Helper T Cells (T_h)	413
12.4.3	Cytotoxic T Cells (T_c)	413
12.5	The Complement System	414
12.5.1	Classical Pathway	414
12.5.2	Alternative Pathway	416
12.5.3	Membrane Attack Complex	416
12.5.4	Regulation of the Complement System	417
12.5.5	Effects of the Complement System	418
12.6	Undesired Immune Responses to Biomaterials	418
12.6.1	Innate vs. Acquired Responses to Biomaterials	419
12.6.2	Hypersensitivity	419
12.6.2.1	Type I: IgE Mediated	419
12.6.2.2	Type II: Antibody Mediated	419
12.6.2.3	Type III: Immune Complex Mediated	420
12.6.2.4	Type IV: T Cell Mediated	420
12.6.2.5	Hypersensitivity and the Classes of Biomaterials	421
12.7	Techniques: Assays for Immune Response	422
12.7.1	<i>In Vitro</i> Assays	422
12.7.2	<i>In Vivo</i> Assays	423
	Summary	424
	Problems	426
	References	426
	Additional Reading	426

13

Biomaterials and Thrombosis 428

13.1	Introduction: Overview of Hemostasis	428
13.2	Role of Platelets	429
13.2.1	Platelet Characteristics and Functions	429
13.2.2	Platelet Activation	429
13.2.2.1	Means of Activation	429
13.2.2.2	Sequelae of Activation	429
13.3	Coagulation Cascade	430
13.3.1	Intrinsic Pathway	431
13.3.2	Extrinsic Pathway	432
13.3.3	Common Pathway	432
13.4	Means of Limiting Clot Formation	434
13.5	Role of the Endothelium	435
13.6	Tests for Hemocompatibility	436

13.6.1	General Testing Concerns	436
13.6.2	<i>In Vitro</i> Assessment	437
13.6.3	<i>In Vivo</i> Assessment	438
	Summary	439
	Problems	440
	References	442
	Additional Reading	442

14

Infection, Tumorigenesis and Calcification of Biomaterials 444

14.1	Introduction: Overview of Other Potential Problems with Biomaterial Implantation	444
14.2	Infection	445
14.2.1	Common Pathogens and Categories of Infection	445
14.2.2	Steps to Infection	446
14.2.3	Characteristics of the Bacterial Surface, the Biomaterial Surface, and the Media	447
14.2.3.1	Bacterial Surface Properties: Gram-Positive vs. Gram-Negative Bacteria	447
14.2.3.2	Bacterial Surface Properties: Cell Capsule and Biofilm	447
14.2.3.3	Biomaterial Surface Properties	449
14.2.3.4	Media Properties	450
14.2.4	Specific and Non-Specific Interactions Involved in Bacterial Adhesion	450
14.2.5	Summary of Implant-Associated Infections	451
14.3	Techniques for Infection Experiments	452
14.3.1	Characterizing Bacterial Surfaces	452
14.3.1.1	Surface Hydrophobicity	452
14.3.1.2	Surface Charge	453
14.3.2	<i>In Vitro</i> and <i>In Vivo</i> Models of Infection	454
14.3.2.1	<i>In Vitro</i> Bacterial Adhesion	454
14.3.2.2	<i>Ex Vivo</i> and <i>In Vivo</i> Infection Models	454
14.4	Tumorigenesis	455
14.4.1	Definitions and Steps of Tumorigenesis	455
14.4.2	Chemical vs. Foreign Body Carcinogenesis	455
14.4.3	Timeline for Foreign Body Tumorigenesis	456
14.4.3.1	Foreign Body Tumorigenesis with Large Implants	456
14.4.3.2	Foreign Body Tumorigenesis with Small Fibers	456
14.4.4	Summary of Biomaterial-Related Tumorigenesis	457
14.5	Techniques for Tumorigenesis Experiments	458
14.5.1	<i>In Vitro</i> Models	458
14.5.2	<i>In Vivo</i> Models	458
14.6	Pathologic Calcification	459
14.6.1	Introduction to Pathologic Calcification	459
14.6.2	Mechanism of Pathologic Calcification	459
14.6.3	Summary and Techniques to Reduce Pathologic Calcification	460

14.7	Techniques for Pathologic Calcification Experiments	460
14.7.1	<i>In Vitro</i> Models of Calcification	460
14.7.2	<i>In Vivo</i> Models of Calcification	461
14.7.3	Sample Assessment	461
	Summary	463
	Problems	465
	References	466
	Additional Reading	466
	Appendix I: List of Abbreviations and Symbols	468
	Index	471