

HAL
open science

Radial head arthroplasty: a historical perspective

Pierre Laumonerie, Meagan E. Tibbo, Nicolas Reina, Thuy Trang Pham,
Nicolas Bonneville, Pierre Mansat

► **To cite this version:**

Pierre Laumonerie, Meagan E. Tibbo, Nicolas Reina, Thuy Trang Pham, Nicolas Bonneville, et al.. Radial head arthroplasty: a historical perspective. *International Orthopaedics*, 2018, pp.1-9. 10.1007/s00264-018-4082-9 . hal-02135718

HAL Id: hal-02135718

<https://hal.science/hal-02135718>

Submitted on 21 May 2019

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/23091>

Official URL : <https://doi.org/10.1007/s00264-018-4082-9>

To cite this version :

Laumonerie, Pierre and Tibbo, Meagan E. and Reina, Nicolas and Pham, Thuy Trang and Bonneville, Nicolas and Mansat, Pierre *Radial head arthroplasty: a historical perspective.* (2018) *International Orthopaedics*. 1-9. ISSN 0341-2695

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

Radial head arthroplasty: a historical perspective

Pierre Laumonerie¹ · Meagan E. Tibbo² · Nicolas Reina¹ · Thuy Trang Pham¹ · Nicolas Bonneville¹ · Pierre Mansat¹

Abstract

There has been lively debate regarding the rationale behind the use of radial head arthroplasty (RHA) for more than 80 years. Currently, its primary indication is for treatment of non-reconstructible RH fractures. The first RH implant, released in 1941, was a ferrul cap used to prevent heterotopic ossification. Biomechanical studies in the 1980s stimulated a revolution in RHA design by promoting modular implants that replicated the native bony anatomy of the elbow. Subsequent data-driven evolution in design led to the creation of a variety of devices that also accommodated for common ligamentous injuries occurring at the time of RH fracture. Despite significant advances in our understanding of complex elbow instability, improvements in implant design have to make RHA the gold standard for treatment of non-reconstructible RH fractures. The challenge in the coming years will be to perform high-level clinical studies in order to obtain consensus regarding the most appropriate treatment for comminuted RH fractures.

Keywords Radial head arthroplasty · Mason III fractures · Implant · Biomechanics · History

Introduction

One third of fractures involving the elbow joint affect the radial head (RH) [1]. However, the treatment of Mason III fractures remains controversial [2–4]. Arthroplasty or simple RH resection is an alternative in cases of non-reconstructable RH fractures [2–7].

Patients who undergo excision of non-reconstructable RH fractures develop progressive valgus instability, potential radial ascent, and secondary ulnocarpal symptoms with alteration of the kinematics about the elbow and forearm creating a self-perpetuating cycle of degenerative change [6–8]. In an effort to avoid these complications and others, the use of RH replacement has been popularized in the literature since the beginning of the twentieth century (Fig. 1). Since that time, the surgical indications as well as the design of RH prostheses (RHP) have continuously evolved in an attempt to resolve the

primary problems encountered during and subsequent to RH arthroplasty (RHA). Older designs are no longer used due to reports of poor results and numerous complications [9]. Heijink et al. [10] found that the mid-term functional results following RHA performed between 1993 and 2015 were good to excellent in 85% of patients using the Mayo Elbow Performance Score [11]. The long-term results of RHA, however, are unknown. Complication rates in the recent literature are variable, with reoperation rates ranging from 0 to 45% after RHA [12].

Biomechanical and anatomic research aiming to reduce complications and improve outcomes of RHA has allowed for the development of many different models of RHP. However, current literature has yet to discern which design or material is superior to others. Enhanced awareness of the history of RHP would allow for better understanding of the state of the art and would facilitate innovation in prosthesis design.

The aims of this study are to summarize (1) the history of RH prosthesis use in traumatology and (2) the clinical and biomechanical data that engendered its evolution.

Level of evidence V: Mechanism based reasoning.

✉ Pierre Laumonerie
laumonerie.pierre@hotmail.fr

¹ Institut Locomoteur, Hôpital Pierre Paul Riquet, Place du Docteur Baylac, 31059 Toulouse, France

² Mayo Clinic, Rochester, MN 55905, USA

Materials and methods

A literature search was performed using Ovid Medline, Ovid Embase, Scopus and Cochrane Library, and the Medical Subject Headings vocabulary. The search was limited to

Fig. 1 History of radial head arthroplasty: innovation, revolution, evolution

English and French language literatures. The following terms were combined with “AND” and “OR”: “radial head,” “arthroplasty,” “ prosthesis,” “ radial head prosthesis,” and “radial head arthroplasty.” Due to the limited historical timeframe that can be searched via these search engines, references from the existing literature were also searched. Results are discussed as a chronologic review of the relevant literature between January 1920 and January 2018 (Fig. 1).

Review of the literature

Innovation

Treatment of comminuted RH fractures at the beginning of the twentieth century was limited to conservative measures [13], or resection for cases where open reduction and internal fixation was not possible [14]. In 1924, Speed [14] even stated

that: “In adults, unless the lesion is only a mere crack, there is no doubt that removal of the head is primarily indicated.” Heterotopic ossification at the proximal radius was the most commonly reported short-term complication [15] for which soft tissue interposition [16, 17] and bone grafting [15] were suggested treatments. In 1941, Speed [18] was the first to describe the use of a ferrule (Vitalium) cap (Fig. 2) that could be placed over the radial neck, in order to prevent heterotopic bone formation. The same retrospective study [18] involving three patients also led to the observation that the ferrul caps prevented shortening of the proximal radius while simultaneously allowing for complete resumption of functional elbow articulation.

In 1951, Essex-Lopresti et al. [19] suggested the use of a RH implant until the forearm had healed and become stable in cases of distal radio-ulnar dislocation associated with RH fracture. During the same year, Carr and Howard [20] (1951) demonstrated that a metallic cap increased elbow stability,

Fig. 2 Different sizes of ferrule caps for the radial head, designed by Speed [30]

when compared to RH resection. Similarly, Cherry et al. [21] proposed a second RHP design in 1953, composed of acrylic resin, to prevent proximal translation of the radius and its related consequences; its use was, however, quite limited at that time. Twenty years after Speed's first caps (1953), Taylor and O'Connor [22] reported that half of patients treated for RH fractures with excision presented with distal radio-ulnar joint (DRUJ) symptoms. Subsequent to this report [22], RHPs became the treatment of choice to avoid distal radio-ulnar joint subluxation related to RH resection. The first long-term results of Vitallium caps were published in 1964 and resulted in similar clinical outcomes as patients treated with RH resection, in addition to decreased pronosupination among patients receiving caps [23]. As the use of RHPs was becoming more widespread, Creyssel and De Morgues [24] changed the material of the ferrule to nylon in order to increase elasticity and lessen stress on the humeral condyle; its use remained however quite rare.

Beginning in 1968, Swanson developed silastic implant (the Swanson implant, Dow Corning Corporation, USA) (Fig. 3). The implant's low elastic modulus was intended to allow for easy implantation and provides a smooth surface for radiocapitellar articulation [25]. Swanson et al. [25] initially reported excellent short- to mid-term outcomes and advocated for more widespread use of the device. However, since 1979, criticisms of the prosthesis arose because of silastic's propensity to create wear particles which led to inflammatory arthritis, reactive giant cell synovitis [26] and mechanical failure [27]. Silastic was too easily deformed and did not provide sufficient resistance to axial load (Fig. 3) [28]. After assessing the long-term outcomes of 17 Swanson implants, Morrey et al. [29] concluded that the indications for silastic RHPs after fracture were extremely limited, and its routine use could not be justified. Given the fact that silastic's poor reputation had been earned on the basis of limited data with questionable surgical indications and techniques (e.g., no medial collateral ligament repair), Magen et al. [30] suggested that the use of

silastic implants might be still reasonable for stable elbows or those rendered stable by ligament repair.

However, due to the abundance of data demonstrating suboptimal results with the Swanson implant, more rigid materials (e.g., ceramic, cobalt-chrome, or titanium) have been used manufacture RHA to since the early 1980s.

Revolution

As a result of the inability to restore valgus stability with a RH implant, there has been increasing interest in elbow biomechanics since the 1980s; data resulting from these biomechanical studies revolutionized the approach to RHA.

In the early to mid-1980s, Morrey [29] and Cam et al. [31] demonstrated that silicone rubber deformed easily under physiologic loads and transferred minimal force to the capitellum. During the same period, Harrington and Tountas [32] demonstrated that stiffer implants provided improved resistance to valgus stress compared to softer silicon rubber. Further evidence to support the use of stiff materials came from Knight et al. [33] in 1993 when they reported restored normal axial forearm stiffness with the use of vitallium RHPs.

Metallic implants have a high modulus of elasticity, ranging from seven to 15 times greater than that of bone. This property confers improved resistance to deformation; however, it also increases the risk of capitellar wear, periprosthetic osteolysis, and stress shielding [33]. In an effort to reduce stress shielding and more closely replicate the anatomy of the proximal radius, modular and bipolar implant systems were designed and promoted (Fig. 4). These devices had the added benefit of easing implantation and compensating for potential technical errors. The first bipolar RHP was promoted by Judet et al. in 1988; this early version, made from titanium, was replaced by a cobalt-chrome design in 1994 [34, 35]. The "floating" RH prosthesis (Wright Medical, Arlington, TN, USA) had a collared stem with a 15° neck-shaft angle, a floating articulation, and concave head to allow for continuous

Fig. 3 **a** The "Swanson" silastic prosthesis. **b** Highly deformable head. **c** High flexibility stem. Reprinted with permission from Morrey [14]

Fig. 4 Four examples of modular bipolar (a, c) and monopolar radial head prostheses (b, d): **a** Evolutive (cemented, Aston Medical, Saint Etienne, France), **b** MoPyc (auto expanding, Wright Medical, Arlington, TN, USA), **c** rHead Recon (bipolar, press fit, Stryker Small Bone Innovation, Morrisville, PN, USA), **d** Evolve (Wright Medical Technology, Arlington, TN, USA)

contact with the convex humeral condyle during elbow range of motion (ROM) (Fig. 5). Short-term results of the floating RH prosthesis were also promising (83.3% excellent or good outcomes according MEP score) and the prosthesis was found to restore joint stability [34–36]. However, degenerative changes of the elbow after bipolar RHA were found in approximately 50% ($n = 8$) of patient at short-term follow-up in a multicentre study carried out by Smets et al. [36].

At the beginning of the 2000s, further anatomic studies demonstrated that the relationship between the RH and neck was quite variable [37, 39]. Beredjikian et al. [37] reported that even the smallest prosthetic stem available would not fit into the intramedullary canal of the radius in 39% ($n = 18$) of patients. The anatomy of RH was also found not to be circular, but rather consistently elliptical

in shape [39]. Biomechanical analyses demonstrated altered ulnohumeral kinematics and radiocapitellar stability with the use of nonanatomic prostheses due to their shallower articular surface and the fact that they do not replicate the elliptical shape of the native RH [37–41]. This data created a significant need for more anatomic and modular implant systems which led to diversification of device designs and fixation modes including the following: anatomic or nonanatomic, monoblock or bipolar prostheses, with short or long stems anchored via cement, and press fit, loose fit or auto-expanding stem systems (Fig. 4, Table 1) [10]. The first prosthesis designed to address the aforementioned requirements was the Anatomic Radial Head System (ACUMED, Hillsboro, Or, USA) which was released in the early 2000s (Fig. 6).

Fig. 5 Pictured here is the first bipolar radial head prosthesis. The Judet RHP (Wright Medical, Arlington, TN, USA) has a collared stem, a 15° neck shaft angle, and a floating articulation; head and stem sizes are interchangeable

Table 1 Design and biomaterial composition of contemporary radial head prostheses

Implant	Manufacturer	Stem material	Type	Fixation
Radial head system (RHS) (formerly Judet floating radial head (CRF II))	Wright Medical (Arlington, TN, USA)	CoCr* (long stem), Ti plasma spray on CoCr (short stem)	Bipolar, modular	Cemented (long stem) Press fit (short stem)
rHead recon	Stryker SBi (Morrisville, PN, USA)	CoCr	Bipolar, modular	Press fit
Katalyst bipolar radial head system	Integra (Cincinnati, OH, USA)	CoCr	Bipolar, modular	Loose fit
Evolutive	Aston Medical (Saint Etienne, France)	CoCr	Bipolar, modular	Cemented
MoPyc (modular pyrocarbon radial head prosthesis)	Wright Medical (Arlington, TN, USA)	Titanium	Monopolar, modular	Expandable stem
rHead standard	Stryker SBi (Morrisville, PN, USA)	CoCr	Monopolar, modular	Press fit
Integra modular radial head system	Integra (Cincinnati, OH, USA)	CoCr	Monopolar, modular	Press fit
Evolve modular radial head system	Wright Medical (Arlington, TN, USA)	Titanium	Monopolar, modular	Loose fit
Solar radial head	Stryker SBi (Morrisville, PN, USA)	Vitalium	Monopolar, modular	Press fit
L2L radial head system	Zimmer Biomet (Warsaw, IN, USA)	Titanium	Monopolar, modular	Loose fit
Anatomic radial head system	Acumed (Hillsboro, OR, USA)	CoCr	Monopolar, modular	Press fit

*CoCr Cobalt chrome

Indications for RHA were also redefined as the understanding of elbow biomechanics improved. The ligamentous contribution to elbow stability has been studied exhaustively. Morrey et al. [42] confirmed, in 1983, that the medial collateral ligament (MCL) is the primary stabilizer of the elbow. The RH was therefore considered a secondary restraint to valgus and rotatory instability, significant only if the anterior bundle of the MCL was absent [32, 43]. Less than ten years later, Morrey et al. [44] published data to suggest that simultaneous rupture of the anterior band of the MCL should be a new indication for RHA and the primary contraindication to RH resection. In 1996, Olsen et al. [45] showed that the lateral collateral ligament was an equally important stabilizer of the elbow joint during varus and external rotation loads. Three years later, the same group [46] demonstrated that excision of the RH reduces tension in the lateral collateral ligament and induces varus and external rotation laxity. More recently, Beignessner et al. [47] (2004) demonstrated that

RHA alone does not adequately restore stability to elbows having a ligamentous injury and recommended concomitant ligament repair at the time of RHA. In addition to ligamentous stabilizers, the coronoid also plays a central role in elbow stability by providing an attachment site for the anterior bundle of the medial collateral ligament [42, 48–50]. Biomechanical studies have demonstrated that deficits comprising approximately 50% of the coronoid are grossly unstable, even if the remaining stabilizers, the RH and collateral ligaments are intact or have been restored [48]. O’Driscoll et al. [49] recommended that coronoid fractures must also be addressed, especially when they occur with RH fractures as part of a terrible triad injury.

With the above data in mind, RHA became the treatment of choice for non-reconstructable RH fractures. Recognition of “complex instability” led to more global surgical treatment, including concomitant repair of ligaments and coronoid fractures when present.

Fig. 6 The Acumed RHP (ACUMED, Hillsboro, Or, USA) is the first anatomic implant designed to replicate native radial head geometry

Fig. 7 AP (a) and lateral (b) radiographs depicting loosening of a press fit, short stemmed radial head implant

Evolution

After 2000, multiple RHP designs were available for the treatment of similar injuries (Fig. 4, Table 1); with no significant evidence to support the use of one implant over another [10, 12, 51, 52]. More recently, a classification system was devised to describe the four main reasons for re-operation after RHA: painful loosening, stiffness, humero-radial conflict, and instability. The study of these primary reasons for failure triggered rapid evolution in the indications for RHA with each individual prosthesis.

Painful loosening, as defined by O’Driscoll and Herald [53], is the main indication for re-operation after RHA [12, 51–54]. Despite our limited understanding of the biomechanics, fixation method seems to play a pivotal role in RHA survivorship [10, 52, 55]. Press fit implants may be the most prone to painful loosening [10, 52, 55], especially those prostheses with shorter stems of sub-maximal diameter (approximately 1 mm less than maximum diameter of the radial neck medullary canal) (Fig. 7) [55–57]. Difficulties in obtaining satisfactory stability when using short-stemmed and/or bipolar implants may also predispose the surgeon to favour stability over implant positioning [12, 55].

A recent review of the literature found that radiocapitellar instability was the main reason for re-operation with implant

retention (11.25% of failures) [12]. In 2009, Moon et al. [58] demonstrated that bipolar implants were more prone to radiocapitellar subluxation. O’Driscoll and colleagues [59] showed that a bipolar prosthesis depended more heavily on the integrity of the surrounding soft tissues for restoration of stability than did a monopolar prosthesis. This data would suggest that monopolar prostheses provide significantly greater radiocapitellar stability when used in the treatment of terrible triad injuries, than bipolar implants. These findings have been replicated in multiple clinical studies, though without statistically significant evidence, and the monopolar implant is currently the device of choice in cases of associated soft tissue injury [12, 58–63].

The long-term outcomes of RHA are largely unknown and concerns about capitellar wear remain (Fig. 8). The use of metal radial heads has been demonstrated to lead to severe capitellar cartilage wear [51]. Biomechanical studies demonstrated that the geometry and design of RHPs influence their contact characteristics and can contribute significantly to changes in the articular cartilage [58, 59, 61]. Sahu et al. [62] showed that anatomic RHP with articular surfaces that match the radius of curvature of the capitellum have increased radiocapitellar contact areas and lower peak pressures compared to mono- and bipolar implants. Although comparative clinical studies could not reproduce these results, the use of the

Fig. 8 AP (a) and lateral (b) radiographs demonstrating capitellar wear caused by an overstuffed bipolar radial head implant

anatomic RH is recommended to avoid long-term cartilage damage; the polarity of the design does not appear to affect this endpoint [12, 51, 59–63].

Although current studies report satisfactory mid- to long-term outcomes after RHA [10, 64], some still advocate for RH resection as an alternative to RHA for isolated, non-reconstructable radial head fractures [3]. Several studies demonstrate excellent results of RH excision for isolated RH fractures at mid- and long-term follow-up [5]; however, there are also reports of unsatisfactory results with high complication rates [7]. When magnetic resonance imaging (MRI) is performed in the setting of RH fracture, studies found even higher incidences of concomitant ligamentous injury than with physical or clinical examination alone [65, 66]. Itamura et al. [65] found a 92% incidence of associated injuries in Mason type II and type III RH fractures; Kaas et al. [66] found that 100% of Mason type III RH fractures had associated injuries. This might suggest that RHA is indicated for all non-reconstructable RH fractures whether isolated or not. Radial head resection should be considered only in cases where RHA is contraindicated. Ligamentous injuries are quite common in the setting of non-reconstructible radial head fractures. Given this, we submit that monopolar modular implants with loose fitting stems (Table 1) should be used preferentially in this situation due to their improved stability (vs. bipolar implants), satisfactory restoration of proximal radius anatomy, and low rate of painful loosening.

Future directions

Orthopaedic surgeons have been searching for the ideal RH prosthesis since its initial development for more than 80 years. Meticulous biomechanical studies have stimulated a revolution in the approach to RHA and complex instability of the elbow. In contrast, the clinical and radiographic literature regarding outcomes of RHA have led to inconsistent conclusions and have been largely unable to reproduce in vitro findings. We speculate that it may be due to the quasi-exclusively retrospective monocentric nature of the majority of studies and the inherent bias associated with that study design. Furthermore, the small sample size, the lack of a standardized classification system of the reasons for failure, and the plurality of methodologies used have prevented reproducible studies of RHA. A recent meta-analysis [12] estimates that 90% of current literature has insufficient follow-up and underestimates the rate of failure of RHA. Similar to what is being done in the prospective, randomized, multicentre trial “RAMBO trial” [67], the challenge in the coming years will be to perform and publish high level of clinical studies in order to obtain reliable results and provide clear recommendations for surgeons. This will require strict adherence to the quality standards developed for observational studies [68]: clear

definitions of outcomes (1) and the assessment of outcomes (2), an independent assessment of the outcome parameters (3), sufficient follow-up (4), no significant loss to follow-up (5), the identification of important confounders, and prognostic factors (6). A task of this magnitude calls for collective responsibility among authors and journal editors for transparent, comprehensive, and standardized reporting of all outcomes and study characteristics.

To conclude, despite a growing body of outcomes data and improvements in implant design and rationale, prosthetic RH replacement has yet to become the gold standard for treatment of non-reconstructible RH fractures. We suggest that RHA will be considered the treatment of choice for these injuries when a study with a high level of clinical evidence provides more definitive evidence to support its widespread use.

Acknowledgements We would like to thank Dr. BF Morrey for sharing with us the photographs.

Authors' contribution Conception and design: Laumonerie

Acquisition of data: Laumonerie

Analysis and interpretation of data: all authors

Critically revising the article: all authors

Reviewed submitted version of manuscript: all authors

Approved the final version of the manuscript on behalf of all authors:

Mansat

Administrative/ technical/ material support: Mansat

Study supervision: Mansat

Compliance with ethical standards

Conflict of interest The authors declare that they have no conflict of interest.

Ethical approval This article does not contain any studies with human participants or animals performed by any of the authors.

Informed consent Informed consent was not needed for this literature review.

References

1. Kaas L, van Riet RP, Vroemen JPAM, Eygendaal D (2010) The epidemiology of radial head fractures. *J Shoulder Elb Surg* 19:520–523. <https://doi.org/10.1016/j.jse.2009.10.015>
2. Chen X, Wang SC, Cao LH et al (2011) Comparison between radial head replacement and open reduction and internal fixation in clinical treatment of unstable, multi fragmented radial head fractures. *Int Orthop* 35:1071–1076. <https://doi.org/10.1007/s00264-010-1107-4>
3. López Y, González A, García Fernández C, García Coiradas J, Marco F (2016) Comminuted fractures of the radial head: resection or prosthesis? *Injury* 47(Suppl 3):S29–S34. [https://doi.org/10.1016/S0020-1383\(16\)30603-9](https://doi.org/10.1016/S0020-1383(16)30603-9)
4. Yu SY, Yan HD, Ruan HJ, Wang W, Fan CY (2015) Comparative study of radial head resection and prosthetic replacement in surgical release of stiff elbows. *Int Orthop* 39:73–79. <https://doi.org/10.1007/s00264-014-2594-5>

5. Faldini C, Nanni M, Leonetti D, Capra P, Bonomo M, Persiani V (2012) Early radial head excision for displaced and comminuted radial head fractures: considerations and concerns at long term follow up. *J Orthop Trauma* 26:236-240. <https://doi.org/10.1097/BOT.0b013e318220af4f>
6. Ikeda M, Oka Y (2000) Function after early radial head resection for fracture: a retrospective evaluation of 15 patients followed for 3-18 years. *Acta Orthop Scand* 71:191-194. <https://doi.org/10.1080/000164700317413184>
7. Leppilähti J, Jalovaara P (2000) Early excision of the radial head for fracture. *Int Orthop* 24:160-162
8. van Riet RP, Morrey BF (2010) Delayed valgus instability and proximal migration of the radius after radial head prosthesis failure. *J Shoulder Elb Surg* 19:7-10. <https://doi.org/10.1016/j.jse.2010.04.046>
9. Celli A, Celli L, Morrey BF (2008) Treatment of elbow lesions: new aspects in diagnosis and surgical techniques. Springer Verlag, Milan
10. Heijink A, Kodde IF, Mulder PG et al (2016) Radial head arthroplasty: a systematic review. *JBJS Rev* 4:4. <https://doi.org/10.2106/JBJS.RVW.15.00095>
11. Cusick MC, Bonnaig NS, Azar FM et al (2014) Accuracy and reliability of the Mayo Elbow Performance Score. *J Hand Surg Am* 39:1146-1150. <https://doi.org/10.1016/j.jhsa.2014.01.041>
12. Laumonerie P, Reina N, Kerezoudis P, Declaux S, Tibbo ME, Bonneville N et al (2017) The minimum follow up required for radial head arthroplasty: a meta-analysis. *Bone Joint J* 99 B:1561-1570. <https://doi.org/10.1302/0301-620X.99B12.BJJ.2017.0543.R2>
13. Cutler C (1926) Fractures of the head and neck of the radius. *Ann Surg* 8:267-278
14. Speed K (1924) Fracture of the head of the radius. *Am J Surg* 38:157-159
15. Sutro CJ (1935) Regrowth of bone at the proximal end of the radius following resection in this region. *J Bone Joint Surg* 17:867-878
16. Schwartz RP, Young F (1933) Treatment of fractures of the head and neck of the radius and slipped radial epiphysis in children. *Surg Gyn Obst* 57:258-266
17. King BB (1939) Resection of the radial head and neck: an end result study of thirteen cases. *J Bone Joint Surg* 21:839-857
18. Speed K (1941) Ferrule caps for the head of the radius. *Surg Gynecol Obstet* 73:845-850
19. Essex-Lopresti P (1951) Fractures of the radial head with distal radio-ulnar dislocation. *J Bone Joint Surg* 33 B:244-247
20. Carr CR, Howard JW (1951) Metallic cap replacement of radial head following fracture. *West J Surg Obstet Gynecol* 59:539-546
21. Cherry J (1953) Use of acrylic prosthesis in the treatment of fracture of the head of the radius. *J Bone Joint Surg* 35 B:70-71
22. Taylor TFK, O'Connor BT (1964) The effect upon the inferior radio-ulnar joint of excision of the head of the radius in adults. *J Bone Joint Surg* 46 B:83-88
23. Baciuc C, Brosteanu G, Füllöp A, Chicu Isac E (1964) Les fractures de la tête radiale chez l'adulte. Résultats éloignés après résection parcellaire, résection totale et arthroplastie avec endoprothèse en vitallium. *Acta Orthop Belg* 30:420-437
24. Creyssel J, De Morgues G (1951) Resection de la tête radiale avec endoprothèse en nylon. *Lyon Chir* 46:508
25. Swanson AB, Jaeger SH, La Rochelle D (1981) Comminuted fractures of the radial head. *J Bone Joint Surg Am* 63:1039-1049
26. Worsing RA, Engber WD, Lange TA (1982) Reactive synovitis from particulate silastic. *J Bone Joint Surg Am* 64 A:581-585
27. Mayhall WS, Tiley FT, Paluska DJ (1981) Fracture of silastic radial head prosthesis. Case report. *J Bone Joint Surg [Am]* 63 A:459-460
28. Pribyl CR, Kester MA, Cook SD et al (1986) The effect of the radial head and prosthetic radial head replacement on resisting valgus stress at the elbow. *Orthopedics* 9:723-726
29. Morrey BF, Askew L, Chao EY (1981) Silastic prosthetic replacement for the radial head. *J Bone Joint Surg Am* 63:454-458
30. Maghen Y, Leo AJ, Hsu JW, Hausman MR (2011) Is a silastic radial head still a reasonable option? *Clin Orthop Relat Res* 469:1061-1070. <https://doi.org/10.1007/s11999-010-1672-2>
31. Cam RM, Medige J, Curtain D, Koenig A (1986) Silicone rubber replacement of the severely fractured radial head. *Clin Orthop Relat Res* 209:259-269
32. Harrington JJ, Tountas AA (1981) Replacement of the radial head in the treatment of unstable elbow fractures. *Injury* 12:405-412
33. Knight DJ, Rymaszewski LA, Amis AA, Miller JH (1993) Primary replacement of the fractured radial head with a metal prosthesis. *J Bone Joint Surg Br* 75:572-576
34. Judet T, Massin P, Bayeh PJ (1994) Radial head prosthesis with floating cup in recent and old injuries of the elbow: preliminary results. *Rev Chir Orthop Reparatrice Appar Mot* 80:123-130
35. Dotzis A, Cochu G, Mabit C, Charissoux JL, Arnaud JP (2006) Comminuted fractures of the radial head treated by the Judet floating radial head prosthesis. *J Bone Joint Surg Br* 88:760-764. <https://doi.org/10.1302/0301-620X.88B6.17415>
36. Smets S, Govaers K, Jansen N et al (2000) The floating radial head prosthesis for comminuted radial head fractures: a multicentric study. *Acta Orthop Belg* 66:353-358
37. Beredjicklian PK, Nalbantoglu U, Potter HG, Hotchkiss RN (1999) Prosthetic radial head components and proximal radial morphology: a mismatch. *J Shoulder Elb Surg* 8:471-475
38. King GJ, Zarzour ZD, Patterson SD, Johnson JA (2001) An anthropometric study of the radial head: implications in the design of a prosthesis. *J Arthroplast* 16:112. <https://doi.org/10.1054/arth.2001.16499>
39. van Riet RP, Van Glabbeek F, Neale PG et al (2003) The noncircular shape of the radial head. *J Hand Surg* 28 A:972-978
40. Van Glabbeek F, Van Riet RP, Baumfeld JA, Neale PG, O'Driscoll SW, Morrey BF et al (2004) Detrimental effects of overstuffing or understuffing with a radial head replacement in the medial collateral ligament deficient elbow. *J Bone Joint Surg Am* 86 A:2629-2635
41. Van Riet RP, Van Glabbeek F, Baumfeld JA, Neale PG, Morrey BF, O'Driscoll SW et al (2004) The effect of the orientation of the noncircular radial head on elbow kinematics. *Clin Biomech (Bristol, Avon)* 19:595-599. <https://doi.org/10.1016/j.clinbiomech.2004.03.002>
42. Morrey BF, An KN (1983) Articular and ligamentous contributions to the stability of the elbow joint. *Am J Sports Med* 11:315-319. <https://doi.org/10.1177/036354658301100506>
43. Søjbjerg JO, Ovesen J, Nielsen S (1987) Experimental elbow instability after transection of the medial collateral ligament. *Clin Orthop Relat Res* 218:186-190
44. Morrey BF, Tanaka S, An KN (1991) Valgus stability of the elbow. A definition of primary and secondary constraints. *Clin Orthop Relat Res* 265:187-195
45. Olsen BS, Vaesel MT, Søjbjerg JO, Helwig P, Snæppen O (1996) Lateral collateral ligament of the elbow joint: anatomy and kinematics. *J Shoulder Elb Surg* 5:103-112
46. Jensen SL, Olsen BS, Søjbjerg JO (1999) Elbow joint kinematics after excision of the radial head. *J Shoulder Elb Surg* 8:238-241
47. Beingsneser DM, Dunning CE, Gordon KD, Johnson JA, King GJ (2004) The effect of radial head excision and arthroplasty on elbow kinematics and stability. *J Bone Joint Surg Am* 86 A:1730-1739
48. Papandrea RF, Morrey BF, O'Driscoll SW (2007) Reconstruction for persistent instability of the elbow after coronoid fracture dislocation. *J Shoulder Elb Surg* 16:68-77. <https://doi.org/10.1016/j.jse.2006.03.011>

49. O'Driscoll SW (2000) Classification and evaluation of recurrent instability of the elbow. *Clin Orthop Relat Res*:34 43
50. Ring D, Jupiter JB (2000) Reconstruction of posttraumatic elbow instability. *Clin Orthop Relat Res*:44 56
51. van Riet RP, Sanchez Sotelo J, Morrey BF (2010) Failure of metal radial head replacement. *J Bone Joint Surg Br* 92:661 667. <https://doi.org/10.1302/0301620X.92B5.23067>
52. Laumonerie P, Reina N, Ancelin D, Delclaux S, Tibbo ME, Bonneville N et al (2017) Mid term outcomes of 77 modular radial head prostheses. *Bone Joint J* 99 B:1197 1103. <https://doi.org/10.1302/0301620X.99B9.BJJ.2016.1043.R2>
53. O'Driscoll SW, Herald JA (2012) Forearm pain associated with loose radial head prostheses. *J Shoulder Elb Surg* 21:92 97. <https://doi.org/10.1016/j.jse.2011.05.008>
54. Laumonerie P, Ancelin D, Reina N, Tibbo ME, Kerezoudis P, Delclaux S et al (2017) Causes for early and late surgical re intervention after radial head arthroplasty. *Int Orthop* 41:1435 1443. <https://doi.org/10.1007/s0026401734960>
55. Laumonerie P, Reina N, Gutierrez C, Delclaux S, Tibbo ME, Bonneville N et al (2017) Tight fitting radial head prosthesis: does stem size help prevent painful loosening? *Int Orthop* 42:161 167. <https://doi.org/10.1007/s0026401736446>
56. Moon J G, Berglund LJ, Domire Z, An K N, O'Driscoll SW (2009) Stem diameter and micromotion of press fit radial head prosthesis: a biomechanical study. *J Shoulder Elb Surg* 18:785 790. <https://doi.org/10.1016/j.jse.2009.02.014>
57. Shukla DR, Fitzsimmons JS, An K N, O'Driscoll SW (2012) Effect of stem length on prosthetic radial head micromotion. *J Shoulder Elb Surg* 21:1559 1564
58. Moon JG, Berglund LJ, Zachary D, An KN, O'Driscoll SW (2009) Radiocapitellar joint stability with bipolar versus monopolar radial head prostheses. *J Shoulder Elb Surg* 18:779 784. <https://doi.org/10.1016/j.jse.2011.11.025>
59. Chanlalit C, Shukla DR, Fitzsimmons JS et al (2011) Radiocapitellar stability: the effect of soft tissue integrity on bipolar versus monopolar radial head prostheses. *J Shoulder Elb Surg* 20: 219 225. <https://doi.org/10.1016/j.jse.2010.10.033>
60. Kachooei AR, Baradaran A, Ebrahimzadeh MH, van Dijk CN, Chen N (2018) The rate of radial head prosthesis removal or revision: a systematic review and meta analysis. *J Hand Surg Am* 43: 39 53. <https://doi.org/10.1016/j.jhsa.2017.08.031>
61. Bachman DR, Thaveepunsan S, Park S, Fitzsimmons JS, An KN, O'Driscoll SW (2015) The effect of prosthetic radial head geometry on the distribution and magnitude of radiocapitellar joint contact pressures. *J Hand Surg Am* 40:281 288. <https://doi.org/10.1016/j.jhsa.2014.11.005>
62. Sahu D, Holmes DM, Fitzsimmons JS et al (2014) Influence of radial head prosthetic design on radiocapitellar joint contact mechanics. *J Shoulder Elb Surg* 23:456 462. <https://doi.org/10.1016/j.jse.2013.11.028>
63. Delclaux S, Lebon J, Faraud A et al (2015) Complications of radial head prostheses. *Int Orthop* 39:907 13. 15 2689 7 <https://doi.org/10.1007/s0026401526897>
64. Sershon RA, Luchetti TJ, Cohen MS, Wysocki RW (2018) Radial head replacement with a bipolar system: an average 10 year follow up. *J Shoulder Elb Surg* 2018; 27:e38 e44. <https://doi.org/10.1016/j.jse.2017.09.015>
65. Itamura J, Roidis N, Mirzayan R, Vaishnav S, Leach T, Shean C (2005) Radial head fractures: MRI evaluation of associated injuries. *J Shoulder Elb Surg* 14:421 424. <https://doi.org/10.1016/j.jse.2004.11.003>
66. Kaas L, Turkenburg JL, van Riet RP, Vroemen JP, Eygendaal D (2010) Magnetic resonance imaging findings in 46 elbows with a radial head fracture. *Acta Orthop* 81:373 376. <https://doi.org/10.3109/17453674.2010.483988>
67. Bruinsma W, Kodde I, de Muinck Keizer RJ, Kloen P, Lindenhovius AL, Vroemen JP et al (2014) A randomized controlled trial of nonoperative treatment versus open reduction and internal fixation for stable, displaced, partial articular fractures of the radial head: the RAMBO trial. *BMC Musculoskelet Disord* 15: 147. <https://doi.org/10.1186/1471247415147>
68. Stroup DF, Berlin JA, Morton SC et al (2000) Meta analysis of observational studies in epidemiology: a proposal for reporting. Meta analysis Of Observational Studies in Epidemiology (MOOSE) group. *JAMA* 283:2008 2012