

 materials-13-01201

materials-13-01201

Materials 2020, 13(5), 1201; doi:10.3390/ma13051201

Article

Failure Analysis of Retrieved Osteosynthesis Implants

Mihai Nica 1,2, Bogdan Cretu 2[image: Orcid], Dragos Ene 1,3,*, Iulian Antoniac 4[image: Orcid], Daniela Gheorghita 4,* and Razvan Ene 1,2

1

University of Medicine and Pharmacy Carol Davila Bucharest, 050474 Bucharest, Romania

2

Orthopedics and Traumatology Department, Bucharest Emergency University Hospital, 050098 Bucharest, Romania

3

Surgery Department, Emergency Clinical Hospital of Bucharest, 050098 Bucharest, Romania

4

Politehnica University of Bucharest, 060042 Bucharest, Romania

*

Correspondence: dragoshene@yahoo.com (D.E.); daniela.mgm8@gmail.com (D.G.); Tel.: +4-074-0366082 (D.E.)

Received: 29 January 2020 / Accepted: 4 March 2020 / Published: 7 March 2020

Abstract

:

Failure of osteosynthesis implants is an intricate matter with challenging management that calls for efficient investigation and prevention. Using implant retrieval analysis combined with standard radiological examination, we evaluated the main causes for osteosynthesis implant breakdown and the relations among them for a series of cases. Twenty-one patients diagnosed with implant failure were assessed for this work. For metallurgical analysis, microscopy techniques such as scanning electron microscopy (SEM), stereomicroscopy, and optical microscopy were employed. The results showed that material structural deficiencies (nine patients) and faulty surgical techniques (eight patients) were the main causes for failure. An important number of patients presented with material structural deficiencies superimposed on an imperfect osteosynthesis technique (six patients). Consequently, the importance of failure retrieval analysis should not be overlooked, and in combination with other investigational techniques, must provide information for both implant manufacturing and design improvement, as well as osteosynthesis technique optimization.

Keywords:

osteosynthesis; failure; analysis; implant; retrieval

1. Introduction

Failure analysis is of great importance not only for orthopedics [1,2,3,4,5], but also for other various medical areas such as general surgery [6,7,8,9], gynecology [10,11,12], cranioplasty [13,14], ophthalmology [15], and dentistry [16,17], as the investigation of retrieved implants offers insight into implant failure mechanisms and how to prevent such cases. Physiologic forces are transmitted to intact human bone under normal conditions without exceeding its ultimate strength. When non-physiologic forces are applied by trauma or normal bone strength is affected by various pathological entities, fractures ensue. There are different forces acting on the human skeleton, with natural physiologic loading comprising a combination of these. A fracture line is characterized by abnormal stress and strain which must be neutralized by stabilizing devices (external or internal) in order to provide favorable conditions for bone healing [18,19].

Internal fracture fixation, or osteosynthesis, uses metallic implants that have to meet specific requirements for orthopedic surgical use. These requirements refer to design, size, and material properties like strength, stiffness, resistance to fatigue, biocompatibility, and corrosion resistance [20,21,22]. Last but not least, pre-operative management plays an essential role and needs to be taken into account for favorable outcomes, as Table 1 presents. Implants used for osteosynthesis are manufactured using iron-based alloys such as surgical grade stainless-steel 316L, titanium-based alloys, cobalt-chromium-based composites, or shape-memory alloys [23,24,25]. Of these, stainless-steel 316L is the most commonly used, due to its cost-effectiveness and good integration of corrosion resistance and mechanical properties.

Successful clinical results are also dependent on adherence to sound osteosynthesis principles which achieve load sharing between the implant and bone during the healing period. The main implant failure mechanisms are mechanical or biomechanical [26]. A numerical analysis can also provide useful information regarding the loading forces that act on the bone and on the couple formed by a bone-osteosynthesis implant [27,28]. The tolerable mechanical stress level of an implant may be exceeded either through cyclic loading (fatigue) or under a single critical load (static or dynamic), combined with the corrosive effects of the internal biological environment. Especially for fatigue management, a good load-sharing level between bone and implant is crucial, which is contingent on good reduction of fracture and proper structural support, provided by adequately-reduced bone fragments [29,30]. Figure 1 presents the biomechanics of fractures and how forces act on the bone.

Therefore, both surgical technique and the level of bone comminution—which impacts structural support—become very important elements for reaching an equilibrium of forces needed for stable and reliable fixation until healing ensues. If this balance of forces is not established and maintained, areas of local stress concentration may appear on the implant surface and failure can occur. Biologic failure manifests as implant loosening caused by bone resorption at the contact interface with the implant, due to an inappropriate stabilizing device, excessive physiologic loading during injudicious rehabilitation, or prolonged bone healing (biologic factors play a key role) [31,32,33].

This paper presents the failure analysis of a series of stainless-steel osteosynthesis implants used for primary fixation and revised in the Orthopedics Department of Bucharest Emergency University Hospital Bucharest.

2. Materials and Methods

In one year, approximately eight hundred cases required osteosynthesis in the Orthopedics Department of the Bucharest Emergency University Hospital. The reported number of cases with osteosynthesis implant failure was just under 1%, which is consistent with reported rates in the literature. Twenty-one cases of osteosynthesis implant failure diagnosed and managed in our department during a three-year period were assessed for this work. All cases had the primary fixation surgery also done in our department, with a time-to-failure period ranging from four weeks to seven months. The majority of patients were male (19 cases), with an age span between 18 and 78 years. Table 2 presents the centralized data of patients with osteosynthesis implant failure.

In terms of location, 10 were femoral implants, 5 tibia, and 6 humerus implants. The femoral implants used were 3 Gamma nails, one interlocking nail, and 6 dynamic hip screws. Cases with diagnosed infection and pathological fractures were not included in the study because of the confounding role they can have on research [34,35,36]. The osteosynthesis performed was by closed reduction and intramedullary nailing in 6 cases (3 femoral and 3 tibia fractures), one of the femoral fracture sites, and one tibia fracture requiring open reduction, followed by nailing. The humerus lesions were managed by open reduction and internal fixation with reconstruction or dynamic compression plates and screws (Auxein Medical, Haryana, India) in 3 cases or closed reduction and intramedullary nailing for the other 3. All implants (Auxein Medical, Haryana, India) used were made of austenitic stainless-steel type 316L, implanted using standard instrument sets and surgical techniques.

Diagnosis of implant failure was confirmed either by standard radiological examination during regular follow-up visits, or on admission for patients with inciting events and new symptoms generated by implant deterioration. Some radiographic images showing the aspect of deteriorated osteosynthesis implants are presented in Figure 2.

Images were assessed focusing on quality of reduction, implant type adequacy, size, and position. Retrieval of broken implants was performed with special care not to cause more damage, especially to the fracture surface.

Implant failure investigation was conducted by means of macroscopic evaluation, optical microscopy, and scanning electron microscopy in concordance with recommended standards of retrieval analysis of failed internal fixation devices.

3. Results

Regarding external factors for osteosynthesis breakdown, we identified nine cases with critical loading during single traumatic events and five patients with injudicious rehabilitation and excessive loading. Subsequent radiological evaluation revealed that in eight cases (38%), fracture reduction was flawed with malrotation, which can add to the dynamic loading of implants or an interfragmentary gap of more than 2 mm. Only two cases (9.5%) had an unsuitably-sized implant, but always with an external factor added to the failure process of the fixation device.

3.1. Metallographic Analysis

Optical microscopy images obtained with an Olympus BX51 (Olympus Soft Imaging Solutions, Münster, Germany,) highlighted the metallographic structure of the sample, as seen in Figure 3. The presence of recrystallization slabs inside the crystalline grains is noted, and inhomogeneous grains of variable size are observed. The obtained images do not give reason to claim that the failure of the sample was due to technical errors, as no impurities and no gaps are present in the material.

3.2. Stereomicroscopy

Following stereomicroscopy analysis performed on the fracture section, the image of the fracture zone can be observed (Figure 4c,d). Analysis was made using a Olympus SZX7 stereomicroscope (Olympus Soft Imaging Solutions, Münster, Germany). There are different areas with distinct aspects throughout the entire surface of the fracture. Some areas present an intergranular fracture with secondary cracks and a fibrous matte appearance, while other areas (glossy appearance) have a bright crystalline appearance and indicate the site of fracture initiation. Therefore, the fracture has a mixed character specific to a fatigue fracture with initiation, propagation, and sudden final fracture.

3.3. Scanning Electron Microscopy

SEM (Philips model ESEM XL 30 TMP-FEI Company, Eindhoven, Netherlands) was used to characterize the surface morphology of the fracture site. Analysis of the images obtained with the scanning electron microscope (SEM) reinforces the results obtained from optical microscopy analysis. The fracture had a mixed character, and the propagation waves of the crack can be clearly observed (Figure 5).

After implant failure analysis, the results showed that nine (42.85%) devices had structural abnormalities with either material inclusions inside the superficial layer, or surface defects with evidence of corrosion—all of which accounted for initiation points for material fracture (Table 2). The cause for surface defects could not be clearly attributed to either damage caused by a careless surgical implantation techniques or to engineering process errors. Material composition evaluation revealed elemental compositions with values compatible with the standard specifications for surgical grade stainless-steel 316L.

4. Discussion

Successful bone fracture treatment by means of osteosynthesis is dependent on a myriad of factors, such as correct indication and implant choice, surgical technique, appropriate rehabilitation, biological factors, and implant characteristics. Nevertheless, fixation devices are not intended for long-term load bearing in vivo, so the fracture healing process must restore the physiological equilibrium of forces and reclaim the stress-bearing role of the intact bony structure.

When mechanical failure of fixation devices occurs, it can be categorized as fatigue failure (under cyclic loading), plastic, or brittle. Fatigue and brittle breakdown are usually associated with flaws in the material or design of the implant. Fatigue combined with corrosion represents a fearsome and frequent failure cause, especially for stainless-steel internal fixation devices.

For intramedullary nails, it is well-recognized that the failure process is usually initiated in the locking holes, proximally or distally (case presented in Figure 6). Sliding screw hip plates are prone to significant wear and corrosion due to moving components [37,38]. For plates, the breakdown starting point is commonly situated around the holes where the cross-sectional area is reduced and where interaction with the screw heads generates wear and corrosion fatigue under localized stress concentration [39].

Implant surface integrity is very important because it conventionally becomes the initiation point for implant fracture. Damage to the surface may be attributed to careless surgical implantation techniques, dynamic loading conditions (fatigue), wear at component junctions, or faulty manufacturing. Every type of surface defect, e.g., pitting, fretting, fatigue cracking, or crevicing, is in danger for corrosion attack in vivo, which increases even more the risk for failure [40].

Unevenly distributed mechanical load on the implant may be considered a crucial element of the failure process and commonly stems from improper device choice or faulty implantation technique with inadequate reduction of the bone fragments and insufficient structural support.

Therefore, we consider that the two main factors that generate the failure process of osteosynthesis implants are structural abnormalities, with focus on implant surface integrity (initiation point) and inappropriate surgical treatment algorithm (from implant choice to surgical implantation technique). The second may be easily identified in clinical practice, but failed implant analysis for identification of structural abnormalities does not represent a standard procedure. This may mean that many intrinsic structural flaws of the material or ones inflicted during implantation may be overlooked, and therefore failure attributed to other causes. We also consider that these two causes coexist for a large percent of implant failures.

As seen in our series, a considerable number of cases exhibit imperfect reduction, which calls for improvement of surgical technique, but we believe that failure should not be attributed only to this factor, with the metallurgical analysis results supporting our view. Of the eight failure cases with recognized fracture reduction shortcomings, six patients also showed structural abnormalities upon retrieved implant analysis.

Although a rare event, an implant breakdown before adequate bone healing requires a challenging management with repeated surgeries, added risks for complications, higher costs, and increased social and psychological burdens for the patient. Implant failure can manifest as various types of material fracture patterns, depending on the underlying mechanism. This is why legislation and protocols governing the manufacture, trade and use of osteosynthesis implants must be well- established and implemented, ensuring the best quality and reliability and that the relation between material structural abnormalities and surgical treatment flaws are better analyzed. Furthermore, retrieval analysis of failed devices used for internal fracture fixation, which provides useful data for manufacturing process optimization and surgical protocols development, must become a more prevalent tool for failure research and anticipation [41,42,43,44].

The results of our research show that the main two causes for implant failure are inadequate surgical technique and intrinsic material deficiencies, coupled with corrosion. All these can induce and promote failure initiation points and result in material breakdown.

5. Conclusions

Intramedullary nail failure represent a problematic matter with an even more demanding management. Albeit a rare occurrence, it brings significant human and financial costs, calling for continuous research and development of all factors involved in failure prevention.

Along with surgical implantation techniques and device manufacturing improvements, retrieval analysis of failed implants is an important tool that can provide data for development and implementation of better quality standards. This is supported by the results of our research, which show that structural material flaws account for a high percentage of the observed causes of failure. In order to identify the breaking mechanisms of osteosynthesis devices, explant analyses are needed. Macroscopic and microscopic investigations, including stereomicroscopy and scanning electron microscopy, are techniques that can help us identify the causes that lead to failure of implants.

Author Contributions

Conceptualization by M.N., I.A., R.E.; Methodology by M.N., D.E., I.A., R.E.; Software by D.E., I.A., D.G.; Validation by D.E., I.A., D.G., R.E.; Formal Analysis by B.C., D.G.; Investigation by M.N., B.C., D.G., R.E.; Resources by I.A., R.E.; Data Curation by M.N., I.A., D.G.; Writing-Original Draft Preparation by M.N., B.C., D.E., I.A., D.G., R.E.; Visualization by M.N., B.C., D.E., I.A., D.G., R.E.; Supervision by I.A., R.E.; Project Administration by M.N., I.A., R.E. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Conflicts of Interest

The authors declare no conflict of interest

References

	

Marinescu, R.; Antoniac, V.I.; Stoia, D.I.; Lăptoiu, D.C. Clavicle anatomical osteosynthesis plate breakage-failure analysis report based on patient morphological parameters. Romanian J. Morphol Embryol 2017, 58, 593–598. [Google Scholar]

	

Atasiei, T.; Antoniac, I.; Laptoiu, D. Failure causes in hip resurfacing arthroplasty–retrieval analysis. Int. J. Nano Biomater. 2011, 3, 367–381. [Google Scholar] [CrossRef]

	

Bane, M.; Miculescu, F.; Blajan, A.I.; Dinu, M.; Antoniac, I. Failure analysis of some retrieved orthopedic implants based on materials characterization. Solid State Phenom. 2012, 188, 114–117. [Google Scholar] [CrossRef]

	

Grecu, D.; Antoniac, I.; Trante, O.; Niculescu, N.; Lupescu, O. Failure analysis of retrieved polyethylene insert in total knee replacement. Mat. Plast. 2016, 53, 776–780. [Google Scholar]

	

Antoniac, I.V.; Stoia, D.I.; Ghiban, B.; Tecu, C.; Miculescu, F.; Vigaru, C.; Saceleanu, V. Failure analysis of a humeral shaft locking compression plate—Surface investigation and simulation by finite element method. Materials 2019, 12, 1128. [Google Scholar] [CrossRef]

	

Mavrodin, C.I.; Pariza, G.; Ion, V.; Antoniac, V.I. Abdominal compartment syndrome—a major complication of large incisional hernia surgery. Chirurgia 2013, 108, 414–417. [Google Scholar]

	

Gradinaru, S.; Tabaras, D.; Gheorghe, D.; Gheorghita, D.; Zamfir, R.; Vasilescu, M.; Dobrescu, M.; Grigorescu, G.; Cristescu, I. Analysis of the Anisotropy for 3D Printed PLA Parts Usable in Medicine. U.P.B. Sci. Bull. Series B Chem. Mater. Sci. 2019, 81, 313–324. [Google Scholar]

	

Dumitrescu, D.; Savlovschi, C.; Borcan, R.; Pantu, H.; Serban, D.; Gradinaru, S.; Smarandache, G.; Trotea, T.; Branescu, C.; Musat, L.; et al. Clinical case-voluminous diaphragmatic hernia-surgically acute abdomen: Diagnostic and therapeutical challenges. Chirurgia 2011, 106, 657–660. [Google Scholar]

	

Cosmin, B.; Iulian, A.; Florin, M.; Marius, D.; Ionel, D. Investigation of a mechanical valve impairment after eight years of implantation. Key Eng. Mater. 2014, 583, 137–144. [Google Scholar]

	

Cirstoiu, M.M.; Antoniac, I.; Ples, L.; Bratila, E.; Munteanu, O. Adverse reactions due to use of two intrauterine devices with different action mechanism in a rare clinical case. Mater. Plast. 2016, 53, 666–669. [Google Scholar]

	

Cirstoiu, M.; Cirstoiu, C.; Antoniac, I.; Munteanu, O. Levonorgestrel-releasing intrauterine systems: Device design, biomaterials, mechanism of action and surgical technique. Mater. Plast. 2016, 52, 258–262. [Google Scholar]

	

Brătilă, E.; Comandasu, D.; Milea, C.; Berceanu, C.; Vasile, E.; Antoniac, I.; Mehedintu, C. Effect of the surface modification of the synthetic meshes used in the surgical treatment of pelvic organ prolapse on the tissue adhesion and clinical functionality. J. Adhes. Sci. Technol. 2017, 31, 2028–2043. [Google Scholar] [CrossRef]

	

Cavalu, S.; Antoniac, I.V.; Fritea, L.; Mates, I.M.; Milea, C.; Laslo, V.; Vicas, S.; Mohan, A. Surface modifications of the titanium mesh for cranioplasty using selenium nanoparticles coating. J. Adhes. Sci. Technol. 2018, 32, 2509–2522. [Google Scholar] [CrossRef]

	

Rivis, M.; Pricop, M.; Talpos, S.; Ciocoiu, R.; Antoniac, I.; Gheorghita, D.; Trante, O.; Moldovan, H.; Grigorescu, G.; Seceleanu, V.; et al. Influence of the bone cements processing on the mechanical properties in cranioplasty. Rev. Chim. 2018, 69, 990–993. [Google Scholar] [CrossRef]

	

Antoniac, I.V.; Burcea, M.; Ionescu, R.D.; Balta, F. IOL’s opacificatiofn: A complex analysis based on the clinical aspects, biomaterials used and surface characterization of explanted IOL’s. Mater. Plast. 2015, 52, 109–112. [Google Scholar]

	

Gabor, A.; Zaharia, C.; Todericiu, V.; Szuhanek, C.; Cojocariu, A.C.; Duma, V.F.; Sticlaru, C.; Negrutiu, M.L.; Antoniav, I.V.; Sinescu, C. Adhesion of scaffolds with implants to the mandibular bone with a defect. Mater. Plast. 2018, 55, 393–397. [Google Scholar] [CrossRef]

	

Corobea, M.S.; Albu, M.G.; Ion, R.; Cimpean, A.; Miculescu, F.; Antoniac, I.V.; Raditoiu, V.; Sirbu, I.; Stoenescu, M.; Voicu, S.; et al. Modification of titanium surface with collagen and doxycycline as a new approach in dental implants. J. Adhes. Sci. Technol. 2015, 29, 2537–2550. [Google Scholar] [CrossRef]

	

Ionescu, R.; Mardare, M.; Dorobantu, A.; Vermesan, S.; Marinescu, E.; Saban, R.; Antoniac, L.; Ciocan, D.N.; Ceausu, M. Correlation between materials, design and clinical issues in the case of associated use of different stainless steels as implant materials. Key Eng. Mater. 2014, 583, 41–44. [Google Scholar] [CrossRef]

	

Perren, S.M. Physical and biological aspects of fracture healing with special reference to internal fixation. Clin. Orthop. Relat. Res. 1979, 138, 175–196. [Google Scholar]

	

Panti, Z.; Cretu, B.; Panaitescu, C.; Nica, M.; Tecu, C.; Semenescu, A.; Ene, D.; Ene, R. Implant associated local recurrence in primary bone sarcoma. Rev. Chim. 2020, 71, 172–175. [Google Scholar] [CrossRef]

	

Iulian, A.; Dan, L.; Camelia, T.; Claudia, M.; Sebastian, G. Synthetic materials for osteochondral tissue engineering. Osteochondral Tissue Eng. 2018, 1058, 31–52. [Google Scholar]

	

Marinescu, R.; Antoniac, I.; Laptoiu, D.; Antoniac, A.; Grecu, D. Complications Related to Biocomposite Screw Fixation in ACL Reconstruction Based on Clinical Experience and Retrieval Analysis. Mater. Plast. 2015, 52, 340–344. [Google Scholar]

	

Stefanescu, T.; Antoniac, I.V.; Popovici, R.A.; Galuscan, A.; Tirca, T. Ni-Ti rotary instrument fracture analysis after clinical use. Structure changes in used instruments. Environ. Eng. Manag. J. 2016, 15, 981–988. [Google Scholar]

	

Wadood, A. Brief overview on nitinol as biomaterial. Adv. Mater. Sci. Eng. 2016, 2016, 1–9. [Google Scholar] [CrossRef]

	

Cirstoiu, C.; Ene, R.; Panti, Z.; Ene, P.; Cîrstoiu, M.-M. Particularities of shoulder recovery after arthroscopic bankart repair with bioabsorbable and metallic suture anchors. Mater. Plast. 2015, 52, 361–363. [Google Scholar]

	

Guazzo, R.; Gardin, C.; Bellin, G.; Sbricoli, L.; Ferroni, L.; Ludovichetti, F.S.; Piattelli, A.; Antoniac, I.; Bressan, E.; Zavan, B. Graphene-Based Nanomaterials for Tissue Engineering in the Dental Field. Nanomaterials. 2018, 8, 349. [Google Scholar] [CrossRef] [PubMed]

	

Pascoletti, G.; Cianetti, F.; Putame, G.; Terzini, M.; Zanetti, E.M. Numerical simulation of an intramedullary elastic nail: Expansion phase and load-bearing behavior. Front. Bioeng. Biotechnol. 2018, 6, 174. [Google Scholar] [CrossRef]

	

Putame, G.; Pascoletti, G.; Franceschini, G.; Dichio, G.; Terzini, M. Prosthetic hip ROM from multibody software simulation. In Proceedings of the 2019 41st Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC), Berlin, Germany, 23–27 July 2019; pp. 5386–5389. [Google Scholar]

	

Gheorghe, D.; Pencea, I.; Antoniac, I.V.; Turcu, R.-N. Investigation of the Microstructure, Hardness and Corrosion Resistance of a New 58Ag24Pd11Cu2Au2Zn1.5In1.5Sn Dental Alloy. Materials 2019, 12, 4199. [Google Scholar] [CrossRef]

	

Antoniac, I.; Negrusoiu, M.; Mardare, M.; Socoliuc, C.; Zazgyva, A.; Niculescu, M. Adverse local tissue reaction after 2 revision hip replacements for ceramic liner fracture: A case report. Medicine 2017, 96, e6687. [Google Scholar] [CrossRef]

	

Buzatu, M.; Geanta, V.; Stefanoiu, R.; Buţu, M.; Petrescu, M.-I.; Buzatu, M.; Ghica, S.-I.; Antoniac, I.; Iacob, G.; Niculescu, F.; et al. Mathematical Modeling for Correlation of the Resistance to Compression with the Parameters Md, Bo and E/A, for the Design of Titanium Beta Alloys Developed for Medical Applications. U.P.B. Sci. Bull. Series B Chem. Mater. Sci. 2019, 81, 183–192. [Google Scholar]

	

Aksakal, B.; Yildirim, Ö.S.; Gul, H. Metallurgical failure analysis of various implant materials used in orthopedic applications. J. Fail. Anal. Prev. 2004, 4, 17–23. [Google Scholar] [CrossRef]

	

Ene, R.; Panti, Z.; Nica, M.; Pleniceanu, M.; Ene, P.; Cirstoiu, M.; Antoniac, V.I.; Cirstoiu, C. Mechanical failure of angle locking plates in distal comminuted tibial fractures. Key Eng. Mater. 2016, 695, 118–122. [Google Scholar] [CrossRef]

	

Popescu, D.; Ene, R.; Popescu, A.; Cirstoiu, M.; Sinescu, R.; Cirstoiu, C. Total hip joint replacement in young male patient with osteoporosis, secondary to hypogonadotropic hypogonadism. Acta Endocrinol. Buchar. 2015, 11, 109–113. [Google Scholar] [CrossRef]

	

Popa, M.; Ene, R.; Streinu-Cercel, A.; Popa, V.; Pleniceanu, M.; Nica, M.; Panti, Z.; Cirstoiu, M.; Cirstoiu, C. Algic syndrome in osteoarticular infectious pathology; detection and rapid treatment of the causative agent using microcalorimetry. In Proceedings of the 14th National Congress of Urogynecology and the National Conference of the Romanian Association for the Study of Pain, Eforie, Romania, 7–9 September 2017; pp. 589–594. [Google Scholar]

	

Ene, R.; Panti, Z.A.; Nica, M.; Popa, M.G.; Cîrstoiu, M.M.; Munteanu, O.; Vasilescu, S.L.; Simion, G.; Vasilescu, A.; Daviţoiu, D.V.; et al. Chondrosarcoma of the pelvis–case report. Rom. J. Morphol. Embryol. 2018, 59, 927–931. [Google Scholar]

	

Álvarez, D.B.; Aparicio, J.P.; Fernandez, E.L.; Mugica, I.G.; Batalla, D.N.; Jiménez, J.P. Implant breakage, a rare complication with the Gamma nail. A review of 843 fractures of the proximal femur treated with a Gamma nail. Acta Orthop. Belg. 2004, 70, 435–443. [Google Scholar]

	

Shahgaldi, B.F.; Compson, J. Wear and corrosion of sliding counterparts of stainless-steel hip screw-plates. Injury 2000, 31, 85–92. [Google Scholar] [CrossRef]

	

Proverbio, E.; Bonaccorsi, L.M. Microstructural analysis of failure of a stainless steel bone plate implant. Pract. Fail. Anal. 2001, 1, 33–38. [Google Scholar] [CrossRef]

	

Walczak, J.; Shahgaldi, F.; Heatley, F. In vivo corrosion of 316L stainless-steel hip implants: Morphology and elemental compositions of corrosion products. Biomaterials 1998, 19, 229–237. [Google Scholar] [CrossRef]

	

ISO 12891–1:1999(E)—Retrieval and analysis of surgical implants—Part 1: Retrieval and handling; International Organization for Standardization: Geneva, Switzerland, 1999.

	

ISO 12891–2:2000(E)—Retrieval and analysis of surgical implants—Part 2: Analysis of retrieved metallic surgical implants; International Organization for Standardization: Geneva, Switzerland, 2000.

	

Azevedo, C.R.F.; Hippert Jr, E.D.U.A.R.D.O. Failure analysis of surgical implants in Brazil. Eng. Fail. Anal. 2002, 9, 621–633. [Google Scholar] [CrossRef]

	

Buzatu, M.; Geanta, V.; Stefanoiu, R.; Butu, M.; Petrescu, M.I.; Buzatu, M.; Antoniac, I.; Iacob, G.; Niculescu, F.; Ghica, S.I.; et al. Investigations into Ti-15Mo-W alloys developed for medical applications. Materials 2019, 12, 147. [Google Scholar] [CrossRef]

[image: Materials 13 01201 g001 550]

Figure 1. Deforming forces acting on long bones.

Figure 1. Deforming forces acting on long bones.

[image: Materials 13 01201 g001]

[image: Materials 13 01201 g002 550]

Figure 2. Radiological aspects of fractures with deterioration of osteosynthesis material: humerus fracture (a) and femoral fracture (b).

Figure 2. Radiological aspects of fractures with deterioration of osteosynthesis material: humerus fracture (a) and femoral fracture (b).

[image: Materials 13 01201 g002]

[image: Materials 13 01201 g003 550]

Figure 3. Optical microscopy images of experimental samples obtained from retrieved intramedullary nails made of stainless-steel type 316L: 500 × (a), 1000 × (b).

Figure 3. Optical microscopy images of experimental samples obtained from retrieved intramedullary nails made of stainless-steel type 316L: 500 × (a), 1000 × (b).

[image: Materials 13 01201 g003]

[image: Materials 13 01201 g004 550]

Figure 4. The macroscopic aspect (a,b) and stereomicroscopy images (c,d) of the fractured zone of some retrieved intramedullary nails.

Figure 4. The macroscopic aspect (a,b) and stereomicroscopy images (c,d) of the fractured zone of some retrieved intramedullary nails.

[image: Materials 13 01201 g004]

[image: Materials 13 01201 g005 550]

Figure 5. Scanning electron micrographs showing fracture surface morphology on failure region for retrieved intramedullary nails: 100 × (a,b), 60 × (c), 500 × (d,e), 45 × (f).

Figure 5. Scanning electron micrographs showing fracture surface morphology on failure region for retrieved intramedullary nails: 100 × (a,b), 60 × (c), 500 × (d,e), 45 × (f).

[image: Materials 13 01201 g005]

[image: Materials 13 01201 g006 550]

Figure 6. Radiography of a clinical case with failure of a Gamma Nail—72-year-old female patient.

Figure 6. Radiography of a clinical case with failure of a Gamma Nail—72-year-old female patient.

[image: Materials 13 01201 g006]

[image: Table]

Table 1. Pre-operative planning.

Table 1. Pre-operative planning.

	Radiographic Images (Multiple Views)
	Implant Length
	Implant Diameter

	Bone morphology
	Contralateral bone x-rays (magnified)
	IM canal isthmus (the narrowest portion of the canal)

	Shape of the intramedullary (IM) canal
	Traction radiographs
	1.0 to 1.5 mm greater than anticipated IM nail diameter

	Fracture pattern and comminution
	Distance between palpable bony landmarks
	

[image: Table]

Table 2. Statistics data on patients with osteosynthesis implant failure.

Table 2. Statistics data on patients with osteosynthesis implant failure.

	
No.

	
Patient Age

	
Fracture Location (Bone Type)

	
Type of Implant

	
Failure Causes

	
External Factors

(Traumatic Event)

	
Surgical Causes

	
Implant Defects

	
Inadequate Implant Size

	
Deficient Fracture Reduction

	
Materials Defects

	
Surface Defects

	
1

	
36

	
Tibia

	
IMN

	
(+)

	

	

	

	

	
2

	
65

	
Femur

	
IMN

	

	

	
(+)

	

	
(+)

	
3

	
72

	
Femur

	
GN

	
(+)

	

	

	

	

	
4

	
26

	
Humerus

	
PS

	

	

	

	
(+)

	

	
5

	
44

	
Tibia

	
IMN

	
(+)

	
(+)

	
(+)

	

	
(+)

	
6

	
31

	
Tibia

	
PS

	
(+)

	

	
(+)

	
(+)

	

	
7

	
71

	
Femur

	
GN

	
(+)

	

	

	

	

	
8

	
67

	
Femur

	
DHS

	

	

	
(+)

	

	
(+)

	
9

	
39

	
Humerus

	
IMN

	
(+)

	
(+)

	

	

	

	
10

	
78

	
Femur

	
DHS

	
(+)

	

	

	

	

	
11

	
46

	
Tibia

	
IMN

	
(+)

	

	
(+)

	
(+)

	

	
12

	
42

	
Humerus

	
PS

	
(+)

	

	

	

	
(+)

	
13

	
69

	
Femur

	
DHS

	

	

	
(+)

	

	

	
14

	
18

	
Humerus

	
IMN

	
(+)

	

	

	

	

	
15

	
68

	
Femur

	
DHS

	

	

	

	

	

	
16

	
32

	
Humerus

	
PS

	
(+)

	

	

	

	
(+)

	
17

	
74

	
Femur

	
GN

	
(+)

	

	

	

	

	
18

	
59

	
Femur

	
DHS

	
(+)

	

	

	

	

	
19

	
46

	
Humerus

	
IMN

	

	

	
(+)

	

	
(+)

	
20

	
55

	
Tibia

	
IMN

	
(+)

	

	

	

	

	
21

	
69

	
Femur

	
DHS

	

	

	
(+)

	

	

	
IMN=Intramedullary Nail; GN=Gamma Nail; DHS=Dynamic Hip Screw; PS=Plate-Screw System

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png

nav.xhtml

 materials-13-01201

 		
 materials-13-01201

media/file2.png
Deforming

forces Effects
shortening and
expansion
/\/ narrowing and

’r elongation

shortening and
lengthening

-
s angular
deformation
Shear

angular
distortion

Fracture biomechanics>

Physiologic loading

media/file5.jpg

media/file3.jpg

media/file1.jpg
Fracture biomechanics >

=D

Physiologic loading

media/file7.jpg

media/file10.png

media/file12.png

media/file9.jpg

media/file0.png

media/file8.png

media/file11.jpg

media/file6.png

