

HAL
open science

A mechano-biological model to predict the role of implant surfaces in the periprosthetic healing

Gaëtan Guérin, Dominique Ambard, Pascal Swider

► **To cite this version:**

Gaëtan Guérin, Dominique Ambard, Pascal Swider. A mechano-biological model to predict the role of implant surfaces in the periprosthetic healing. 16th Congress of the european society of biomechanics, Jul 2008, Lucerne, Switzerland. pp.Cd-Rom. hal-00582902

HAL Id: hal-00582902

<https://hal.science/hal-00582902v1>

Submitted on 7 May 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A MECHANO-BIOLOGICAL MODEL TO PREDICT THE ROLE OF IMPLANT SURFACES IN THE PERIPROSTHETIC HEALING

Gaëtan Guérin (1), Dominique Ambard (2), Pascal Swider (1)
1. Biomechanics Laboratory, France; 2. LMGC UMR5508, France

Introduction

Conditions influencing bone growth in the early post-operative period include the surgical technique, mechanical [Prendergast, 1997] and biochemical factors [Bailón-Plaza, 2001]. Low performances of implant fixation were generally associated with a low mineralization or a strong heterogeneous distribution of bony structure in the new-formed surrounding tissue and the physico-chemical properties of the implant surface might pay a significant role. We previously developed a mechanobiological model of healing coupling porous media mechanics to biomathematics [Ambard, 2006]. To go further, we hypothesized that such mathematical model could be completed to investigate the role of implant surface in cell proliferation, migration, and adhesion. The application concerned our stable canine implant [Vestermark, 2004].

Methods

The coupling of porous media mechanics and biomathematic allowed the diffusive-convective-reactive governing equations (1) to be derived; L , C , D , Ω respectively were the local variation, the convection, the diffusion, and the source terms.

$$L \frac{\partial x}{\partial t} + C \text{grad}(x) = D \Delta(x) + \Omega \quad (1)$$

Output measures were the structural (or mineralized fraction) ϕ_s , the fluid fraction ϕ_f , the growth factor concentration C_g (TGF- β) and the osteoblast concentration C_o . Structural porosity, fluid flow and growth factors conditioned the cellular behavior (proliferation, chemotactic & haptotactic migrations, mineral fraction aposition). The cell adhesion influenced the motility through the cell diffusion coefficient D_o dependant upon the substrate (bone or implant). The growth factor retention into the initial gap was modelled by a local diffusion coefficient. The source of growth factors involved the osteoblast concentration C_o , the growth factor concentration C_g to take into account the autocrine and paracrine modes of TGF- β , and α_g dependant upon the osteoblast localization (bone or implant). The model of cell proliferation was similar (equ.3); N_o being the proliferation threshold, C_o the initial growth factor concentration.

$$\Omega_g = \alpha_g (1 - \phi_s)^{1.5} C_o^{0.5} C_g \quad (2)$$

$$\Omega_o = \alpha_o (1 - \phi_s)^2 C_o [N_o - (1 - \phi_s) C_o] (C_g - C_o) \quad (3)$$

The PMMA implant [Vestermark, 2004] was the reference and we compared with two other surface

treatments: acid-etched and coarse grit blasted acid-etched with RGDS peptide. Material properties are given in Table 1 [Dee, 1999], [Rausch, 2007].

	Acid	C-RGDS	PMMA
α_g (e^{-9} cell $^{-0.5}$ /s)	5.22	10.1	2.82
D_o (e^{-7} mm 2 /s)	1.75	1.45	1.75

Table 1: Material properties

Results

The implant healing showed a polar symmetry and we plotted in Figure 1 the radial distribution of mineralized fraction from the implant surface toward the surrounding bone after 4 weeks. We observed the influence of implant surface properties since mineralized fraction increased from 62% for the PMMA implant to 85% for the C-RGD surface.

Figure 1: Distribution of mineralized fraction

Discussion

The TGF- β synthesis coefficient α_g and cell diffusion coefficient D_o , were two main parameters that allowed the mechanobiological role of the implant surface to be predicted in time and space. The decrease of cell diffusion (D_o) and the increase of growth factor synthesis (α_g) improved the bone formation. We also noticed that it was decreasing for the highest value of the litterature, probably because of a too rapid accumulation of cells in the vicinity of the implant and an early haptotactic migration towards the surrounding bone where the porosity gradient stayed important.

References

- Ambard *et al*, E.JMech Sol/A, 25:927-937, 2006.
- Bailón-Plaza *et al*, J Theo Biol, 212:191-209, 2001.
- Dee KC *et al*, Biomaterials, 20:221-227, 1999.
- Prendergast *et al*, Clin Biomech 12:343-366, 1997.
- Rausch-Fan *et al*, Dent Mater, in press, 2007.
- Vestermark *et al*, J Orth. Res. 22(3):647-52, 2004.