


Degradation rate of bioreversible materials

Prediction and
evaluation

Edited by Fraser Buchanan

Contents

<i>Contributor contact details</i>	x
<i>Preface</i>	xiii

Part I: Introduction	1
1 An overview of bioresorbable materials K. J. L. BURG and D. E. ORR, Clemson University, USA	3
1.1 Introduction	3
1.2 Degradation mechanisms	4
1.3 Resorbable ceramics	5
1.4 Resorption process	6
1.5 Intended medical application guides the design of an absorbable implant	7
1.6 Understanding the <i>in vivo</i> environment	8
1.7 Naturally-derived materials	10
1.8 Synthesized polymers	11
1.9 Fabrication of absorbable materials	13
1.10 Sterilization of absorbable implants	16
1.11 Commentary	16
1.12 Sources for further information and advice	17
1.13 References	17
2 The biological environment for bioresorbable materials D. LICKORISH, N. ZEBARDAST and J. E. DAVIES, University of Toronto, Canada	19
2.1 Introduction to a hostile environment	19
2.2 Blood	22
2.3 Plasma protein cascades	28
2.4 Fibrin formation	31
2.5 Biomaterial interactions	33

2.6	Host response to injury	34
2.7	Practical demonstration of acute inflammation: The triple response	36
2.8	Chronic inflammation	37
2.9	Conclusion and future trends	37
2.10	References	38
Part II: Degradation mechanisms		41
3	Synthetic bioresorbable polymers	43
	R. E. CAMERON and A. KAMVARI-MOGHADDAM, University of Cambridge, UK	
3.1	Introduction	43
3.2	Bioresorbable polymers	44
3.3	Degradation of aliphatic polyesters	48
3.4	Factors affecting aliphatic polymer degradation	54
3.5	Processing and devices	60
3.6	Conclusions	60
3.7	Sources of further information and advice	61
3.8	References	61
4	Natural bioresorbable polymers	67
	W. PAUL and C. P. SHARMA, Sree Chitra Tirunal Institute for Medical Sciences and Technology, India	
4.1	Introduction	67
4.2	Chitin and chitosan	68
4.3	Alginates	75
4.4	Cellulose	83
4.5	Conclusion	88
4.6	Acknowledgments	88
4.7	References	88
5	Bioresorbable ceramics	95
	M. BOHNER, Dr Robert Mathys Foundation, Switzerland	
5.1	Introduction	95
5.2	Solubility	99
5.3	Kinetics	101
5.4	<i>In vivo</i> transformation	102
5.5	Other bioresorbable ceramics	104
5.6	Modelling resorption	107
5.7	Future trends	108

5.8	Conclusion	109
5.9	References	109
Part III: Biore sorption test methods		115
6	<i>In vitro</i> physicochemical test methods to evaluate biore sorbability	117
	S. LI, University Montpellier I, France	
6.1	Introduction	117
6.2	Protocol for <i>in vitro</i> degradation studies	120
6.3	<i>In vitro</i> physicochemical test methods	121
6.4	Conclusion	140
6.5	References	140
7	<i>In vitro</i> biological test methods to evaluate biore sorbability	145
	G. MABILLEAU and A. SABOKBAR, University of Oxford, UK	
7.1	Introduction	145
7.2	Methods of degradation of biomaterials	146
7.3	Methods of assessing resorbability <i>in vitro</i>	152
7.4	Characterization of the resorbability <i>in vitro</i> : Microscopic analysis of the surface	154
7.5	References	159
8	<i>In vivo</i> test methods to evaluate biore sorbability	161
	S. A. CLARKE and G. R. JORDAN, Queen's University Belfast, Northern Ireland	
8.1	Introduction	161
8.2	<i>In vivo</i> models	162
8.3	Outcome measures	170
8.4	Histomorphometric measurements	172
8.5	Imaging	175
8.6	Summary	176
8.7	References	177
9	Modelling of the degradation processes for biore sorbable polymers	183
	D. FARRAR, Smith & Nephew Research Centre, UK	
9.1	Introduction	183
9.2	Overview of degradation processes for biore sorbable polymers	184

viii Contents

9.3	Modelling of key processes	186
9.4	Modelling of surface erosion	199
9.5	Temperature effects	201
9.6	Future trends	202
9.7	Conclusion	203
9.8	References	203
 Part IV: Factors influencing bioresorption		 207
10	Influence of processing, sterilisation and storage on bioresorbability <i>F. BUCHANAN and D. LEONARD, Queen's University Belfast, Northern Ireland</i>	209
10.1	Introduction	209
10.2	Processing techniques	210
10.3	Processing-related degradation	212
10.4	Sterilisation	220
10.5	Maximising shelf-life: Packaging and storage	226
10.6	Additives for reducing degradation	229
10.7	Conclusion	231
10.8	References	231
11	Influence of porous structure on bioresorbability: <i>Tissue engineering scaffolds</i> <i>P. TOMLINS, National Physical Laboratory, UK</i>	234
11.1	Introduction	234
11.2	Materials	235
11.3	Processing	238
11.4	Characterisation of tissue scaffolds	244
11.5	Methods for monitoring the degradation of polymeric tissue scaffolds	247
11.6	Conclusion	257
11.7	Acknowledgement	257
11.8	References	257
 Part V: Clinical application		 265
12	Influence of clinical application on bioresorbability: Host response	267

J. C. Y. CHAN, K. BURUGAPALLI, J. L. KELLY and A. S. PANDIT, National University of Ireland, Galway, Republic of Ireland	
12.1 Introduction	267
12.2 Host response cascade	268
12.3 Host factors influencing biodegradation	271
12.4 Influence of site of implantation on biodegradation	283
12.5 Influence of species and repeated implantation	285
12.6 Adverse outcomes of biodegradable polymers	285
12.7 Mechanisms of <i>in vivo</i> biodegradation	286
12.8 Material factors influencing biodegradation	290
12.9 Biomaterial design parameters	298
12.10 Conclusion	302
12.11 References	302
13 Scaffold and implant design: Considerations relating to characterization of biodegradability and biore sorbability	319
D. W. HUTMACHER, Queensland University of Technology, Australia and C. X. F. LAM, National University of Singapore, Singapore	
13.1 Introduction	319
13.2 Biodegradation and biore sorption	320
13.3 Hydrolytic degradation of polycaprolactone	323
13.4 Hydrolytic degradation of medical polycaprolactone (mPCL) versus research polycaprolactone (PCL)	325
13.5 <i>In vivo</i> degradation of polycaprolactone-based scaffolds	343
13.6 Conclusions	352
13.7 References	353
14 Drug release from bioresorbable materials	357
M. WESTWOOD and D. S. JONES, Queen's University of Belfast, Northern Ireland	
14.1 Introduction	357
14.2 Examples of biodegradable pharmaceutical polymers	359
14.3 Mechanisms of drug release from biodegradable polymers	373
14.4 Drug delivery applications of biodegradable polymers	377
14.5 Conclusions	385
14.6 References	385
Index	393