

CONTENTS

Preface.....	xxiii
Acknowledgments.....	xxvii
Authors.....	xxix

PART I **Biomaterials Science**

Chapter 1	
Biomaterials Science and Engineering	3
Learning Objectives	3
1.1 Materials Science and Engineering	3
1.2 Multilevels of Structure and Categorization of Materials	4
1.3 Four Categories of Materials.....	9
1.3.1 Metallics	9
1.3.2 Ceramics	11
1.3.3 Polymers	13
1.3.4 Composites	15
1.4 Definitions of Biomaterials, Biomedical Materials, and Biological Materials	18
1.5 Biocompatibility	20
1.6 Chapter Highlights	23
Activities	23
Simple Questions in Class.....	24
Problems and Exercises	24
Bibliography.....	25
Chapter 2	
Toxicity and Corrosion	27
Learning Objectives	27
2.1 Elements in the Body	27
2.2 Biological Roles and Toxicities of Trace Elements	29
2.3 Selection of Metallic Elements in Medical-Grade Alloys	30

Contents

2.4	Corrosion of Metals.....	33
2.4.1	Why Do Metals Corrode?.....	33
2.4.2	Corrosion Tendencies of Dissimilar Metals: Electrode Potentials.....	34
2.4.3	Factors Affecting Electrode Potentials.....	36
2.4.4	Galvanic Corrosion.....	37
2.4.5	Corrosion Possibility of a Metal under Different Conditions: Pourbaix Diagrams.....	38
2.5	Environment inside the Body.....	41
2.6	Minimization of Toxicity of Metal Implants	42
2.7	Chapter Highlights	43
	Laboratory Practice 1.....	43
	Simple Questions in Class.....	43
	Problems and Exercises	44
	Advanced Topic: Biological Roles of Alloying Elements.....	46
	Bibliography.....	54

Chapter 3

	Mechanical Properties of Biomaterials.....	63
	Learning Objectives	63
3.1	Role of Implant Biomaterials	63
3.2	Mechanical Properties of General Importance	64
3.3	Hardness.....	65
3.4	Elasticity: Resilience and Stretchability	68
3.5	Mechanical Properties Terms Used in the Medical Community	69
3.6	Failure	69
3.6.1	Fatigue.....	69
3.6.2	Stress Corrosion Cracking	72
3.7	Essential Mechanical Properties of Orthopedic Implant Biomaterials.....	76
3.7.1	Mechanical Working Environments of Implants in the Body.....	76
3.7.1.1	Fatigue	76
3.7.1.2	Fretting Fatigue and Corrosion Fretting Fatigue	77
3.7.2	Wear of Joints	78
3.7.3	Osseo-Integration	80
3.8	Chapter Highlights	80
	Activities	81
	Simple Questions in Class.....	82
	Problems and Exercises	82
	Bibliography.....	84

Chapter 4

	Metallic Biomaterials in Orthopedic Implants	87
	Learning Objectives	87
4.1	Development of Metallic Biomaterials	87
4.2	Stainless Steels.....	89
4.2.1	Corrosion Resistance of Stainless Steels.....	91
4.2.1.1	Chromium (Passivity)	91
4.2.1.2	Nickel (Passivity and FCC Structure Formation).....	92
4.2.1.3	Molybdenum (Carbide Formation and Minimization of Pitting Corrosion)	93

Contents

4.2.1.4	Nitrogen (Enhance Resistance to Pitting and Crevice Corrosion)	93
4.2.1.5	Metallurgical Processing Routes That Enhance Corrosion Resistance	94
4.2.1.6	Stress Corrosion Cracking	94
4.2.1.7	Summary.....	94
4.2.2	Biocompatibility of Stainless Steels	95
4.2.3	Mechanical Properties of Implant-Grade Stainless Steels	96
4.2.4	Application Principles of Stainless Steels in Orthopedics.....	96
4.2.5	Critical-Sized Defects.....	99
4.2.6	Current Issues and Challenges	103
4.3	Cobalt-Based Alloys	105
4.3.1	Corrosion Resistance of Cobalt–Chromium Alloys.....	105
4.3.2	Biocompatibility of Cobalt Alloys.....	106
4.3.3	Mechanical Properties of Medical-Grade Cobalt Alloys.....	107
4.3.4	Medical Applications of Cobalt Alloys	109
4.3.5	Current Issues and Challenges	110
4.3.6	Summary.....	111
4.4	Titanium Alloys	112
4.4.1	Corrosion Resistance of Titanium and Its Alloys.....	112
4.4.2	Biocompatibility of Titanium Alloys.....	113
4.4.3	Bone-Bonding Ability of Ti and Ti Alloys	113
4.4.4	Mechanical Properties of Titanium Alloys	114
4.4.4.1	Commercial Pure Titanium	114
4.4.4.2	α - β Titanium Alloys	116
4.4.4.3	β Titanium Alloys.....	116
4.4.5	Wear Resistance.....	118
4.4.6	Clinical Applications of Titanium Alloys.....	119
4.4.7	Current Issues and Challenges	120
4.4.8	Summary of Titanium Alloys	121
4.5	Comparison of Stainless Steels, Cobalt, and Titanium Alloys	121
4.6	Summary and Remarks.....	124
4.7	Chapter Highlights	124
Activities.....	125	
Simple Questions in Class.....	125	
Problems and Exercises	126	
Bibliography.....	128	

Chapter 5

Metallic Biomaterials: Miscellaneous Others	131
Learning Objectives	131
5.1 Dental Materials	131
5.1.1 HgAgSn Amalgam as Tooth Fillings.....	135
5.1.1.1 Corrosion Resistance of Amalgam.....	135
5.1.1.2 Special Requirements of Tooth Fillings.....	136
5.1.1.3 Properties of HgAgSn Amalgam.....	136
5.1.2 Noble Metals	137
5.1.2.1 Corrosion Resistance	137

Contents

5.1.2.2	Alloying Composition and Properties	137
5.1.2.3	Dental Applications of Noble Alloys	137
5.2	NiTi Shape-Memory Alloys.....	140
5.2.1	<i>Mechanism of the Shape-Memory Effect.....</i>	140
5.2.1.1	One-Way Shape-Memory Effect	142
5.2.1.2	Two-Way Shape-Memory Effect.....	144
5.2.2	Corrosion of NiTi Alloys	144
5.2.3	Biocompatibility of NiTi Alloys	144
5.2.3.1	In Vitro Evaluation	144
5.2.3.2	In Vivo Evaluation in Animals.....	144
5.2.3.3	In Vivo Trials of NiTi Implants in Humans.....	145
5.2.3.4	Biocompatibility of NiTi Wires as Stents (Filters)	145
5.2.4	Mechanical Properties of NiTi Alloys.....	145
5.2.4.1	General Mechanical Properties.....	145
5.2.4.2	Fatigue Properties of NiTi Alloys.....	146
5.2.5	Medical Applications of NiTi Alloys.....	146
5.2.5.1	Cardiovascular Applications of Self-Expandable Stents	146
5.2.5.2	Gastrointestinal Applications of Self-Expandable Stents.....	147
5.2.5.3	Urological and Other Applications of Self-Expandable Stents.....	148
5.2.5.4	Orthopedic and Orthodontic Applications of NiTi Implants	148
5.2.6	Issues and Challenges of NiTi Implants	150
5.2.7	Summary.....	150
5.3	Other Clinically Applied Metallic Materials	151
5.3.1	Tantalum	151
5.3.1.1	Corrosion and Biocompatibility of Tantalum.....	151
5.3.1.2	Clinical Applications of Tantalum.....	151
5.3.2	Zirconium Alloys	151
5.3.2.1	Corrosion and Biocompatibility of Zirconium.....	151
5.3.2.2	Clinical Application of Zirconium Alloy	153
5.3.3	Silver.....	153
5.3.3.1	Biocompatibility of Silver.....	153
5.3.3.2	Medical Application of Ag	153
5.3.4	Metals Used as Medical Electrodes	154
5.4	New Metallic Materials: Magnesium Alloys	154
5.4.1	Three Generations of Biomaterials in Terms of Degradability.....	154
5.4.2	Rationale of Developing Mg Alloys as Medical Implants.....	155
5.4.3	Corrosion of Mg Alloys	155
5.4.4	Biocompatibility/Toxicity of Mg Alloys	157
5.4.5	Mechanical Properties of Mg Alloys.....	159
5.4.5.1	Mg-Zn-Based Alloys.....	160
5.4.5.2	Mg-Ca-Based Alloys.....	160
5.4.6	Potential Applications of Magnesium Alloys and Challenges	160
5.4.7	<i>Summary.....</i>	160
5.5	Chapter Highlights	161
	Laboratory Practice 2.....	161

Contents

5.A Appendix Data on Corrosion Resistance and Biocompatibility of Niti Alloys	162
Simple Questions in Class.....	175
Problems and Exercises	176
Bibliography.....	179
Chapter 6	
Bioinert Ceramics.....	185
Learning Objectives.....	185
6.1 Overview of Bioceramics	185
6.1.1 Classification of Bioceramics	185
6.1.2 Three Generations of Bioceramics.....	186
6.1.3 Mechanical Sensitivity of Ceramics to Stress Concentration.....	187
6.2 Inert Bioceramics: Al_2O_3	188
6.2.1 Corrosion Resistance and Biocompatibility	188
6.2.2 Mechanical Properties.....	188
6.2.3 Medical Applications of Al_2O_3	189
6.2.4 Strategies to Minimize the Wear of Bearing Surfaces	191
6.2.5 Other Applications of Al_2O_3 as an Implant Material	193
6.3 Inert Bioceramics: ZrO_2	193
6.4 Two Types of Joints	194
6.5 Summary and Remarks on Al_2O_3 and ZrO_2	195
6.6 Dental Ceramics.....	196
6.6.1 Dental Implant Ceramics	196
6.6.2 Dental Porcelains.....	197
6.7 Chapter Highlights	199
Activities.....	199
Simple Questions in Class.....	200
Problems and Exercises	201
Advanced Topic: Total Joint Replacement.....	202
Bibliography.....	209
Chapter 7	
Bioactive and Bioresorbable Ceramics.....	213
Learning Objectives.....	213
7.1 Overview of Surface Bioactive and Bulk Degradable Ceramics	213
7.2 Calcium Phosphates and Hydroxyapatite	214
7.2.1 Calcium Phosphate	214
7.2.2 Apatite	214
7.2.3 Bone Minerals (Biological Apatite)	214
7.2.4 Biocompatibility of Synthetic Calcium Phosphates and Hydroxyapatite	215
7.2.5 Stability of Synthetic Calcium Phosphates and Hydroxyapatites in Physiological Solutions	216
7.2.6 Mechanical Properties of Synthetic Calcium Phosphates and Hydroxyapatite	217
7.2.7 Applications of Synthetic Calcium Phosphates and Hydroxyapatites as Implant Materials.....	217
7.3 Bioactive Glasses.....	218
7.3.1 Bioactive Silicate Glasses	218

Contents

7.3.1.1	Composition and Biodegradability of Bioactive Silicate Glasses.....	218
7.3.1.2	Biocompatibility of Bioactive Silicate Glasses	220
7.3.1.3	Mechanical Properties.....	220
7.3.1.4	Medical Applications of Bioactive Glasses.....	221
7.4	Bioactive Glass-Ceramics.....	222
7.4.1	A-W Glass-Ceramic.....	222
7.4.2	Ceravital® Glass-Ceramics.....	223
7.4.3	Bioverit® Glass-Ceramics	223
7.5	Bone-Bonding Mechanisms.....	223
7.6	Biodegradable Ceramics	229
7.6.1	Biodegradation Mechanisms of Amorphous Structures.....	230
7.6.2	Biodegradation Mechanisms of Crystalline Structures.....	230
7.6.3	Design of Degradation Kinetics of Degradable Biomaterials	230
7.6.4	How to Tune Bioactivity and Degradation Kinetics of Bioceramics.....	232
7.7	Chapter Highlights	232
	Laboratory Practice 3.....	234
	Simple Questions in Class.....	234
	Problems and Exercises	235
	Advanced Topic: Bioceramic Scaffolds for Bone Tissue Engineering	236
	Bibliography	251

Chapter 8

	Polymeric Biomaterials: Fundamentals	257
	Learning Objectives	257
8.1	Basic Concepts on Polymers	257
8.1.1	What Are Polymers?	258
8.1.2	Simplified Illustration of Molecular Structures of Polymers.....	261
8.1.3	Why Many Polymers Are Flexible?	261
8.1.4	Classification of Homo- and Copolymers	263
8.1.5	Classification of Skeletal Structures	264
8.1.5.1	Linear or Branched Chain Structures: Thermoplastic Polymers	265
8.1.5.2	Cross-Linked (Elastomeric) or Networked (Rigid) Structures: Thermoset Polymers	265
8.1.6	Phase Separation of Polymers	266
8.1.6.1	Crystallinity of Polymers.....	266
8.1.6.2	Segmented Copolymers	266
8.1.7	Molar Mass (Molecular Weight) of Polymers	267
8.1.8	Mechanical Properties of Polymers	267
8.1.8.1	Thermoplastics	267
8.1.8.2	Thermoset Elastomers.....	269
8.1.8.3	Thermoplastic Rubbers	270
8.1.8.4	Thermoset Resins	270
8.1.9	Strategies to Strengthen/Harden Polymers	272
8.1.10	Synthesis of Polymers.....	272
8.1.11	Hydrolysis and Chemical Design Principles of Medical Polymers....	274

Contents

8.2	Overview of Polymeric Biomaterials	275
8.2.1	Classification	275
8.2.2	How to Adjust Degradability of Polymers	275
8.3	Chapter Highlights	276
	Activities	277
	Simple Questions in Class	277
	Problems and Exercises	279
	Advanced Topic: Polymers and Polymer Scaffolds for Soft Tissue Engineering	280
	Bibliography	290
Chapter 9		
	Bioinert Polymers	295
	Learning Objectives	295
9.1	Polyolefin	295
9.1.1	Polyethylene	295
9.1.2	Polypropylene	296
9.2	Poly(Ethylene Terephthalate)	299
9.3	Acrylate Polymer	300
9.4	Fluorocarbon Polymers	303
9.5	Silicone	306
9.6	Polyurethane	308
9.6.1	Polymer Chemistry of Polyurethanes	308
9.6.2	Third Component in PU Synthesis: The Chain Extender	309
9.6.3	Properties and Medicinal Applications of PUs	311
9.7	Chapter Highlights	312
	Activities	313
	Simple Questions in Class	313
	Problems and Exercises	314
	Advanced Topic: Properties and Applications of Polyurethane as Biomaterials	315
	Bibliography	332
Chapter 10		
	Bioresorbable Polymers	339
	Learning Objectives	339
10.1	Biodegradation of Polymers	339
10.1.1	Degradation of Polymers	339
10.1.2	General Process of Polymer Biodegradation	340
10.1.3	Cleavage of Polymer Chains	341
10.1.3.1	Hydrolyzable Polymers	341
10.2	Polyesters: PGA, PLA, and PCL	343
10.2.1	Esters	343
10.2.2	Synthesis of PGA, PLA, and PCL	344
10.2.3	Properties of PGA, PLA, and PCL	345
10.2.4	Degradation of Polyesters	345
10.2.5	Biocompatibility of Polyesters	347
10.2.6	Biomedical Applications of PGA, PLA, and PCL	347
10.3	Polyesters: PHA	347
10.3.1	Synthesis of PHAs	347

Contents

10.3.2 Biocompatibility of PHAs.....	347
10.3.3 Biodegradation Rates	349
10.3.4 Properties of PHAs.....	349
10.3.5 Medical Applications of PHAs	349
10.4 Elastomeric Polyester: Poly(Polyol Sebacate).....	350
10.4.1 Synthesis of Poly(Polyol Sebacate)	350
10.4.2 Biodegradation and Biocompatibility of PPS.....	351
10.4.3 Mechanical Properties of PPS Polymers.....	351
10.4.4 Stress–Strain Curves of Synthetic and Biological Elastomers.....	352
10.5 Polyether: Poly(Ethylene Glycol).....	354
10.5.1 Synthesis of PEG.....	354
10.5.2 Applications of PEG	354
10.6 Polyamide	354
10.6.1 Synthesis of Polyamides.....	354
10.6.2 Stability of Peptide Bonds in Aqueous Solution at pH 7	355
10.7 Surface-Erodible Polymers.....	355
10.8 Biological Polymers.....	356
10.9 Chapter Highlights	356
Simple Questions in Class.....	357
Problems and Exercises	358
Laboratory Practice 4.....	359
Advanced Topic: Natural Polymers: Resilin, Silk, and Gluten.....	360
Bibliography	378
Chapter 11	
Composite Biomaterials	385
Learning Objectives	385
11.1 Overview of Composites	385
11.1.1 Definition of Composites	386
11.1.2 Classification of Composites	387
11.1.3 General Structure–Property Relationship	388
11.1.3.1 Effects of Shape	388
11.1.3.2 Volume Fraction of a Composite	388
11.1.3.3 Effect of Volume Fraction: The Concept of Load Transfer	390
11.1.3.4 Prediction of Elastic Properties of Composites	390
11.1.3.5 Interface Bonding	391
11.2 Natural Composites: Bone	391
11.2.1 Constituents of Bone, Dentin, and Enamel (Human)	392
11.2.1.1 Inorganic Constituents of Bone	392
11.2.1.2 Organic Constituents of Bone	393
11.2.1.3 Constituents of Dentine and Enamel	393
11.2.2 Volume Fraction of Apatite in Bone, Dentin, and Enamel	393
11.2.3 Prediction of Stiffness of Bone, Dentin, and Enamel.....	393
11.3 Dental Composites	395
11.3.1 Management of Shrinkage	395
11.3.2 Glass–Ionomer Cement	396
11.4 Artificial Bone	397
11.5 Chapter Highlights	398

Contents

Laboratory Practice 5.....	399
Simple Questions in Class.....	399
Problems and Exercises	400
Advanced Topic: Development of Artificial Bone: Composites and Scaffolds.....	401
Bibliography.....	405

PART II Medical Science

Chapter 12	
Medicine and Medical Science	411
Learning Objectives	411
12.1 Medicine and Medical Science	411
12.2 Medical Science versus Materials Science.....	412
12.3 Learning Goals of Part II	416
12.4 Chapter Highlights	417
Activity	418
Bibliography	418
Image Links.....	420
Simple Questions in Class.....	423
Problems and Exercises	423
Chapter 13	
Human Anatomy and Diseases I: Integumentary, Skeletal, Muscular, Nervous, and Endocrine Systems	425
Learning Objectives	425
13.1 Integumentary System	425
13.1.1 Gross Anatomy of Skin	425
13.1.2 Functions of Skin	426
13.1.3 Regenerative Ability of the Skin and Stem Cells	427
13.1.4 Threatening Skin Injury: Burns	427
13.1.5 Applications of Biomaterials in Full-Thickness Burns	429
13.2 Skeletal System.....	429
13.2.1 Gross Anatomy of Skeleton	429
13.2.1.1 Two Subskeletons	429
13.2.1.2 Types of Bones.....	430
13.2.1.3 Gross Structure of an Individual Long Bone	430
13.2.1.4 Articulations and Articular Cartilage	431
13.2.2 Functions of Bone	431
13.2.3 Development of Bone	432
13.2.4 Regenerative Capacity of Bone	432
13.2.5 The Most Common Bone Disease: Osteoporosis.....	435
13.2.6 Applications of Biomaterials in Skeleton System.....	436
13.3 Muscular System.....	436
13.3.1 Gross Anatomy of Muscle	436
13.3.2 Skeletal Muscle	437
13.3.3 Cardiac Muscle.....	438
13.3.4 Smooth (Visceral) Muscle	438
13.3.5 Regenerative Ability and Cancer Susceptibility	440

Contents

13.4	Nervous System.....	440
13.4.1	Gross Anatomy of the Nervous System.....	440
13.4.2	Regenerative Capacity of the PNS and CNS.....	443
13.4.3	Nerve Disorders: Degeneration of Brain.....	445
13.4.4	Surgical Reconnection of PNS	445
13.4.5	Application of Biomaterials and Challenges to Nerve Damage....	445
13.4.5.1	Nerve-Bridging Device.....	445
13.4.5.2	Nonbiodegradable Artificial Nerve Grafts.....	446
13.4.5.3	Neural Tissue Engineering: To Address Major PN Injuries	446
13.4.5.4	Biomaterials for Drug or Cell Delivery	446
13.5	Endocrine System.....	447
13.5.1	Gross Anatomy of the Endocrine System	447
13.5.2	Functions of the Endocrine System.....	449
13.5.3	Cellular/Molecular Therapies and Application of Biomaterials	449
13.6	Chapter Highlights	449
	Activities	450
	Simple Questions in Class.....	450
	Problems and Exercises	454
	Advanced Topic: Biomaterial Challenges in Bone Tissue Engineering.....	454
	Bibliography.....	456

Chapter 14

	Human Anatomy and Diseases II: Cardiovascular System	459
	Learning Objectives	459
14.1	Anatomy and Functions of the Cardiovascular System.....	459
14.1.1	Blood.....	460
14.1.2	Heart	461
14.1.3	Two Circuits.....	462
14.1.4	Blood Vessels.....	462
14.1.4.1	Arteries, Veins, and Capillaries.....	462
14.1.4.2	Aorta and Coronary Arteries of the Heart	465
14.2	Cardiovascular Disease	467
14.2.1	Coronary Artery Disease	468
14.2.2	Brain Vessel Diseases.....	469
14.2.3	Hypertensive Heart Disease	469
14.2.4	Cardiomyopathy	469
14.2.5	Acute Rheumatic Fever and Rheumatic Heart Disease	471
14.2.6	Peripheral Vascular Disease.....	471
14.2.7	Congenital Heart Disease	471
14.3	Cardiac Performance: P–V Loop.....	472
14.4	Current Therapies for Heart Disease	472
14.5	Alternative Treatments and Application of Biomaterials	475
14.5.1	Cardiomyoplasty.....	475
14.5.2	Ventricular Restraint	476
14.5.3	Stem Cell Therapy	478
14.5.4	Combinatorial Approach: The Heart Patch.....	479
14.6	Artificial Blood Vessels	482
14.7	Chapter Highlights	482

Contents

Activities.....	482
Simple Questions in Class.....	483
Problems and Exercises	485
Bibliography.....	486
Chapter 15	
Human Anatomy and Diseases III: Respiratory, Lymphatic, Digestive, Urinary, and Reproductive Systems	489
Learning Objectives.....	489
15.1 Respiratory System	489
15.1.1 Breathing and Respiration	489
15.1.2 Gross Anatomy and Functions of the Respiratory System.....	490
15.1.2.1 Nose, Pharynx, and Larynx (Upper Respiratory Tract)...	491
15.1.2.2 Trachea and Bronchi (Lower Respiratory Tract).....	491
15.1.3 Gross Structure and Functions of the Lungs	491
15.1.4 Pneumocytes in Alveoli and the Regenerative Ability of Lungs....	493
15.1.5 Lung Disease: Emphysema	494
15.1.6 New Strategy: Lung Volume Reduction Surgery	494
15.1.7 Application of Biomaterials: Sealants and Bioartificial Trachea ...	494
15.2 Lymphatic System.....	496
15.2.1 Gross Anatomy of the Lymphatic System	496
15.2.1.1 Lymphatic Organs (the Lymphoid System)	496
15.2.2 Diseases of Lymphatic System	498
15.2.3 Application of Biomaterials.....	498
15.3 Digestive System	499
15.3.1 Gross Anatomy of the Digestive System	499
15.3.2 Digestion: General Biochemistry of Food Breakdown	500
15.3.3 Functions of Organs of the Digestive System.....	501
15.3.3.1 Oral Complex	501
15.3.3.2 Pharynx and Esophagus	501
15.3.3.3 Stomach.....	501
15.3.3.4 Small Intestine	502
15.3.3.5 Small Intestine–Associated Glands: Liver and the Pancreas....	502
15.3.3.6 Large Intestine	502
15.3.3.7 Rectum, Anal Canal, and Anus.....	503
15.3.4 Regenerative Ability of Organs of the Digestive System.....	503
15.3.5 Digestive System Diseases	503
15.3.5.1 Cancer and Short Gut Syndrome	503
15.3.5.2 Progression of Liver Inflammation (Hepatitis).....	504
15.3.6 Application of Biomaterials.....	504
15.3.6.1 Intestinal Substitutes.....	504
15.3.6.2 Artificial Esophagus	504
15.3.6.3 Liver Tissue Engineering.....	506
15.4 Urinary System	506
15.4.1 Gross Anatomy of the Urinary System.....	506
15.4.2 Kidney.....	508
15.4.3 Regeneration of Kidney (Living with One Kidney).....	509
15.4.4 Kidney Failure and Diabetes	509
15.4.5 Application of Biomaterials.....	511

Contents

15.5	Reproductive System.....	511
15.5.1	Gross Anatomy of the Human Reproductive System.....	511
15.5.1.1	Fertilization and Embryo Formation	512
15.5.2	Diseases of the Reproductive System.....	513
15.5.2.1	Infections of the Reproductive System.....	513
15.5.2.2	Congenital Abnormalities.....	513
15.5.2.3	Cancers.....	513
15.5.3	Applications of Biomaterials.....	514
15.6	Chapter Highlights	514
	Activities.....	514
	Simple Questions in Class.....	515
	Problems and Exercises	515
	Bibliography.....	516

Chapter 16

	Cells and Biomolecules.....	519
	Learning Objectives.....	519
16.1	Introduction.....	519
16.2	Cell Biochemistry and Biosynthesis.....	520
16.2.1	Chemical Components of a Cell: Biomacromolecules	520
16.2.1.1	Polysaccharides (Sugar and Starch).....	520
16.2.1.2	Lipids (Fats and Oily Substances).....	522
16.2.1.3	Proteins	522
16.2.1.4	DNA and RNA	525
16.2.2	Types of Biomolecular Bonding.....	525
16.2.3	Biosynthesis and Metabolism: The Energy Balance of Cells	526
16.2.3.1	Cell Metabolism	526
16.2.3.2	Why Is a Constant Input of Energy Needed to Sustain Living Organisms?	526
16.2.3.3	How Do Cells Obtain Energy?.....	527
16.2.3.4	How Do Enzymes Find Their Substrates?	527
16.2.3.5	How Do Cells Obtain Energy from Food?	528
16.3	Cell Structure.....	529
16.3.1	Structure of Cell Membrane.....	529
16.3.1.1	Phospholipid Bilayer	529
16.3.1.2	Receptors	529
16.3.2	Nucleus, Cytoplasm, and Cytoskeleton.....	529
16.3.2.1	Nucleus	531
16.3.2.2	Cytoplasm	533
16.3.2.3	Cytoskeleton	533
16.4	Transport across Plasma Membranes.....	533
16.4.1	Passive Diffusion	534
16.4.2	Facilitated Diffusion	534
16.4.3	Active Transport (against a Gradient).....	535
16.4.4	Bulk Transport across Plasma Membranes	535
16.4.4.1	Pinocytosis and Receptor-Mediated Endocytosis.....	535
16.4.4.2	Phagocytosis	536
16.4.4.3	Phagocytes: Cells of the Cellular Defense System	536

Contents

16.5	Cell Proliferation	536
16.5.1	Cell Attachment	537
16.5.2	Mitosis and the Cell Cycle.....	538
16.5.3	Regeneration versus Cancer.....	538
16.5.4	Cell Growth Curve	539
16.5.5	Cell Aging (Senescence).....	539
16.5.6	Phenotype of Proliferating Cells.....	540
16.5.7	Cell Death	540
16.6	Cell Differentiation and Stem Cells.....	541
16.6.1	Common Characteristics of Stem Cells	542
16.6.2	Embryonic Stem Cells	542
16.6.3	Potency of Stem Cells.....	542
16.6.4	Adult (Somatic) Stem Cells.....	543
16.7	Chapter Highlights	545
	Activities.....	546
	Advanced Topic: Cell Therapy to Treat Cardiac Disease	546
	Simple Questions in Class.....	557
	Problems and Exercises	559
	Bibliography.....	559

Chapter 17

	Histology and Tissue Properties I: Epithelial, Neuronal, and Muscle Tissue	567
	Learning Objectives.....	567
17.1	Introduction	567
17.1.1	Four Types of Tissues	568
17.1.2	Tissue Composition and Basic Structure.....	569
17.1.3	Regeneration and Carcinogenic Susceptibility of Tissues	569
17.2	Epithelium	569
17.2.1	Epithelial Cells	569
17.2.2	Examples of Epithelia.....	570
17.2.3	Endothelium	571
17.2.3.1	Endothelium and Vascular Tissue Engineering	573
17.3	Muscular Tissue	574
17.3.1	Microanatomy of Muscle	574
17.3.1.1	Skeletal Muscle	574
17.3.1.2	Cardiac Muscle (Also Called Myocardium).....	574
17.3.1.3	Smooth Muscle	575
17.3.2	Proteins in Muscle Cells and Muscle Contraction	575
17.3.2.1	Skeletal Muscle	575
17.3.2.2	Cardiac Muscle and Cardiomyocytes	577
17.3.3	Mechanical Performance of Muscular Tissue	579
17.3.4	Stress–Strain Relationships of Muscular Tissues.....	579
17.3.5	Reproducing J-Shaped Mechanical Properties in Synthetic Materials	582
17.4	Nervous Tissue	583
17.4.1	Cellular Organization and Histology of Nervous Tissue.....	583
17.4.1.1	Neurons	583
17.4.1.2	Glial Cells.....	584

Contents

17.4.2 Anatomy of Peripheral Nerve Fibers	585
17.5 Chapter Highlights	586
Activities	587
Advanced Topic: Properties of Proteins in Mammalian Tissues	587
Simple Questions in Class	600
Problems and Exercises	602
Bibliography	602
Chapter 18	
Histology and Tissue Properties II: Connective Tissues	609
Learning Objectives	609
18.1 Overview of Connective Tissues	609
18.2 Types of Connective Tissue	610
18.2.1 Connective Tissue Proper	610
18.2.2 Connective Tissue with Specialized Properties	610
18.2.3 Supporting Connective Tissue	610
18.2.4 Embryonic Connective Tissue	611
18.3 Connective Tissue Proper (Skin, Tendon, Ligament)	611
18.3.1 Cells Present in Connective Tissue	611
18.3.1.1 Fibroblasts and Fibrocytes	612
18.3.1.2 Macrophages	612
18.3.1.3 Mast Cells	613
18.3.1.4 Plasma Cells	613
18.3.1.5 Adipose Cells	613
18.3.1.6 Leukocytes	613
18.3.2 Acellular Components of Connective Tissue	614
18.3.2.1 Nonfibrous Gel-Like Substance	614
18.3.2.2 Tissue Fluid (Interstitial Fluid)	615
18.3.3 Structural Protein Fibers	615
18.3.3.1 Collagen	615
18.3.3.2 Reticular Fibers (Reticulin)	616
18.3.3.3 Elastic Fiber System	616
18.4 Mechanical Properties of Structural Proteins	617
18.4.1 Elasticity of Biological Tissues	617
18.4.2 Mechanical Properties of Collagen	617
18.4.2.1 Elasticity of Collagen	617
18.4.3 Mechanical Properties of Elastin	620
18.4.4 Resilience of Proteins	620
18.5 Cartilage	621
18.5.1 General Aspects of Anatomy and Function	621
18.5.1.1 Hyaline Cartilage	621
18.5.1.2 Elastic Cartilage	622
18.5.1.3 Fibrocartilage	623
18.5.2 Histology and Structural Aspects of Cartilage	623
18.5.2.1 Extracellular Matrix of Cartilage	623
18.5.2.2 Perichondrium	623
18.5.2.3 Chondrocyte Growth in Cartilage	623

Contents

18.5.3 Repair of Diseased or Damaged Cartilage.....	623
18.5.3.1 Articular Cartilage Damage.....	624
18.5.3.2 Current Clinical Treatments of Cartilage.....	624
18.5.3.3 Total Joint Replacement	625
18.5.3.4 Success of Cartilage Tissue Engineering	625
18.6 Bone.....	625
18.6.1 Bone Matrix	625
18.6.1.1 Periosteum and Endosteum	626
18.6.1.2 Types of Bone	626
18.6.2 Cells in Bone	628
18.6.2.1 Osteoblasts	628
18.6.2.2 Osteoclasts.....	628
18.6.2.3 Osteocytes	628
18.6.2.4 Osteoprogenitor Cells.....	629
18.6.3 Mechanical Properties of Bone	629
18.6.4 Bone Growth and Regeneration.....	629
18.7 Chapter Highlights	629
Laboratory Practice 6.....	630
Simple Questions in Class.....	630
Problems and Exercises	632
Bibliography.....	632

Chapter 19

Immune System and Body Responses to Biomaterials	635
Learning Objectives.....	635
19.1 Immune System.....	635
19.1.1 Cells of the Immune System.....	636
19.1.2 Phagocytes.....	638
19.1.2.1 Neutrophils	638
19.1.2.2 Macrophages	638
19.1.2.3 Dendritic Cells	638
19.1.2.4 Mast Cells.....	638
19.1.2.5 Eosinophils and Basopils.....	638
19.1.3 Lymphocytes.....	639
19.1.3.1 B-Cells (from Bone Marrow)	639
19.1.3.2 T-Cells (Produced in the Thymus).....	639
19.1.3.3 Natural Killer Cells	640
19.2 Tissue Response to Injuries	642
19.2.1 Inflammation	642
19.2.2 Remodeling Phase: Soft Tissue	643
19.2.3 Remodeling Phase: Hard Tissue	643
19.3 Body Response to Implants.....	644
19.3.1 Local Tissue Responses.....	645
19.3.1.1 Biointegration	645
19.3.1.2 Encapsulation	645
19.3.1.3 Foreign Body Effects	645
19.3.1.4 pH Change at Implantation Sites	645

Contents

19.3.1.5 Necrosis.....	646
19.3.1.6 Local Carcinogenicity	646
19.3.2 Local Tissue Responses to Different Materials	646
19.3.3 Systemic Impact of Implants on the Body.....	646
19.3.3.1 Metal and Trace Additive Allergy	647
19.3.3.2 Carcinogenicity in Other Tissues	647
19.3.4 Blood Compatibility	647
19.3.4.1 Thrombogenicity	647
19.3.4.2 Thromboresistance	648
19.4 Chapter Highlights	648
Activities.....	649
Simple Questions in Class.....	649
Problems and Exercises	650
Bibliography.....	651

PART III **Evaluation and Regulation of Medical Devices**

Chapter 20

Evaluation of Biomaterials	655
Learning Objectives	655
20.1 Overview of Biomaterials Evaluation	655
20.1.1 Evaluation in the Context of Materials Science and Engineering ...	655
20.1.2 Evaluation of Biomaterials in the Context of Biotechnology.....	655
20.2 Standards	656
20.2.1 What Are Standards?	656
20.2.2 Major International Standardization Organizations.....	658
20.2.2.1 Standards of Biomaterials Evaluation.....	659
20.2.3 Reference Materials (Controls)	659
20.2.3.1 Blood–Material Interaction Studies	659
20.2.4 Sterilization Practices.....	660
20.2.4.1 Choice of Sterilization Methods.....	660
20.3 Toxicological Evaluation	660
20.3.1 Scheduling of Testing.....	661
20.3.2 Causes of Toxicity Problems.....	661
20.3.2.1 Leaching from Polymers	662
20.3.2.2 Sterilization by-products	662
20.3.2.3 Drug–Plastic Interactions	662
20.3.2.4 Biodegradation and/or Biotransformation of Materials	662
20.3.2.5 Physical Contact.....	663
20.3.3 Toxicity Test Methods	663
20.3.3.1 Cytotoxicity.....	663
20.3.3.2 Sensitization.....	663
20.3.3.3 Tissue Reactivity after Irritation or Intracutaneous Injection	663
20.3.3.4 Acute Systemic Toxicity.....	664

Contents

20.3.3.5 Subchronic Toxicity	664
20.3.3.6 Genotoxicity	664
20.3.3.7 Implantation	664
20.3.3.8 Hemocompatibility	664
20.3.3.9 Chronic Toxicity	664
20.3.3.10 Carcinogenicity/Reproductive Toxicity	664
20.4 Cytotoxicity Testing.....	665
20.4.1 Cytotoxicity Test Methods.....	665
20.4.1.1 Cytotoxicity Method I: Extract (Elution)	666
20.4.1.2 Cytotoxicity Method II: Contact	666
20.4.1.3 Comparison of Extract and Contact.....	666
20.5 Evaluation in Animals.....	667
20.5.1 Ethical Issues	667
20.5.2 Selection of Animal Models.....	667
20.5.2.1 Abdominal.....	668
20.5.2.2 Cardiovascular.....	668
20.5.2.3 Neurology.....	668
20.5.2.4 Ophthalmology	668
20.5.2.5 Orthopedics	668
20.5.2.6 Dental Applications	668
20.5.2.7 Otology.....	668
20.5.2.8 Respiratory System.....	668
20.5.2.9 Urogenital Tract.....	669
20.5.2.10 Wound Healing	669
20.6 Chapter Highlights	669
Laboratory Practice 5.....	669
Case Study: Evaluation of Heart Patch in Rats.....	669
Simple Questions in Class.....	679
Problems and Exercises	680
Bibliography.....	681
Chapter 21	
Regulation of Medical Devices	685
Learning Objectives	685
21.1 Regulations versus Standards	685
21.2 Medical Devices	686
21.2.1 Definition of Medical Devices	686
21.2.2 Biomaterials in the Legal Context	687
21.2.3 Classification of Medical Devices in the Legal Field	687
21.2.3.1 Classification in Canada and EU	687
21.2.3.2 Classification in the United States.....	687
21.2.3.3 Classification of TGA	687
21.3 Preclinical Testing	688
21.4 Clinical Trials.....	688
21.4.1 Phase I Trials: Is the Treatment Safe?	688
21.4.2 Phase II Trials: Is the Treatment Effective?	688
21.4.3 Phase III Trials: How Does the Treatment Compare?	689
21.4.4 Phase IV Trials: Postmarket Surveillance	689

Contents

21.5 Development of Medical Devices and Possible Career Opportunities	690
21.6 Chapter Highlights	691
Activities	691
Simple Questions in Class	691
Problems and Exercises	692
Bibliography	692
Index	693