

World Journal of *Orthopedics*

World J Orthop 2017 July 18; 8(7): 524-605

MINIREVIEWS

- 524 Radiation exposure and reduction in the operating room: Perspectives and future directions in spine surgery

Narain AS, Hijji FY, Yom KH, Kudaravalli KT, Haws BE, Singh K

- 531 Use of recombinant human bone morphogenetic protein-2 in spine surgery

Lykissas M, Gkiatas I

ORIGINAL ARTICLE**Basic Study**

- 536 Possibilities for arthroscopic treatment of the ageing sternoclavicular joint

Rathcke M, Tranum-Jensen J, Krosgaard MR

Retrospective Study

- 545 Epidemiology of open fractures in sport: One centre's 15-year retrospective study

Wood AM, Robertson GAJ, MacLeod K, Porter A, Court-Brown CM

- 553 Acetabular revisions using porous tantalum components: A retrospective study with 5-10 years follow-up

Evola FR, Costarella L, Evola G, Barchitta M, Agodi A, Sessa G

- 561 Non-ossifying fibromas: Case series, including in uncommon upper extremity sites

Sakamoto A, Arai R, Okamoto T, Matsuda S

Observational Study

- 567 Distal radius volar rim plate: Technical and radiographic considerations

Spiteri M, Roberts D, Ng W, Matthews J, Power D

SYSTEMATIC REVIEWS

- 574 Return to sport following tibial plateau fractures: A systematic review

Robertson GAJ, Wong SJ, Wood AM

- 588 Systematic review on the use of autologous matrix-induced chondrogenesis for the repair of articular cartilage defects in patients

Shaikh N, Seah MKT, Khan WS

CASE REPORT

- 602 Painless swollen calf muscles of a 75-year-old patient caused by bilateral venous malformations

Piekaar RSM, Zwitter EW, Hedeman Joosten PPA, Jansen JA

Contents

World Journal of Orthopedics
Volume 8 Number 7 July 18, 2017

ABOUT COVER

Editorial Board Member of *World Journal of Orthopedics*, Michalis Zenios, BM BCh, MSc, Senior Lecturer, Paediatric Orthopaedics, University of Nicosia, Limassol 3025, Cyprus

AIM AND SCOPE

World Journal of Orthopedics (*World J Orthop*, *WJO*, online ISSN 2218-5836, DOI: 10.5312) is a peer-reviewed open access academic journal that aims to guide clinical practice and improve diagnostic and therapeutic skills of clinicians.

WJO covers topics concerning arthroscopy, evidence-based medicine, epidemiology, nursing, sports medicine, therapy of bone and spinal diseases, bone trauma, osteoarthritis, bone tumors and osteoporosis, minimally invasive therapy, diagnostic imaging. Priority publication will be given to articles concerning diagnosis and treatment of orthopedic diseases. The following aspects are covered: Clinical diagnosis, laboratory diagnosis, differential diagnosis, imaging tests, pathological diagnosis, molecular biological diagnosis, immunological diagnosis, genetic diagnosis, functional diagnostics, and physical diagnosis; and comprehensive therapy, drug therapy, surgical therapy, interventional treatment, minimally invasive therapy, and robot-assisted therapy.

We encourage authors to submit their manuscripts to *WJO*. We will give priority to manuscripts that are supported by major national and international foundations and those that are of great basic and clinical significance.

INDEXING/ABSTRACTING

World Journal of Orthopedics is now indexed in Emerging Sources Citation Index (Web of Science), PubMed, PubMed Central and Scopus.

FLYLEAF

I-III Editorial Board

EDITORS FOR THIS ISSUE

Responsible Assistant Editor: *Xiang Li*
Responsible Electronic Editor: *Huan-Liang Wu*
Proofing Editor-in-Chief: *Lian-Sheng Ma*

Responsible Science Editor: *Jin-Xin Kong*
Proofing Editorial Office Director: *Jin-Lei Wang*

NAME OF JOURNAL
World Journal of Orthopedics

ISSN
ISSN 2218-5836 (online)

LAUNCH DATE
November 18, 2010

FREQUENCY
Monthly

EDITORS-IN-CHIEF
Quanjun (Trey) Cui, MD, Professor, Department of Orthopaedic Surgery, School of Medicine, University of Virginia, Charlottesville, VA 22908, United States

Bao-Gan Peng, MD, PhD, Professor, Department of Spinal Surgery, General Hospital of Armed Police Force, Beijing 100039, China

EDITORIAL BOARD MEMBERS
All editorial board members resources online at <http://www.wjgnet.com>

www.wjgnet.com/2218-5836/editorialboard.htm

EDITORIAL OFFICE
Xiu-Xia Song, Director
World Journal of Orthopedics
Baishideng Publishing Group Inc
7901 Stoneridge Drive, Suite 501, Pleasanton, CA 94588, USA
Telephone: +1-925-2238242
Fax: +1-925-2238243
E-mail: editorialoffice@wjgnet.com
Help Desk: <http://www.fjpublishing.com/helpdesk>
<http://www.wjgnet.com>

PUBLISHER
Baishideng Publishing Group Inc
7901 Stoneridge Drive,
Suite 501, Pleasanton, CA 94588, USA
Telephone: +1-925-2238242
Fax: +1-925-2238243
E-mail: bpgoffice@wjgnet.com
Help Desk: <http://www.fjpublishing.com/helpdesk>
<http://www.wjgnet.com>

PUBLICATION DATE
July 18, 2017

COPYRIGHT
© 2017 Baishideng Publishing Group Inc. Articles published by this Open-Access journal are distributed under the terms of the Creative Commons Attribution Non-commercial License, which permits use, distribution, and reproduction in any medium, provided the original work is properly cited, the use is non commercial and is otherwise in compliance with the license.

SPECIAL STATEMENT
All articles published in journals owned by the Baishideng Publishing Group (BPG) represent the views and opinions of their authors, and not the views, opinions or policies of the BPG, except where otherwise explicitly indicated.

INSTRUCTIONS TO AUTHORS
<http://www.wjgnet.com/bpg/gerinfo/204>

ONLINE SUBMISSION
<http://www.fjpublishing.com>

Retrospective Study

Acetabular revisions using porous tantalum components: A retrospective study with 5-10 years follow-up

Francesco Roberto Evola, Luciano Costarella, Giuseppe Evola, Martina Barchitta, Antonella Agodi, Giuseppe Sessa

Francesco Roberto Evola, Luciano Costarella, Giuseppe Evola, Giuseppe Sessa, Department of Surgery, Orthopaedic Clinic, University of Catania, 95100 Catania, Italy

Martina Barchitta, Antonella Agodi, Department of Medical and Surgical Sciences and Advanced Technologies "GF Ingrassia", University of Catania, 95100 Catania, Italy

Author contributions: All authors contributed to drafting the work and approved it for publication; in particular, Evola FR and Sessa G designed and performed the research; Costarella L and Evola G dealt with the literature research; Barchitta M and Agodi A analyzed the data; Evola FR wrote the paper; Sessa G revised the manuscript.

Institutional review board statement: The Research Ethics Board has not considered it necessary to formulate authorization for this retrospective study because the data was analyzed anonymously and the results were reported in an aggregate manner.

Informed consent statement: Patients were not required to give informed consent to the study because the analysis used anonymous clinical data obtained after each patient agreed to treatment by written consent.

Conflict-of-interest statement: The authors declare that they have no conflict of interest or financial relationships in the realization of this work.

Data sharing statement: No additional data is available.

Open-Access: This article is an open-access article which was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

Manuscript source: Invited manuscript

Correspondence to: Francesco Roberto Evola, MD, PhD, Department of Surgery, Orthopaedic Clinic, University of Catania, Via Plebiscito 628, 95100 Catania, Italy. robertoevola@virgilio.it
Telephone: +39-334-3370752

Received: January 28, 2017

Peer-review started: February 12, 2017

First decision: April 18, 2017

Revised: May 15, 2017

Accepted: May 30, 2017

Article in press: May 31, 2017

Published online: July 18, 2017

Abstract

AIM

To evaluate the clinical and X-ray results of acetabular components and tantalum augments in prosthetic hip revisions.

METHODS

Fifty-eight hip prostheses with primary failure of the acetabular component were reviewed with tantalum implants. The clinical records and X-rays of these cases were retrospectively reviewed. Bone defect evaluations were based on preoperative CT scans and classified according to Paprosky criteria of Radiolucent lines and periprosthetic gaps; implant mobilization and osteolysis were evaluated by X-ray. An *ad hoc* database was created and statistical analyses were performed with SPSS software (IBM SPSS Statistics for Windows, version 23.0). Statistical analyses were carried out using the Student's *t* test for independent and paired samples. A *P* value of < 0.05 was considered statistically significant and cumulative survival was calculated by the Kaplan-Meier method.

RESULTS

The mean follow-up was 87.6 ± 25.6 mo (range 3-120 mo). 25 cases (43.1%) were classified as minor defects, and 33 cases (56.9%) as major defects. The preoperative HHS rating improved significantly from a mean of 40.7 ± 6.1 (range: 29-53) before revision, to a mean of 85.8 ± 6.1 (range: 70-94) at the end of the follow-up (Student's *t* test for paired samples: $P < 0.001$). Considering HHS only at the end of follow-up, no statistically significant difference was observed between patients with a major or minor defect (Student's *t* test for independent samples: $P > 0.05$). Radiolucent lines were found in 4 implants (6.9%). Postoperative acetabular gaps were observed in 5 hips (8.6%). No signs of implant mobilization or areas of periprosthetic osteolysis were found in the x-rays at the final follow-up. Only 3 implants failed: 1 case of infection and 2 cases of instability. Defined as the end-point, cumulative survival at 10 years was 95% (for all reasons) and 100% for aseptic loosening of the acetabular component.

CONCLUSION

The medium-term use of prosthetic tantalum components in prosthetic hip revisions is safe and effective in a wide variety of acetabular bone defects.

Key words: Porous tantalum; Bone defect; Acetabular revision; Osseointegration; Biological fixation; Augment; Retrospective study

© The Author(s) 2017. Published by Baishideng Publishing Group Inc. All rights reserved.

Core tip: Revisions of acetabular implant components are frequently associated with bone defects. Porous tantalum acetabular cups and augments were introduced to improve biological fixing and restore the normal centre of rotation. The greatest advantage is for major bone defects, where the tantalum cup and augments provide stable primary fixing with the biological potential for bone ingrowth. Nowadays, porous tantalum represents the ideal bone substitute in prosthetic revisions.

Evola FR, Costarella L, Evola G, Barchitta M, Agodi A, Sessa G. Acetabular revisions using porous tantalum components: A retrospective study with 5-10 years follow-up. *World J Orthop* 2017; 8(7): 553-560 Available from: URL: <http://www.wjgnet.com/2218-5836/full/v8/i7/553.htm> DOI: <http://dx.doi.org/10.5312/wjo.v8.i7.553>

INTRODUCTION

The revision of the acetabular component of a prosthetic implant is frequently associated with a bone defect. Different types of treatment and its complications are described in the literature: The use of structural allograft from cadaver or synthetic bone substitutes with anti-protrusion rings or reconstruction

cages do not fix biologically and are at high risk of medium-term failure (15%-45% within 10 years)^[1-7]. The use of morcellised bone grafts (impaction grafting) with cemented acetabular inserts can cause fractures, resorption with implant migration, and transmission of infectious diseases^[8,9]. Implanting bilobed oblong cups or extra-large uncemented hemispherical so-called "jumbo cups" can destroy the rear column because the upper and lower bone defects are larger than the front and back ones^[10,11]. High hip centres alter joint bio-mechanics and are associated with greater risks of dislocation and mobilization^[12,13]. Cementless fixing in primary and revision implants has demonstrated greater survival in the medium and long-term compared to cemented fixing^[13-15].

Biological bone integration of the implant requires intimate contact between the components and bone and immediate mechanical stability during the operation; often the surgeon is forced to implant the acetabular component high up in the revisions leading to altered abductor muscle function and heterometry of the limbs^[16]. In the last decade porous tantalum-made acetabular cups and augments have been introduced to improve biological fixing in bone defects and allow the normal centre of rotation to be restored^[13,17].

Tantalum is a ductile metal, inert and bio-compatible *in vivo*. Porous tantalum, produced through a process of chemical deposition of the metal in a reticulated skeleton in glassy carbon, is 80% porous, has an average pore size of 550 microns, an elastic modulus of 3.1 Gigapascals (Gpa) and a friction coefficient of 0.88 to form a structure very similar to cancellous bone^[17]. Due to its three-dimensional structure and bioactivity, porous tantalum has shown complete bone integration in animal models in 4-6 wk from implantation^[18]. Furthermore, compared to titanium implants, it can fill up periprosthetic gaps of up to 5 mm^[17,18]. Therefore the use of tantalum components represents a viable alternative to traditional surgical techniques, especially in the presence of large bone defects, because the implant can achieve immediate stability. There are only a few studies in the literature with small samples of tantalum components in hip revisions, the majority of these studies being short term.

The aim of this study is to evaluate the clinical and radiographic results of acetabular components and tantalum augments in prosthetic hip revisions, and assess whether bone defect types can compromise outcomes or the medium term survival of the implants.

MATERIALS AND METHODS

From December 2006 to December 2011, 58 hip prostheses with primary failure of the acetabular component were reviewed with implants in tantalum. A retrospective review of the clinical records and X-rays of these cases was performed. Patients underwent clinical and radiographic evaluation before and after the review procedure at regular intervals. Clinical

Figure 1 Radio-lucent line in the prosthesis.

Figure 2 Gaps in the prosthesis.

evaluation was performed pre-operatively and at the end of the follow-up, using the Harris Hip Score (HHS): A score of 91 to 100 was considered as “excellent”, 81 to 90 as “good”, 71 to 80 as “fair”, and below 70 as “poor”.

Radiographic evaluation was performed with axial and front-rear views of the pelvis; X-rays were evaluated by two independent orthopedists (GL and SB) who did not take part in this project. Radio-lucent lines, periprosthetic gaps, implant mobilization and osteolysis were evaluated radiographically. Radio-lucent lines of the acetabular components and augments were described according to the DeLee *et al.*^[19] criteria and measured through a transparent ruler; radio-lucent lines are considered significant if > 2 mm or progressive (Figure 1). Acetabular gaps were defined as areas in which the prosthesis surface did not achieve direct initial contact with the bone in early postoperative X-rays. The gaps differentiate from radio-lucent lines appearing on subsequent X-rays and are measured through a transparent ruler; acetabular gaps were considered positive when > 1 mm on the initial postoperative X-ray (Figure 2). Implant mobilization is defined by angle inclinations over 8° compared to post-operative X-ray checks or the presence of radiolucent lines in all three DeLee and Charnley zones^[20,21]. X-ray evidence of stable implant fixing was shown by prosthesis contact with the bone and no radiolucent lines in 2 of the 3 zones. Osteolysis is the presence of a > 4 mm lucent area (by X-ray) near the prosthesis^[22].

The evaluation of bone defects was based on

preoperative CT scans and classified by Paprosky criteria^[23]. Type 1: Limited bone defect, with unaltered rhyme, wall and columns; type 2 (A, B, C): Unaltered columns, but with deformed rhyme and walls; type 3 (A and B): Destroyed posterior column.

According to Watson-Jones, an anterolateral approach has been used in all procedures, regardless of the type of surgery previously performed. Twenty-eight (48.3%) uncemented press-fit Trabecular Metal Monoblock Acetabular Cups (Zimmer®) and thirty (51.7%) Trabecular Metal Revision Shells (Zimmer®) were implanted. The decision to use adjunctive screw fixes in uncemented Monoblock cups was taken intra-operatively. For complex acetabular revisions, Revision Shells offer the most versatile option, because the polyethylene liner is cemented inside the cup with adjustable inclination and anteversion; furthermore, the non-modular component offers advantages over the modular component having a lower modulus of elasticity and better screw fixing and positioning directly through the tantalum shell.

The tantalum augments, of different shapes and sizes, with rim screw holes, are used to restore the center of rotation and the normal bio-mechanics of the hip, fill large bone defects ($> 50\%$) and restore the acetabular support margins, to allow greater prosthesis-bone contact and better mechanical stability^[16,18,22].

The decision to use augments was based on bone defect and intraoperative prosthetic stability. Augments are screw-fixed into the acetabulum and separated from the prosthesis with a thin layer of polymethyl-

Figure 3 Acetabular revisions with minor bone defects.

methacrylate; they also reduce the use of morcellised bone or structural cadaver bone and are resistant to fractures, mobilization, and resorption, which, however, can affect massive grafts as a result of vascular integration and periprosthetic bone remodelling^[24]. Augments were used in 16 cases: 3 type 2C, 8 type 3A, 5 in type 3B. Autologous morcellised bone from acetabular reamers, or homologous from the frozen head of the femur, was inserted between the implant and the remaining bone defect and has been used in 38 revision procedures of (29 major and 3 minor). Structural bone grafts, synthetic bones nor demineralized bone matrices were not used.

Experienced prosthetic hip surgeons performed the revisions. After surgery, an abduction brace was applied for two days after surgery and partial load with crutches for at least thirty days was recommended. A specific rehabilitation program was used to prevent mobilization or early dislocation of the implant. Data were analyzed anonymously and results were reported in an aggregate manner.

Statistical analysis

All the data was made into an *ad hoc* database and statistical analyses were performed using the SPSS software (IBM SPSS Statistics for Windows, version 23.0). Descriptive statistics were used to characterize the population using frequencies and means \pm SD. Statistical analyses of HHS were carried out using the Student's *t* test for independent and paired samples. A *P* value of < 0.05 was considered statistically significant. A standard life table was constructed, and cumulative survival was calculated by means of the Kaplan-Meier method, using all causes and infections of the acetabular component as end-points.

Statistical analyses were performed by two Authors (Antonella Agodi and Martina Barchitta) using the SPSS software (IBM SPSS Statistics for Windows, version 23.0).

RESULTS

During the study period, a total of 58 acetabular

Table 1 Main characteristics of patients and procedures *n* (%)

Characteristic	
Age, mean \pm SD, yr	71.9 \pm 5.5
Gender	
Male	27 (46.6)
Female	31 (53.4)
Revision motive	
Aseptic loosening	49 (84.5)
Polyethylene wear	7 (12.1)
Infection	2 (3.4)
Paprosky's classification	
Type 2A	11 (19.0)
Type 2B	14 (24.1)
Type 2C	13 (22.4)
Type 3A	15 (25.9)
Type 3B	5 (8.6)
Augment usage among 2C, 3A and 3B	16 (48.5)
Average follow-up, mo, (\pm SD; range)	87.6 (\pm 25.6; range 3-120)

revisions were performed and reviewed. The main patient and procedure characteristics are reported in Table 1. There were 31 women (53.4%) and 27 men (46.6%) with a mean age of 71.9 years (range: 42-82 years) at the time of revision. The most frequent indicator for revision was aseptic loosening of the implant (84.5%).

According to Paprosky's classification, 11 hips (19.0%) were type 2A, 14 (24.1%) were type 2B, 13 (22.4%) were type 2C, 15 (25.9%) were type 3A and 5 (8.6%) were type 3B. Thus, a total of 25 cases (43.1%) were classified as minor defects (types 2A and 2B) (Figure 3) and 33 cases (56.9%) as major defects (types 2C, 3A and 3B) (Figure 4).

The mean follow-up was 87.6 ± 25.6 mo (range 3-120 mo). The preoperative HHS rating improved significantly from a mean of 40.7 ± 6.1 (range: 29-53) before revision, to a mean of 85.8 ± 6.1 (range: 70-94) at the end of the follow-up (Student's *t*-test for paired samples: $P < 0.001$), with 75.6% of patients in the "excellent" or "good" categories.

Considering only the HHS at the end of the follow-up, no statistically significant difference was observed between patients with a major defect (types 2C, 3A and 3B, mean HHS 86.3 ± 4.9) and patients with a minor defect (types 2A and 2B, mean HHS 85.3 ± 7.5) (Student's *t* test for independent samples: $P > 0.05$). HHS ratings of patients with implant failure were not included in these analyses.

Radiolucent lines were found in 4 implants (6.9%): In 3 implants the lines were not more than 2 mm or progressive and involved only one of the three DeLee and Charnley areas, while in 1 implant, which was revised because of infection, they were progressive. Therefore all implants, except the one revised for an infection, were X-ray defined as stable. The excellent osteoconductive properties of tantalum enabled rapid strong biological fixing, even where there was limited vital bone, especially in major defects.

Postoperative acetabular gaps were observed in 5 hips (8.6%) all of which disappeared during the initial

Figure 4 Acetabular revisions with major bone defects.

Figure 5 Failure of acetabular revision.

12 mo after surgery and thus were not found at the final follow-up.

No signs of implant mobilization or areas of periprosthetic osteolysis were found in the X-rays at the final follow-up. Morcellised bone grafts with augments to fill bone defects showed no signs of resorption in regular X-ray controls. Only 3 implants failed: 1 case of infection (6 mo after surgery) (Figure 5) and 2 cases of instability (3 and to 4 mo after surgery). The first patient with instability was treated with dislocation reduction and a tutor for 30 d; the second patient with instability required revision surgery implant a constrained liner for chronic instability. In the patient with infection, because of poor general condition and limited functional requirements, the implant was removed and treated with Girdlestone resection arthroplasty. Minor complications were: 2 cases of deep vein thrombosis treated with heparin, 1 case of superficial infection treated with surgical revision of the wound, 1 case of neuro apraxia of the sciatic nerve resolved spontaneously after 2 mo from surgery. None of the patients underwent revision for aseptic loosening until the final follow-up.

Defined as the end-point, cumulative survival at 10 years was 95% (for all reasons) and 100% for aseptic

loosening of the acetabular component (Figure 6).

DISCUSSION

Treatment of a failed acetabular component in total hip prosthesis is technically demanding because immediate and long term stability of the implant is required, as well as maintaining or increasing bone stock, restoring the centre of rotation, and preventing limb discrepancy.

Traditional hemispherical cups (titanium alloy and cobalt chromium alloy) are an effective solution in revisions where adequate bone stock (> 50%) is available to support the acetabular component and allow for bone ingrowth^[16,17,22,25,26]. In cases where the biological potential and mechanical stability of the prosthetic implant are compromised by bone deficit (< 50% acetabular bone available to support the acetabular component), alternative treatments should be used^[7,27].

Porous tantalum implants have been used since 1997 and provide excellent initial stability and bone ingrowth. The higher porosity (80%) promotes better growth of vascularized bone inside the prosthesis (microfixing) in comparison to common porous sur-

Figure 6 Survival analysis of the study's 58 patients.

faces; the high coefficient of friction to the cancellous (0.88) and cortical (0.74) bone ensures greater primary stability (macrofixing); the low modulus of elasticity (3.1 GPa) brings the material closer to the trabecular bone (1.5 GPa) compared to titanium (110 GPa) and cobalt-chromium (220 GPa), allowing greater load-induced bone remodelling and minimized stress shielding near the cup^[17]. The three-dimensional structure and excellent osteoconductive properties of porous tantalum provide faster and stronger biological fixing when there is limited vital bone availability, and facilitate the restoration of the bone stock^[28].

The ingrowth properties of porous tantalum are superior to bone graft in revision surgery; allograft reabsorption can lead to component instability, while porous tantalum maintains its structure and stability^[26]. A stable bone-implant interface and favourable osteoconductive properties of the material are important for bone ingrowth of prostheses. Furthermore, the availability of augments in tantalum has reduced the need for structural bone grafts in revisions and safer recovery of the hip rotation centre.

Clinical evaluation at the final follow-up showed a statistically significant increase in preoperative HHS from 40.7 to 85.8. In this study we did not find a statistically significant association between bone defect size and increased clinical results at final follow-up, demonstrating that the clinical results of acetabular revisions with tantalum components do not seem to be influenced by the degree of preoperative bone defect. However, other authors have shown that clinical outcomes are influenced by bone defects when using traditional techniques, such as structural bone grafting and reconstruction cages^[18,29].

X-rays revealed no prosthetic implant migration. Some non-progressive radiolucent lines in three implants were probably due to some fibrous fixing in part of the implant, and requires X-ray monitoring in the future.

Several authors report instability as the main

cause of failure of tantalum implants^[1,16]. In this study the survival of the implants for 10 years was 95%, considering the revision for any reason as end-point. Of the three reported failures, two were for implant dislocation. Only one failure showed incorrect positioning of the socket.

High numbers of dislocations in the literature suggest that special attention should be addressed to correcting the centre of rotation and implant positioning, and to using constrained implants in cases of deficient abductor mechanisms.

Limitations

This study has several limitations: (1) it is a retrospective study with a limited sample size, heterogeneous patient ages and a variety of bone defects; (2) restoring the normal rotation centre of the implant was not monitored by X-ray (calculating the vertical and horizontal distance from the inter-teardrop line); (3) the study did not consider the size of the acetabular component and femoral head diameter according to preoperative bone defect; and (4) this study has not control group for comparison. A future multi-centre study including homogeneous samples by age and bone defect would be useful in assessing the medium and long-term clinical and X-ray results of tantalum implants in prosthetic hip revisions.

In conclusion, the medium-term use of prosthetic tantalum components in prosthetic hip revisions is safe and effective in a wide variety of acetabular bone defects. The greatest advantage is found in major bone defects, where the tantalum cup and augments provide stable primary fixation with the biological potential for bone ingrowth. Despite these advantages, the metallic debris effects of this material are still unknown. Long-term studies are needed to evaluate the longevity of these implants and demonstrate their advantages over conventional methods such as massive grafting and reconstruction cages. Nowadays, porous tantalum represents the ideal bone substitute in prosthetic revisions.

COMMENTS

Background

This study evaluates the results of acetabular components and tantalum augments in prosthetic hip revisions, assessing whether the type of bone defect can compromise the outcome or the medium-term survival of the implants. In this study the authors did not find a statistically significant association between the size of the bone defect and increased clinical results. Defined as the end-point, cumulative survival at 10 years was 95% (for all reasons) and 100% for aseptic loosening of the acetabular component.

Research frontiers

Treating the failure of the acetabular component in total hip prosthesis is technically demanding because of significant bone defect. Nowadays, studies are being directed towards searching for a material which possesses bone-like biomechanical characteristics. Porous tantalum implants provide excellent initial stability, bone ingrowth and allow for greater load-induced bone remodelling near the cup.

Innovations and breakthroughs

There are few studies on hip revisions with tantalum components in the literature where the samples are small, have non-homogeneous bone defect severity and short term follow-ups. This study evaluates the medium-term clinical and X-ray results of tantalum components in acetabular revisions with major bone defects.

Applications

The use of prosthetic tantalum components in prosthetic hip revisions is safe and effective for large acetabular bone defects. Nowadays, porous tantalum represents the ideal bone substitute in prosthetic revisions and provides excellent mechanical stability of the implants.

Terminology

Tantalum is a ductile metal, inert and bio-compatible *in vivo*. Due to its three-dimensional structure and bioactivity, porous tantalum has a structure very similar to cancellous bone.

Peer-review

This is an interesting manuscript dealing with a popular field of revision hip arthroplasty.

REFERENCES

- 1 **Issack PS.** Use of porous tantalum for acetabular reconstruction in revision hip arthroplasty. *J Bone Joint Surg Am* 2013; **95**: 1981-1987 [PMID: 24196469 DOI: 10.2106/JBJS.L.01313]
- 2 **Bostrom MP, Lehman AP, Buly RL, Lyman S, Nestor BJ.** Acetabular revision with the Contour antiprotusio cage: 2- to 5-year followup. *Clin Orthop Relat Res* 2006; **453**: 188-194 [PMID: 17016217 DOI: 10.1097/01.blo.0000246533.37006.b0]
- 3 **Beckmann NA, Weiss S, Klotz MC, Gondan M, Jaeger S, Bitsch RG.** Loosening after acetabular revision: comparison of trabecular metal and reinforcement rings. A systematic review. *J Arthroplasty* 2014; **29**: 229-235 [PMID: 23719095 DOI: 10.1016/j.arth.2013.04.035]
- 4 **Brüggemann A, Fredlund E, Mallmin H, Hailer NP.** Are porous tantalum cups superior to conventional reinforcement rings? *Acta Orthop* 2017; **88**: 35-40 [PMID: 27892748 DOI: 10.1080/17453674.2016.1248315]
- 5 **Sessa G, Costarella L, Pavone V, Graceffa A, Evola G, Evola FR.** Equine bone tissue in acetabular revision: our experience. *Minerva Ortopedica e Traumatologica* 2010; **61**: 469-476
- 6 **Flecher X, Paprosky W, Grillo JC, Aubaniac JM, Argenson JN.** Do tantalum components provide adequate primary fixation in all acetabular revisions? *Orthop Traumatol Surg Res* 2010; **96**: 235-241 [PMID: 20488141 DOI: 10.1016/j.otsr.2009.11.014]
- 7 **Van Kleunen JP, Lee GC, Lementowski PW, Nelson CL, Garino JP.** Acetabular revisions using trabecular metal cups and augments. *J Arthroplasty* 2009; **24**: 64-68 [PMID: 19339154 DOI: 10.1016/j.arth.2009.02.001]
- 8 **Busch VJ, Gardeniers JW, Verdonschot N, Slooff TJ, Schreurs BW.** Acetabular reconstruction with impaction bone-grafting and a cemented cup in patients younger than fifty years old: a concise follow-up, at twenty to twenty-eight years, of a previous report. *J Bone Joint Surg Am* 2011; **93**: 367-371 [PMID: 21325588 DOI: 10.2106/JBJS.I.01532]
- 9 **van Egmond N, De Kam DC, Gardeniers JW, Schreurs BW.** Revisions of extensive acetabular defects with impaction grafting and a cement cup. *Clin Orthop Relat Res* 2011; **469**: 562-573 [PMID: 20931308 DOI: 10.1007/s11999-010-1618-8]
- 10 **Hendricks KJ, Harris WH.** Revision of failed acetabular components with use of so-called jumbo noncemented components. A concise follow-up of a previous report. *J Bone Joint Surg Am* 2006; **88**: 559-563 [PMID: 16510823 DOI: 10.2106/JBJS.E.00389]
- 11 **Dearborn JT, Harris WH.** Acetabular revision arthroplasty using so-called jumbo cementless components: an average 7-year follow-up study. *J Arthroplasty* 2000; **15**: 8-15 [PMID: 10654456]
- 12 **Dearborn JT, Harris WH.** High placement of an acetabular component inserted without cement in a revision total hip arthroplasty. Results after a mean of ten years. *J Bone Joint Surg Am* 1999; **81**: 469-480 [PMID: 10225792]
- 13 **Flecher X, Appy B, Parratte S, Ollivier M, Argenson JN.** Use of porous tantalum components in Paprosky two and three acetabular revision. A minimum five-year follow-up of fifty one hips. *Int Orthop* 2017; **41**: 911-916 [PMID: 27766385 DOI: 10.1007/s00264-016-3312-2]
- 14 **Whitehouse MR, Masri BA, Duncan CP, Garbuz DS.** Continued good results with modular trabecular metal augments for acetabular defects in hip arthroplasty at 7 to 11 years. *Clin Orthop Relat Res* 2015; **473**: 521-527 [PMID: 25123241 DOI: 10.1007/s11999-014-3861-x]
- 15 **Evola FR, Evola G, Graceffa A, Sessa A, Pavone V, Costarella L, Sessa G, Avondo S.** Performance of the CLS Spotorno uncemented stem in the third decade after implantation. *Bone Joint J* 2014; **96-B**: 455-461 [PMID: 24692610 DOI: 10.1302/0301-620X.96B4.32607]
- 16 **Banerjee S, Issa K, Kapadia BH, Pivec R, Khanuja HS, Mont MA.** Systematic review on outcomes of acetabular revisions with highly-porous metals. *Int Orthop* 2014; **38**: 689-702 [PMID: 24178061 DOI: 10.1007/s00264-013-2145-5]
- 17 **Batuyong ED, Brock HS, Thiruvengadam N, Maloney WJ, Goodman SB, Huddleston JI.** Outcome of porous tantalum acetabular components for Paprosky type 3 and 4 acetabular defects. *J Arthroplasty* 2014; **29**: 1318-1322 [PMID: 24405625 DOI: 10.1016/j.arth.2013.12.002]
- 18 **Fernández-Fairen M, Murcia A, Blanco A, Meroño A, Murcia A, Ballester J.** Revision of failed total hip arthroplasty acetabular cups to porous tantalum components: a 5-year follow-up study. *J Arthroplasty* 2010; **25**: 865-872 [PMID: 19748208 DOI: 10.1016/j.arth.2009.07.027]
- 19 **DeLee JG, Charnley J.** Radiological demarcation of cemented sockets in total hip replacement. *Clin Orthop Relat Res* 1976; **(121)**: 20-32 [PMID: 991504]
- 20 **Massin P, Schmidt L, Engh CA.** Evaluation of cementless acetabular component migration. An experimental study. *J Arthroplasty* 1989; **4**: 245-251 [PMID: 2795031]
- 21 **Zicat B, Engh CA, Gokcen E.** Patterns of osteolysis around total hip components inserted with and without cement. *J Bone Joint Surg Am* 1995; **77**: 432-439 [PMID: 7890792]
- 22 **Weeden SH, Schmidt RH.** The use of tantalum porous metal implants for Paprosky 3A and 3B defects. *J Arthroplasty* 2007; **22**: 151-155 [PMID: 17823035 DOI: 10.1016/j.arth.2007.04.024]
- 23 **Paprosky WG, Perona PG, Lawrence JM.** Acetabular defect classification and surgical reconstruction in revision arthroplasty. A 6-year follow-up evaluation. *J Arthroplasty* 1994; **9**: 33-44 [PMID: 8163974]
- 24 **Macheras GA, Papagelopoulos PJ, Kateros K, Kostakos AT, Baltas D, Karachalios TS.** Radiological evaluation of the metal-bone interface of a porous tantalum monoblock acetabular component. *J Bone Joint Surg Br* 2006; **88**: 304-309 [PMID: 16498001 DOI: 10.1302/0301-620X.88B3.16940]
- 25 **Del Gaizo DJ, Kancherla V, Sporer SM, Paprosky WG.** Tantalum augments for Paprosky IIIA defects remain stable at midterm followup. *Clin Orthop Relat Res* 2012; **470**: 395-401 [PMID: 22090355 DOI: 10.1007/s11999-011-2170-x]
- 26 **Moličnik A, Hanc M, Rečnik G, Krajnc Z, Ruprecht M, Fokter SK.** Porous tantalum shells and augments for acetabular cup revisions. *Eur J Orthop Surg Traumatol* 2014; **24**: 911-917 [PMID: 24241214 DOI: 10.1007/s00590-013-1354-3]
- 27 **Davies JH, Laflamme GY, Delisle J, Fernandes J.** Trabecular metal used for major bone loss in acetabular hip revision. *J Arthroplasty* 2011; **26**: 1245-1250 [PMID: 21481564 DOI: 10.1016/j.arth.2011.02.022]
- 28 **Lachiewicz PF, Soileau ES.** Tantalum components in difficult acetabular revisions. *Clin Orthop Relat Res* 2010; **468**: 454-458 [PMID: 19582528 DOI: 10.1007/s11999-009-0940-5]

- 29 Skyttä ET, Eskelinen A, Paavolainen PO, Remes VM. Early results of 827 trabecular metal revision shells in acetabular revision. *J*

Arthroplasty 2011; **26**: 342-345 [PMID: 20932708 DOI: 10.1016/j.arth.2010.01.106]

P- Reviewer: Li JM, Recnik G **S- Editor:** Ji FF **L- Editor:** A
E- Editor: Wu HL

Published by **Baishideng Publishing Group Inc**
7901 Stoneridge Drive, Suite 501, Pleasanton, CA 94588, USA
Telephone: +1-925-223-8242
Fax: +1-925-223-8243
E-mail: bpgoffice@wjgnet.com
Help Desk: <http://www.f6publishing.com/helpdesk>
<http://www.wjgnet.com>

