

Surface Modification of Magnesium and its Alloys for Biomedical Applications

Volume 1: Biological Interactions,
Mechanical Properties and Testing

Edited by T.S.N. Sankara Narayanan, Il-Song Park and Min-Ho Lee

**Woodhead Publishing Series in Biomaterials:
Number 89**

Surface Modification of Magnesium and its Alloys for Biomedical Applications

**Volume 1: Biological Interactions,
Mechanical Properties and Testing**

Edited by

***T. S. N. Sankara Narayanan, Il-Song Park
and Min-Ho Lee***

AMSTERDAM • BOSTON • CAMBRIDGE • HEIDELBERG
LONDON • NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Woodhead Publishing is an imprint of Elsevier

Woodhead Publishing is an imprint of Elsevier
80 High Street, Sawston, Cambridge, CB22 3HJ, UK
225 Wyman Street, Waltham, MA 02451, USA
Langford Lane, Kidlington, OX5 1GB, UK

Copyright © 2015 Elsevier Ltd. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone (+44) (0) 1865 843830; fax (+44) (0) 1865 853333; email: permissions@elsevier.com. Alternatively you can submit your request online by visiting the Elsevier website at <http://elsevier.com/locate/permissions>, and selecting Obtaining permission to use Elsevier material.

Notice

No responsibility is assumed by the publisher for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library.

Library of Congress Control Number: 2014955924

ISBN 978-1-78242-077-4 (print)

ISBN 978-1-78242-082-8 (online)

ISBN 978-1-78242-498-7 (two-volume set – print)

ISBN 978-1-78242-499-4 (two-volume set – online)

For information on all Woodhead Publishing publications
visit our website at <http://store.elsevier.com/>

Typeset by TNQ Books and Journals
www.tnq.co.in

Printed and bound in the United Kingdom

Working together
to grow libraries in
developing countries

www.elsevier.com • www.bookaid.org

Surface Modification of Magnesium and its Alloys for Biomedical Applications

Related titles

Surface modification of biomaterials
(ISBN 978-1-84569-640-5)

Coatings for biomedical applications
(ISBN 978-1-84569-568-2)

Metals for biomedical devices
(ISBN 978-1-84569-434-0)

List of contributors

- R.A. Antunes** Universidade Federal do ABC, São Paulo, Brazil
- Andrejs Atrens** The University of Queensland, St Lucia, QLD, Australia
- Lokesh Choudhary** Monash University, VIC, Australia
- P.K. Chu** City University of Hong Kong, Hong Kong, China
- M.C.L. de Oliveira** Electrocell Ind. Com. Equip. Elet. LTDA, Technology, Entrepreneurship and Innovation Center (CIETEC), São Paulo, Brazil
- Martin Durisin** Medical University of Hannover, Hannover, Germany
- T. Imwinkelried** Formerly Synthes GmbH, Oberdorf, Switzerland (Presently at Robert Mathys Foundation)
- Nicholas Travis Kirkland** Nagasaki University, Nagasaki, Japan
- Min-Ho Lee** Chonbuk National University, Jeonju, Republic of Korea
- Xiao Lin** Chinese Academy of Sciences, Shenyang, China
- Anneke Loos** Hannover Medical School, Hannover, Germany
- T.S.N. Sankara Narayanan** Chonbuk National University, Jeonju, Republic of Korea
- Il-Song Park** Chonbuk National University, Jeonju, Republic of Korea
- R.K. Singh Raman** Monash University, VIC, Australia
- Jay Waterman** University of Canterbury, Christchurch, New Zealand
- G.S. Wu** City University of Hong Kong, Hong Kong, China
- Ke Yang** Chinese Academy of Sciences, Shenyang, China
- Y.F. Zheng** Peking University, Beijing, China
- W.R. Zhou** Peking University, Beijing, China

Woodhead Publishing Series in Biomaterials

- 1 **Sterilisation of tissues using ionising radiations**
Edited by J. F. Kennedy, G. O. Phillips and P. A. Williams
- 2 **Surfaces and interfaces for biomaterials**
Edited by P. Vadgama
- 3 **Molecular interfacial phenomena of polymers and biopolymers**
Edited by C. Chen
- 4 **Biomaterials, artificial organs and tissue engineering**
Edited by L. Hench and J. Jones
- 5 **Medical modelling**
R. Bibb
- 6 **Artificial cells, cell engineering and therapy**
Edited by S. Prakash
- 7 **Biomedical polymers**
Edited by M. Jenkins
- 8 **Tissue engineering using ceramics and polymers**
Edited by A. R. Boccaccini and J. Gough
- 9 **Bioceramics and their clinical applications**
Edited by T. Kokubo
- 10 **Dental biomaterials**
Edited by R. V. Curtis and T. F. Watson
- 11 **Joint replacement technology**
Edited by P. A. Revell
- 12 **Natural-based polymers for biomedical applications**
Edited by R. L. Reiss et al
- 13 **Degradation rate of bioresorbable materials**
Edited by F. J. Buchanan
- 14 **Orthopaedic bone cements**
Edited by S. Deb
- 15 **Shape memory alloys for biomedical applications**
Edited by T. Yoneyama and S. Miyazaki
- 16 **Cellular response to biomaterials**
Edited by L. Di Silvio
- 17 **Biomaterials for treating skin loss**
Edited by D. P. Orgill and C. Blanco
- 18 **Biomaterials and tissue engineering in urology**
Edited by J. Denstedt and A. Atala

-
- 19 **Materials science for dentistry**
B. W. Darvell
 - 20 **Bone repair biomaterials**
Edited by J. A. Planell, S. M. Best, D. Lacroix and A. Merolli
 - 21 **Biomedical composites**
Edited by L. Ambrosio
 - 22 **Drug-device combination products**
Edited by A. Lewis
 - 23 **Biomaterials and regenerative medicine in ophthalmology**
Edited by T. V. Chirila
 - 24 **Regenerative medicine and biomaterials for the repair of connective tissues**
Edited by C. Archer and J. Ralphs
 - 25 **Metals for biomedical devices**
Edited by M. Ninomi
 - 26 **Biointegration of medical implant materials: Science and design**
Edited by C. P. Sharma
 - 27 **Biomaterials and devices for the circulatory system**
Edited by T. Gourlay and R. Black
 - 28 **Surface modification of biomaterials: Methods analysis and applications**
Edited by R. Williams
 - 29 **Biomaterials for artificial organs**
Edited by M. Lysaght and T. Webster
 - 30 **Injectable biomaterials: Science and applications**
Edited by B. Vernon
 - 31 **Biomedical hydrogels: Biochemistry, manufacture and medical applications**
Edited by S. Rimmer
 - 32 **Preprosthetic and maxillofacial surgery: Biomaterials, bone grafting and tissue engineering**
Edited by J. Ferri and E. Hunziker
 - 33 **Bioactive materials in medicine: Design and applications**
Edited by X. Zhao, J. M. Courtney and H. Qian
 - 34 **Advanced wound repair therapies**
Edited by D. Farrar
 - 35 **Electrospinning for tissue regeneration**
Edited by L. Bosworth and S. Downes
 - 36 **Bioactive glasses: Materials, properties and applications**
Edited by H. O. Ylänen
 - 37 **Coatings for biomedical applications**
Edited by M. Driver
 - 38 **Progenitor and stem cell technologies and therapies**
Edited by A. Atala
 - 39 **Biomaterials for spinal surgery**
Edited by L. Ambrosio and E. Tanner
 - 40 **Minimized cardiopulmonary bypass techniques and technologies**
Edited by T. Gourlay and S. Gunaydin
 - 41 **Wear of orthopaedic implants and artificial joints**
Edited by S. Affatato
 - 42 **Biomaterials in plastic surgery: Breast implants**
Edited by W. Peters, H. Brandon, K. L. Jerina, C. Wolf and V. L. Young

-
- 43 **MEMS for biomedical applications**
Edited by S. Bhansali and A. Vasudev
- 44 **Durability and reliability of medical polymers**
Edited by M. Jenkins and A. Stamboulis
- 45 **Biosensors for medical applications**
Edited by S. Higson
- 46 **Sterilisation of biomaterials and medical devices**
Edited by S. Lerouge and A. Simmons
- 47 **The hip resurfacing handbook: A practical guide to the use and management of modern hip resurfacings**
Edited by K. De Smet, P. Campbell and C. Van Der Straeten
- 48 **Developments in tissue engineered and regenerative medicine products**
J. Basu and J. W. Ludlow
- 49 **Nanomedicine: Technologies and applications**
Edited by T. J. Webster
- 50 **Biocompatibility and performance of medical devices**
Edited by J-P. Boutrand
- 51 **Medical robotics: Minimally invasive surgery**
Edited by P. Gomes
- 52 **Implantable sensor systems for medical applications**
Edited by A. Inmann and D. Hodgins
- 53 **Non-metallic biomaterials for tooth repair and replacement**
Edited by P. Vallittu
- 54 **Joining and assembly of medical materials and devices**
Edited by Y. (Norman) Zhou and M. D. Breyen
- 55 **Diamond-based materials for biomedical applications**
Edited by R. Narayan
- 56 **Nanomaterials in tissue engineering: Fabrication and applications**
Edited by A. K. Gaharwar, S. Sant, M. J. Hancock and S. A. Hacking
- 57 **Biomimetic biomaterials: Structure and applications**
Edited by A. J. Ruys
- 58 **Standardisation in cell and tissue engineering: Methods and protocols**
Edited by V. Salih
- 59 **Inhaler devices: Fundamentals, design and drug delivery**
Edited by P. Prokopovich
- 60 **Bio-tribocorrosion in biomaterials and medical implants**
Edited by Y. Yan
- 61 **Microfluidic devices for biomedical applications**
Edited by X-J. James Li and Y. Zhou
- 62 **Decontamination in hospitals and healthcare**
Edited by J. T. Walker
- 63 **Biomedical imaging: Applications and advances**
Edited by P. Morris
- 64 **Characterization of biomaterials**
Edited by M. Jaffe, W. Hammond, P. Tolias and T. Arinze
- 65 **Biomaterials and medical tribology**
Edited by J. Paolo Davim
- 66 **Biomaterials for cancer therapeutics: Diagnosis, prevention and therapy**
Edited by K. Park

-
- 67 **New functional biomaterials for medicine and healthcare**
E. P. Ivanova, K. Bazaka and R. J. Crawford
- 68 **Porous silicon for biomedical applications**
Edited by H. A. Santos
- 69 **A practical approach to spinal trauma**
Edited by H. N. Bajaj and S. Katoch
- 70 **Rapid prototyping of biomaterials: Principles and applications**
Edited by R. Narayan
- 71 **Cardiac regeneration and repair Volume 1: Pathology and therapies**
Edited by R-K. Li and R. D. Weisel
- 72 **Cardiac regeneration and repair Volume 2: Biomaterials and tissue engineering**
Edited by R-K. Li and R. D. Weisel
- 73 **Semiconducting silicon nanowires for biomedical applications**
Edited by J. L. Coffey
- 74 **Silk biomaterials for tissue engineering and regenerative medicine**
Edited by S. Kundu
- 75 **Biomaterials for bone regeneration: Novel techniques and applications**
Edited by P. Dubruel and S. Van Vlierberghe
- 76 **Biomedical foams for tissue engineering applications**
Edited by P. Netti
- 77 **Precious metals for biomedical applications**
Edited by N. Baltzer and T. Copponnex
- 78 **Bone substitute biomaterials**
Edited by K. Mallick
- 79 **Regulatory affairs for biomaterials and medical devices**
Edited by S. F. Amato and R. Ezzell
- 80 **Joint replacement technology Second edition**
Edited by P. A. Revell
- 81 **Computational modelling of biomechanics and biotribology in the musculoskeletal system: Biomaterials and tissues**
Edited by Z. Jin
- 82 **Biophotonics for medical applications**
Edited by I. Meglinski
- 83 **Modelling degradation of bioresorbable polymeric medical devices**
Edited by J. Pan
- 84 **Perspectives in total hip arthroplasty: Advances in biomaterials and their tribological interactions**
S. Affatato
- 85 **Tissue engineering using ceramics and polymers Second edition**
Edited by A. R. Boccaccini and P. X. Ma
- 86 **Biomaterials and medical device associated infections**
Edited by L. Barnes and I. Cooper
- 87 **Surgical techniques in total knee arthroplasty (TKA) and alternative procedures**
Edited by S. Affatato
- 88 **Lanthanide oxide nanoparticles for molecular imaging and therapeutics**
G. H. Lee
- 89 **Surface modification of magnesium and its alloys for biomedical applications Volume 1: Biological interactions, mechanical properties and testing**
Edited by T. S. N. Sankara Narayanan, Il-Song Park and Min-Ho Lee

-
- 90 **Surface modification of magnesium and its alloys for biomedical applications
Volume 2: Modification and coating techniques**
Edited by T. S. N. Sankara Narayanan, Il-Song Park and Min-Ho Lee
- 91 **Medical modelling: The application of Advanced Design and Rapid Prototyping
techniques in medicine Second Edition**
Edited by R. Bibb, D. Eggbeer and A. Paterson

Contents

List of contributors	ix
Woodhead Publishing Series in Biomaterials	xi

Part One	Fundamentals of surface-modified magnesium and magnesium alloys for biomedical applications	1
1	Revolutionising biodegradable biomaterials – significance of magnesium and its alloys	3
	<i>Andrejs Atrens</i>	
1.1	Introduction	3
1.2	Corrosion of magnesium alloys	4
1.3	Ultra-pure magnesium	9
1.4	Measurement of magnesium corrosion	11
1.5	<i>In vitro</i> and <i>in vivo</i> comparison	16
1.6	Magnesium corrosion mechanism	17
1.7	Galvanic corrosion	17
1.8	Summary of important points	17
	Acknowledgements	20
	References	20
2	Surface modification of magnesium and its alloys for biomedical applications: opportunities and challenges	29
	<i>T.S.N. Sankara Narayanan, Il-Song Park, Min-Ho Lee</i>	
2.1	Introduction	29
2.2	Thermal, hydrothermal, and alkaline heat treatment-based surface modifications	30
2.3	Chemical surface modifications	35
2.4	Electrochemical surface modification	55
2.5	Plasma surface modification	59
2.6	Laser surface modification	65
2.7	Other methods of surface modification	69
2.8	Summary and concluding remarks	72
	References	74

3	Surface design of biodegradable magnesium alloys for biomedical applications	89
	<i>P.K. Chu, G.S. Wu</i>	
3.1	Introduction	89
3.2	Surface modification techniques	89
3.3	Surface design principles for biodegradable magnesium alloys	98
3.4	Research examples	102
3.5	Summary and future trends	114
	Acknowledgements	114
	References	114

Part Two Biological and mechanical properties of surface modified magnesium and magnesium alloys **121**

4	Bioabsorbable behaviour of magnesium alloys – an <i>in vivo</i> approach	123
	<i>Martin Durisin</i>	
4.1	Introduction	123
4.2	Requirements with regard to magnesium alloys for <i>in vivo</i> use	124
4.3	Transferability of <i>in vitro</i> findings to <i>in vivo</i> trials: a suitable indicator for <i>in vivo</i> studies?	127
4.4	<i>In vivo</i> biodegradation of magnesium alloys	130
4.5	<i>In vivo</i> biocompatibility of magnesium alloys	140
4.6	Testing of magnesium alloy in or on bone – special considerations	150
4.7	Testing of magnesium alloy in blood vessels – special considerations	159
4.8	Future trends	161
4.9	Further information and advice	163
	Acknowledgements	163
	References	163
5	Mechanical integrity of magnesium alloys for biomedical applications	179
	<i>Lokesh Choudhary, R.K. Singh Raman</i>	
5.1	Magnesium and its alloys as implant materials	179
5.2	Corrosion and assisted cracking of magnesium alloys	180
5.3	SCC of magnesium alloys: a biomedical perspective	184
5.4	Phenomenology of SCC of magnesium alloys	185
5.5	Prevention of SCC	198
5.6	Conclusions	199
	References	199

6	Effect of amino acids and proteins on the <i>in vitro</i> performance of coated magnesium for biomedical applications	205
	<i>Nicholas Travis Kirkland, Jay Waterman</i>	
6.1	Introduction	205
6.2	The role of amino acids and proteins in biocorrosion	206
6.3	Effect of amino acids on corrosion performance of magnesium	210
6.4	Effect of proteins on magnesium biocorrosion	214
6.5	Effect of buffer and atmosphere on amino acids/protein-induced corrosion	219
6.6	Conclusions	226
	References	228
7	Biocompatibility of surface-modified magnesium and magnesium alloys	231
	<i>Ke Yang, Xiao Lin</i>	
7.1	Introduction	231
7.2	Biocompatibility of the materials introduced by surface modification	231
7.3	Biocompatibility of surface-modified magnesium-based metals – <i>in vitro</i> results	236
7.4	Biocompatibility of surface-modified magnesium-based metals – <i>in vivo</i> findings	243
7.5	Influencing factors on the biocompatibility of the surface-modified magnesium-based metals	246
7.6	Future trends	249
7.7	Sources of further information and advice	250
	References	251
Part Three	Testing and characterization of surface-modified magnesium and magnesium alloys for biomedical applications	261
8	Characterization of modified magnesium and magnesium alloys for biomedical applications	263
	<i>W.R. Zhou, Y.F. Zheng</i>	
8.1	Introduction	263
8.2	Characterization methods	266
8.3	Future trends	277
8.4	Sources of additional information and advice	277
	References	278

9	Effect of surface treatments on the fatigue life of magnesium and its alloys for biomedical applications	283
	<i>R.A. Antunes, M.C.L. de Oliveira</i>	
9.1	Introduction	283
9.2	Fatigue behavior of magnesium alloys	284
9.3	Surface treatments	290
9.4	Future trends	303
	Acknowledgements	304
	References	304
10	Testing the mechanical properties of surface-modified magnesium and magnesium alloys for biomedical applications	311
	<i>T. Imwinkelried</i>	
10.1	Introduction	311
10.2	Implantation-related mechanical properties	313
10.3	Degradation-related mechanical properties	316
10.4	Effect of surface modifications on implant performance	318
10.5	Testing mechanical properties <i>in vitro</i>	320
10.6	Testing implant performance <i>in vivo</i>	324
10.7	Sources of further information	327
	Acknowledgements	328
	References	328
11	Biocompatibility testing and marketing authorisation of degradable magnesium implants	331
	<i>Anneke Loos</i>	
11.1	Introduction	331
11.2	Classification – which directive applies?	332
11.3	Testing according to international standards	335
11.4	Biocompatibility – one aspect of biological safety	340
11.5	Preclinical biocompatibility testing of biodegradable magnesium implants for marketing authorisation	346
11.6	Nonstandardised <i>in vitro</i> and <i>in vivo</i> techniques for biocompatibility evaluation of magnesium alloys	350
	References	351
	Index	355