
[Orthopedic Reviews 2009; 1:e16] [page 21]

The Ringloc liner compared
with the Hexloc liner in total
hip arthroplasty
Olof Sköldenberg, Mats Salemyr,
Olle Muren, Åke Johansson, Torbjörn
Ahl, Henrik Bodén
Karolinska Institutet, Department of
Clinical Sciences at Danderyd Hospital,
Stockholm, Sweden

Abstract

The aim of this study was to compare the 10-
year survival rate, pelvic osteolysis frequency
and linear head penetration rate of the Hexloc
and Ringloc liners used together with a partial-
ly threaded porous and hydroxyapatite coated
cup and the Bi-Metric uncemented femoral
stem. The 15-year results for the cup with the
Hexloc liner are also reported. We included 332
consecutive hips (166 Hexloc and 166 Ringloc)
on 281 patients in the study. Revisions of pros-
thesis components were recorded and pelvic
osteolytic lesions were assessed using radi-
ographs and computed tomography. The linear
head penetration rate was measured using the
Martell method. The 10-year survival rate of
the liner with revision due to liner wear and/or
osteolysis as endpoint was 88% for the Hexloc
liner and 98% for the Ringloc liner. The 15-year
survival rate of the Hexloc liner was 67%.
Pelvic osteolysis was found in 27% of the
Hexloc and 19% of the Ringloc hips. After 15
years, 53% of the Hexloc hips had developed an
osteolytic lesion. The linear head penetration
rate was 0.16 mm/year for the Hexloc liner and
0.12 mm/year for the Ringloc liner. This paper
is the first to describe the rapidly deteriorating
survival up to 15 years with the old generation
gamma-in-air sterilized polyethylene used in
Hexloc liners. The newer Ringloc liner with
the ArCom™ polyethylene has superior clini-
cal results but a linear wear rate and frequen-
cy of osteolytic lesions that is higher than
expected.

Introduction

Total hip arthroplasty (THA) is one of the
most cost effective1 and quality of life restor-
ing2 surgical procedures in orthopedics.

However, this development has not been
without its historical pitfalls. Gamma-in-air
sterilized ultra-high molecular-weight polyeth-
ylene (UHMWPE) used for cup liners, is one
example of inferior design with both shelf and
in vivo oxidation and concurrent degradation

of the polyethylene.3,4 Sterilization in inert gas
has been proven to enhance resistance to oxi-
dation5 and became popular in the mid ‘90s.

At our department, between 1990 and 1997,
a partially threaded hydroxyapatite (HA)
porous-coated titanium shell was used for THA
in younger patients. Between 1990 and 1994, a
Hexloc liner manufactured from gamma-in-air
sterilized UHMWPE was used with the shell. In
1995, the manufacturer changed the design of
the shell to accommodate a more rigidly fixed
Ringloc liner, compression moulded and steril-
ized in gas (argon), which was used between
1995 and 1997. In this study we wanted to see
if we could confirm the earlier reported superi-
or survival and wear characteristics of the
newer Ringloc liner6 in a larger patient cohort
with longer follow-up.

All cups used in primary uncemented THA at
our department have been followed-up for a
minimum of ten years. In half of the cases the
shell was combined with a Hexloc liner and in
the other half a Ringloc liner was used.
Survival rate and frequency of osteolysis as
well as the linear head penetration rate for the
two liners are reported in this study. The 15-
year results for the cup in combination with
the Hexloc liner are also presented.

Materials and Methods

Patients and surgery
In this retrospective review of prospectively

collected data, we included a consecutive
series of 336 uncemented primary THAs per-
formed in 285 patients between 1990 and
1997 at our department. We used uncemented
implants for younger, active patients although
no formal age-limit was used. Four patients (1
Hexloc and 3 Ringloc) were lost to follow-up.
Thus, data for 281 patients (332 hips), 166
with Hexloc liners and 166 with Ringloc liner,
are presented in this study. Seventeen
patients had a Hexloc liner on one side and a
Ringloc on the other, 19 had bilateral Hexloc
and 15 had bilateral Ringloc liners. The mean
age at surgery was 52 years in both groups.
There were more males in the Hexloc group,
87 (52%) as compared to 61(37%) in the
Ringloc group (p=0.004). Antropometrical
data on all patients are presented in Table 1.

Patients were operated on with the
Romanus HA cup and the uncemented Bi-
Metric HA femoral stem (Biomet, Warsaw,
Indiana, U.S.A.) with a 28 mm CrCo-head
articulation. The cup is multiholed with a par-
tially threaded shell that has a circumferential
plasma-sprayed titanium alloy (Ti6Al4V)
porous coating (pore size 37-3487 µm, aver-
age 480 µm; porosity 14.9-73.0%) covered
with a layer of plasma sprayed hydroxyapatite.

Between 1990 and 1994, the shell was specifi-
cally designed to be used with the Hexloc
liner. This liner was machined from extruded
bar raw material UHMWPE and then gamma-
sterilized in air. It is of cylindrical design and
has a snap-fit locking mechanism in the bot-
tom of the shell. Rotation of the liner is pre-
vented by means of the hexagonal outer pro-
file, which is located within a hexagonal
recess machined in the shell. In 1995, the
manufacturer changed the design to a Ringloc
liner which is a direct compression moulded
UHMWPE gamma-sterilized in argon
(ArCom®). The Ringloc liner has a hemi-
sphere design that snaps into the circumfer-
ential of the shell (Figure 1). A standard pos-
terior approach without repairing the external
rotators or the posterior capsule was used, all
patients received i.v. prophylactic antibiotics
during the first 24 hours post-operatively. The
patients were allowed to weight-bear accord-
ing to the surgeon’s preference. Crutches
were used for support and the patients were
mobilized in accordance with a standard phys-
iotherapy program.

Orthopedic Reviews 2009; volume 1:e16

Correspondence: Olof Sköldenberg,
Department of Clinical Sciences, Division of
Orthopaedics, Karolinska Institutet at Danderyd
Hospital, S-182 88 Danderyd, Sweden.
E-mail: olof.skoldenberg@ds.se

Key words: primary, total hip arthroplasty, osteol-
ysis, cup, wear.

Contributions: OS, initiated the study, followed
up the patients, collected data, conducted the
radiographic evaluation and wrote the manu-
script; HB, initiated the study, followed up the
patients, performed revisions and wrote the man-
uscript; TA, followed up the patients, performed
revisions and wrote the manuscript; MS, AJ, OM,
wrote the manuscript. No IRB approval were
required for this study according to the Ethics
committee at the Karolinska Institute
(2007/1537-31/3).

Acknowledgments: Elliot Sköldenberg for help
with the statistical analysis. Paula Kelly-
Pettersson for proof-reading the manuscript. Max
Gordon for graphics. Dr. Göran Olbe for initiating
the prospective follow-up. Dr. Lars Dahlstedt for
his thorough follow-ups.

Received for publication: 20 March 2009.
Revision received: 26 June 2009.
Accepted for publication: 26 June 2009.

This work is licensed under a Creative Commons
Attribution 3.0 License (by-nc 3.0).

©Copyright O. Sköldenberg et al., 2009
Orthopedic Reviews 2009; 1:e16
doi:10.4081/or.2009.e16

Non
-co

mmerc
ial

 us
e o

nly

[page 22] [Orthopedic Reviews 2009; 1:e16]

Outcome measures and follow-up
The primary outcome measure was survival

of the liner with revision for liner wear and/or
osteolysis as endpoint.

Secondary outcome measures included sur-
vival of the liner with all reasons for revision
as endpoint, development of pelvic peripros-
thetic osteolysis, linear head penetration rate,
Harris hip score (HHS) and 15-year results for
the Hexloc liner. Follow-up was carried out at
one (SD 0.1), three (SD 0.3) and five (SD 0.4)
years post-operatively and thereafter at 5 year-
ly intervals. Hips that showed excessive wear
and/or pelvic osteolysis threatening the stabil-
ity of the hip were revised. All revisions and
complications registered in our medical
records up till January 2008 have been includ-
ed. With the help of the Swedish Hip joint reg-
ister it was possible to obtain data for all
Swedish residents, i.e. those patients who had
moved from the Stockholm area and also for
those who did not attend follow-up visits at our
Department. Therefore, the survival analysis is
based on data from all 281 patients (332 hips)
included in the study. Of these, 81 Hexloc hips
had completed the 15-year follow-up by
January 2008. All patients underwent stan-
dardized supine anterioposterior (AP) and lat-
eral radiographs of the pelvis and proximal
femur at all follow-up visits. The radiographs
were examined for signs of osteolytic lesions
around the cup in the DeLee and Charnley
zones7 and when deemed necessary a comput-
ed tomography (CT) was performed to either
confirm or rule out osteolysis. An osteolytic
lesion was defined as definite when it was
clearly visible on radiograph or CT-image with
a size greater than 1 cm2 or alternatively when
discovered during cup revision surgery.
Evaluation for the presence of pelvic osteolysis
was possible for 153 (92%) Hexloc and 151
(91%) Ringloc hips ten years post-operatively
and for 77 (95%) of the 81 Hexloc hips with a
minimum of 15 years follow-up.

All radiographs performed between 1990-
2000 were digitized using a flatbed scanner
(Diagnostic Pro Plus, Vidar Systems
Corporation, Herdon, VA, USA) and from 2001
direct digital radiographic technique was used
(Bucky Diagnostic, Phillips, Eindhoven,
Netherlands). All radiographs were in 150 DPI
and saved in TIFF format.

The two-dimensional (2-D) linear head pen-
etration rate was measured from the post-
operative examination and 10-year examina-
tion using the Hip Analysis Suite™ software
(University of Chicago, Chicago, Illinois, USA)
version 8.0.4.1 developed by Martell.8 This
method uses conventional AP radiographs and
the software uses image analysis techniques,
determination of bone landmarks and edge
detection algorithms to determine the 2-D pen-
etration value change in the position of the
femoral head center with respect to the acetab-

ular component center. Radiographs used for
the measurement of linear head penetration
rate were available for 138 (83%) Hexloc and
132 (80%) Ringloc hips. The rest were either
missing or excluded by the software due to low
image quality. There was an equal proportion
of missing or excluded radiographs for
revised/non-revised hips as well as hips with
and without osteolytic lesions.

Post-operative radiographic femoral offset
and cup inclination were measured with a dig-
ital templating software (mdesk™, RSA
Biomedical, Umeå, Sweden). Harris hip score9

was recorded pre-operatively and at all follow-
ups. According to the Ethics committee at the
Karolinska Institute (2007/1537-31/3) no ethi-
cal approval was required for this study.

Statistical analysis
The statistical analysis was performed

using SPSS 15.0 for Windows software (SPSS,

Chicago, Illinois, USA). The student t-test for
normally distributed scale variables in inde-
pendent groups and the X2 test for nominal
variables was used. The Mann-Whitney U test
was used to compare categorical variables in
independent groups as well as scale variables
not distributed normally.

All tests were two-sided. The endpoint for
the survival analysis was defined as revision
for liner wear and/or osteolysis and the sur-
vival data were compared by the log-rank test.
A Cox regression model was applied to ana-
lyze differences between the two groups and
to adjust for potential confounding factors.

The demographic and implant factors used
to evaluate which factors increased the
risk for revision were sex, age at surgery,
weight, body mass index (BMI), Charnley
class,10 indication for surgery, liner-type,
radiographic femoral offset and cup inclina-
tion. All results were considered significant
at p<0.05.

Article

Table 1. Demographic data for the hips in the study. p are for comparison between the
Hexloc and Ringloc groups including 17 patients with one Hexloc and one Ringloc liner
that are part of both groups. The total number of patients in the study is 281. Mean (SD)
values are shown.

N. of hips Hexloc N=166 Ringloc N=166 p

Male n (%) 87 (52%) 61 (37%) 0.004a

Age at surgery (years) 52 (8) 52 (9) 0.943a

Weight (kg) 77 (16) 73 (15) 0.011a

Body mass index 26 (4) 25 (5) 0.184.a

Charnley class (%, A/B/C) 33/45/22 37/40/23 0.664b

Indication for surgery (%)
Osteoarthritis 100 (60%) 110 (66%) 0.389
Inflammatory arthritis 26 (16%) 25 (15%)
Sequel after fracture 11 (7%) 11 (7%)
Hip dysplasia 12 (7%) 14 (8%)
Other indication 17 (10%) 6 (4%)

aas determined with the student t-test; bas determined with the X2 test.

Figure 1. The partially thread-
ed porous-coated titanium
metal shell with two different
locking mechanisms and
schematic cross-section of the
Hexloc and Ringloc liner illus-
trating the difference in poly-
ethylene thickness.

Non
-co

mmerc
ial

 us
e o

nly

[Orthopedic Reviews 2009; 1:e16] [page 23]

Results

Before they had completed their 10-year fol-
low-up, 8 patients (10 hips) with Hexloc and 6
patients (7 hips) with Ringloc liners died of
causes unrelated to their surgery. Surgical
complications registered before the ten year
follow-up are outlined in Table 2.

Seven patients (4 Hexloc and 3 Ringloc) of
the 332 hips sustained a peri- or post-operative
periprosthetic femoral fracture within ten
years; 3 of these were treated with internal fix-
ation and none required implant revision. The
post-operative femoral offset was mean 41 mm
(range 17-55) in both groups. The cup inclina-
tion was 44°C (range 16-75) and 40°C (range
16-64) in the Hexloc and Ringloc groups,
respectively.

Survival
There was a significant (p<0.0001) differ-

ence in the 10-year survival rate of the liner
with revision for liner wear and/or osteolysis
as endpoint; 88% (95%CI 83-93%) for the
Hexloc liner and 98% (95%CI 96%-100%) for
the Ringloc liner. Out of a total of 22 cup and/or
liner revisions carried out because of liner
wear and/or osteolysis, 15 (70%) were asymp-
tomatic. A Hexloc liner or age below 52 years at
surgery significantly increased the risk for
revision due to liner wear and/or osteolysis in
the first ten years post surgery; hazard ratio
(HR) 6.8 (95% CI 2.0-22.9, p=0.002) and 4.6
(95% CI 1.8-11.7, p=0.001), respectively
(Figure 2). There were more males in the
Hexloc group and, therefore, also a slightly
higher body weight in that group (Table 1).
When adjusting for sex and age at surgery the
body weight did not influence the survival of
the liners.

There was a significant (p=0.034) differ-
ence in the 10-year survival rate of the liner
with all reasons for revision as endpoint; 87%
(95%CI 83-91%) for the Hexloc and 94%
(95%CI 92-96%) for the Ringloc liner. All revi-
sions performed prior to the 10-year follow-up
are summarized in Table 3.

The 15-year survival rate of the Hexloc liner
with all reasons for revision as endpoint was
67% (95%CI 59-76%). All revisions performed
within 15 years post surgery for the Hexloc
liner are summarized in Table 4.

No liners were revised due to aseptic loosen-
ing of the metal shell. No revisions of any
stems were required during the study period.

Pelvic periprosthetic osteolysis
Forty-two (27%) Hexloc and 28 (19%)

Ringloc hips (p=0.065, X2 test) had developed
at least one pelvic osteolytic lesion in one of
the Delee and Charnley zones at the 10-year
follow-up (Figure 3). All osteolytic lesions were

Article

Table 3. Revision surgery performed within ten years.

Surgery N. (%) of hips Hexloc (N=166) Ringloc N=166)

Cup and liner revised
Because of pelvic osteolysis in 15 (9.0%) 3 (1.8%)
combination with liner wear
Because of liner wear 3 (1.8%) 0 (0.0%)
Because of dislocation 0 (0.0%) 3 (1.8%)
Because of deep infection 0 (0.0%) 1 (0.6%)

Only liner exchange
Because of pelvic osteolysis in 1 (0.6%) 0 (0.0%)
combination with liner wear
Because of dislocation 1 (0.6%) 2 (1.2%)
Overall revisions 20 (12.0%) 9 (5.4%)

Table 4. Revision surgery performed for the 81 Hexloc hips that have completed the 15-
year follow-up.

Surgery N. (%) of hips Hexloc (N=81)

Cup and liner revised
Because of pelvic osteolysis in combination with liner wear 22 (27.2%)
Because of liner wear 2 (2.5%)

Only liner exchange
Because of pelvic osteolysis in combination with liner wear 1 (1.2%)
Because of dislocation 1 (1.2%)
Because of deep infection 1 (1.2%)
Overall revisions 27 (33.3%)

Figure 2. Cox adjusted survival curve
with revision of the liner because of
liner wear and/or osteolysis as end-
point. Adjustment was made for age
and sex.

Table 2. Surgical complications within ten years.

Complication N. (%) of hips Hexloc (N=166) Ringloc (N=166)

Dislocation < 6 months 1 (0.6%) 3 (1.8%)

Dislocation > 6 months < 10 years 8 (4.8%) 10 (6.0%)
Venous thromboembolic events 6 (3.6%) 1 (0.6%)

Deep infection 2 (1.2%) 1 (0.6%)
Superficial infection 1 (0.6%) 4 (2.4%)

Transient sciatic nerve palsy 1 (0.6%) 2 (1.2%)

1.0

0.9

0.8

0.7

0.6

Cu
m

ul
at

iv
e

su
rv

iv
al

Months post-operatively

Hexloc
Ringloc

0 24 48 72 96 120 144 168 192

Non
-co

mmerc
ial

 us
e o

nly

[page 24] [Orthopedic Reviews 2009; 1:e16]

classified as stage IIB or III according to
Hozack et al.11 indicating wear and lysis (stage
IIB) or wear, lysis and pain (stage III). After 15
years, 41 (53%) Hexloc hips had developed a
pelvic osteolytic lesion.

Hips with a linear head penetration rate
over 0.1 mm/year had a significantly increased
risk for development of a pelvic osteolytic
lesion before the 10-year follow-up; OR 5.2
(95% CI 2.2-12.0, p<0.0001).

Linear head penetration rate
The median linear head penetration rate

was 0.16 (range 0.00-2.06) mm/year in the
Hexloc group compared with 0.12 (range 0.00-
0.85) mm/year in the Ringloc group (p=0.002,
Mann-Whitney U test). There was not a normal
distribution in any of the groups for the linear
head penetration rate. There were more out-
liers among the Hexloc hips (Figure 4). The
median volumetric penetration rate was 72.9
(range 0.3-366.6) mm3/year in the Hexloc
group compared with 58.1 (range 0.1-308.9)
mm3/year in the Ringloc group (p=0.011,
Mann-Whitney U test).

Harris hip score
The Harris hip score, including revised hips,

improved from median 50 (range 13-69) pre-
operatively to 95 (range 57-100) at the 10-year
follow-up for the Hexloc group. In the Ringloc
group, also including revised hips, HHS
improved from median 51 (range 12-73) pre-
operatively to 96 (range 63-100) at the 10-year
follow-up. Hips that had been revised before
the 10-year follow-up had a significantly
(p=0.001, Mann-Whitney U test) lower median
HHS than hips not revised; 88 (range 67-100)
and 96 (range 57-100), respectively.

Discussion
Survival

In this study, we compare the 10-year results
for the Romanus HA cup with the Hexloc and
Ringloc liner. We found a significant differ-
ence in the 10-year survival rate in favor of the
newer Ringloc liner; 87% vs. 94%. The differ-
ence in survival rate was even higher when
comparing revisions carried out solely for liner

wear and/or osteolysis; 88% vs. 98%. After ten
years, the survival curve for Hexloc deterio-
rates rapidly (Figure 2) with a 15-year survival
rate of 67%. We were able to verify these find-
ings in a Cox regression model after adjust-
ments for difference in male/female ratio
between the groups. The large proportion of
patients in the Hexloc group that required revi-
sion due to liner wear and/or osteolysis before
ten years suggests that the 15-year results for
the Ringloc liner will be better than the Hexloc

Article

Figure 3. Anatomical distribution of
osteolytic lesions in DeLee and
Charnley zones around the acetabular
cup after ten years. Number of lesions
in each zone for the two groups respec-
tively.

Figure 4. Histogram of linear head penetration rates for Hexloc and Ringloc liners.

Table 5. Studies on the Hexloc and Ringloc liner with the present study as a comparison in the bottom of the table. Survival rate is
reported for revision of the cup and/or liner for any reason.

First author Follow-up N. of hips Age at surgery Cup - liner Survival rate Osteolysis Wear rate Comments
(years) (years) (mm/year)

Cautilli12 3 303 61 Universal - Hexloc 97% 5.5% 0.5 Taperloc stem, Ti

Hozack13 6.1 105 61 Universal - Hexloc 89% 25.5% 0.25 Taperloc stem, Ti
Puolakka15 7.5 148 n.r. Romanus - Hexloc 85% n.r. n.r. Bi-Metric stem, CrCo,

6.0 236 n.r. Universal - Hexloc 91% n.r. n.r. Register study

Puolakka14 6.2 107 57 Universal - Hexloc 87% 8.4% 0.17 BiMetric stem, CrCo
Yamamoto6 6.8 25 55 Mallory-Head - Hexloc n.r. 12% 0.13 Bi-Metric stem, CrCo

5.0 45 Mallory-Head - Ringloc n.r. 5% 0.10
Eskelinen16 10 68 <55 Romanus - Hexloc 71% n.r. n.r. Bi-Metric stem, CrCo,

223 Universal - Hexloc 79% Register study
Isaac17 7.6 58 57 Universal - Ringloc 87% 17% n.r. Bi-Metric stem, CrCo
Sköldenberg (2008) 10 166 52 Romanus - Hexloc 88% 27% 0.16 Bi-Metric stem, CrCo

166 Romanus - Ringloc 94% 19% 0.12

n.r, not reported; Ti, Titanium head, CrCo, Crome Cobalt head.

Hexloc
N=138

n 3

2

2

1

1

5

0
0 0.2 0.4 0.6 0.8 1.0 2.0
0 0 0

0 0.2 0.4 0.6 0.8 1.0

n 3

2

2

1

1

5

0

Ringloc
N=132

Non
-co

mmerc
ial

 us
e o

nly

[Orthopedic Reviews 2009; 1:e16] [page 25]

liner. However, at ten years, also the Ringloc
hips have an alarmingly high proportion of
osteolysis around the cup, not significantly dif-
ferent to the Hexloc hips; 19% vs. 27%,
p=0.065.

The 7 patients (4 Hexloc and 3 Ringloc) that
sustained a peri- or post-operative femoral
fracture did not differ from the other patients
in terms of Harris hip score, radiological out-
come or linear head penetration rate.

Several shell designs have been used in com-
bination with Hexloc and Ringloc liners, most
of which have been of a press-fit design.6, 12-17

A summary of the published reports is present-
ed in Table 5. When comparing the results
between press-fit shells and our results with
the Romanus HA shell, the survival rate is sim-
ilar, indicating that it is not the screw-in con-
cept, as such, that fails.

Puolakka et al.14 and Isaac et al.17 reported in
their studies of Hexloc and Ringloc liners,
respectively, several cases of liner fractures as
a reason for revision. We have had no revi-
sions due to liner fracture in our study

In an analysis of younger patients (<55
years) who received an uncemented THA,
Eskelinen et al.16 report 10-year survival rates
of 71% and 79% for the Romanus HA and
Universal cup in combination with the Hexloc
liner. The poor survival rate for this younger
cohort is confirmed in our study where the
Hexloc group had more males, but after adjust-
ments had been made, the risk factors for revi-
sion because of liner wear and/or osteolysis
before ten years were a Hexloc liner and an
age below 52 years at surgery.

Pelvic periprosthetic osteolysis
The frequency of osteolytic lesions around

the cup was evaluated using a combination of
plain radiographs and computed tomography
and a trend difference (p=0.065) was found in
the frequency of pelvic osteolytic lesions after
ten years for the Hexloc and Ringloc hips; 27%
and 19%, respectively. After 15 years, the fre-
quency for the Hexloc liner was 53%. The pre-
cision of detecting osteolytic lesions on plain
radiographs is poor; once a lesion is evident
radiographically, however, the likelihood that it
truly exists is high.18 Osteolysis rate are also
more reliable and accurate if they are deter-
mined by a single reviewer who is analyzing a
series of radiographs as opposed to just exam-
ining the most recent radiograph.19 The fact
that one of the authors (OS) evaluated all radi-
ographs, and that computed tomography was
also carried out on a large number of the hips,
help to support our claim that the frequency of
the osteolysis rate is correctly described in this
study.

The open screw holes in the acetabular
shell, in our study, is a design feature that
offers an unobstructed migration route for
wear particles to the pelvis that could start par-

ticle-induced osteolysis. Most of our detected
osteolytic lesions have evolved from the region
behind the open screw-holes. Hypothetically,
an added cause contributing to this osteolytic
pattern may be induced by a hydrostatic pres-
sure effect20 due to poor locking of the liner in
the shell. The process of osteolysis is multifac-
torial, however, and the simple elimination of
scre-wholes in the cup shell would not elimi-
nate osteolysis.21 The partially threaded
porous-coated Romanus HA shell was designed
to give immediate, stable fixation in the pelvis,
thereby providing good conditions for osseous
in growth. In our opinion, the screw-holes in
the shell are an unnecessary design feature. In
fact, in none of the 252 hips described have we
had to use supplementary screws to augment
the fixation of the metal shell during surgery
and none of our revisions were performed as a
result of aseptic loosening.

Stress-shielding and subsequent bone
resorption around acetabular cups has been
postulated to increase the risk for osteolysis.22

The screw-in concept with a partially threaded
shell for peripheral initial fixation may con-
tribute to this, since the bone behind the dome
initially is unloaded. However, the similar fre-
quency of osteolysis in other studies with
press-fit designs (Table 5) does not strengthen
this theory.

The cell mediated inflammatory response to
polyethylene wear debris resulting in peripros-
thetic osteolysis is, in this study as well as in
others, the most important factor leading to
long-term failure of joint implants. A number of
studies have confirmed the relationship
between wear of the cup-liner and osteolysis,23-25

a correlation that is confirmed in our study
where the strongest risk factor for develop-
ment of osteolysis was a linear head penetra-
tion rate over 0.1 mm/year.

Linear head penetration rate
The Martell method to measure linear head

penetration rate was used in this study. It has
clearly better repeatability and higher accuracy
than the Livermore technique and is almost as
precise as radiostereometric analysis (RSA).8,26

A recent comparison between RSA and the
Martell method showed that there is good
agreement between the two methods in terms
of penetration rates with time and the steady-
state wear rates.27

The Hexloc liner has several design features
that can explain its high wear rate. Firstly, the
gamma- in-air sterilized UHMWPE used in the
Hexloc liner has been shown to be vulnerable
to both in vivo28 and shelf4 oxidation with con-
current degradation of the UHMWPE.
Secondly, the cylindrical, and thereby thinner,
design of the Hexloc liner (Figure 1) may,
together with the inferior locking mechanism,
create less stable conditions and thus lead to a
higher wear rate than with the more stable

Ringloc liner.6 Finally, the manufacturing
process of the polyethylene, machined from
extruded bars for Hexloc and the compression
moulding process used in the ArCom™ poly-
ethylene in the Ringloc liner, is also of impor-
tance. Compression moulding for tibial compo-
nents used in total knee arthroplasties have
shown very low revision rates and wear when
compared to machined polyethylene.29,30

Radiographic femoral offset over 40 mm are
claimed to reduce linear wear rate31 and cup
inclination over 55° have been reported as a
bad prognostic factor for wear32 but we have
not been able to verify these findings in this
study.

The recently developed highly-crosslinked
UHMWPE33 has proven its durability in vitro and
in a number of randomized clinical trials34-36 and
is now becoming a standard implant. RSA-data
indicates that the wear is reduced by 90-95%
up to five years as compared to the liners in
this study. There are, however, many thou-
sands of patients with gamma-in-air UHMWPE
liners in situ. Puolakka et al.15 for instance
report that 6,924 Hexloc type liners were sold
with different cup designs between 1986 and
1996 in Finland. According to information from
the Swedish Hip Arthroplasty Register and
contact with Dr. Romanus, at least 1,372
Hexloc liners and 1,272 Ringloc liners used
with the Romanus HA cup have been implant-
ed in Sweden between 1989 and 1999. The
present study is, therefore, a good example of
why stepwise introduction of new implants
should be carried out.37

In conclusion, the previously well known
excellent long-term result of the uncemented
Bi-Metroc femoral stem is confirmed in this
study. This paper is, however, the first to
describe the rapidly deteriorating survival up
to 15 years with the old generation gamma-in-
air sterilized polyethylene used in Hexloc lin-
ers. The newer Ringloc liner with the ArCom™
polyethylene has superior results in terms of
survival, but a linear wear rate and frequency
of osteolytic lesions that is higher than expect-
ed. Whether the new generation highly-
crosslinked polyethylene will solve this prob-
lem remains to be seen.

References

1. Learmonth ID, Young C, Rorabeck C. The
operation of the century: total hip replace-
ment. Lancet 2007;370:1508-19.

2. Ng CY, Ballantyne JA, Brenkel IJ. Quality
of life and functional outcome after pri-
mary total hip replacement. A five-year fol-
low-up. J Bone Joint Surg Br 2007;89:868-
73.

3. Fisher J, Chan KL, Hailey JL, et al.
Preliminary study of the effect of ageing

Article

Non
-co

mmerc
ial

 us
e o

nly

[page 26] [Orthopedic Reviews 2009; 1:e16]

following irradiation of the wear of ultra-
high-molecular-weight polyethylene. J
Arthroplasty 1995:689-92.

4. Puolakka TJ, Keranen JT, Juhola KA, et al.
Increased volumetric wear of polyethylene
liners with more than 3 years of shelf-life
time. Int Orthop 2003;27:153-9.

5. Fisher J, Reeves EA, Isaac GH, et al.
Comparison of the wear of aged and non-
aged ultrahigh molecular weight polyethyl-
ene sterilized by gamma irradiation and by
gas plasma. J Materials Sci1997;8:375-8.

6. Yamamoto K, Imakiire A, Shishido T, et al.
Cementless total hip arthroplasty using
porous-coated Biomet acetabular cups
(Hexloc and Ringloc types). J Orthop Sci
2003;8:657-63.

7. DeLee JG, Charnley J. Radiological demar-
cation of cemented sockets in total hip
replacement. Clin Orthop Relat Res 1976;
20-32.

8. Martell JM, Berdia S. Determination of
polyethylene wear in total hip replace-
ments with use of digital radiographs. J
Bone Joint Surg Am 1997;79:1635-41.

9. Harris WH. Traumatic arthritis of the hip
after dislocation and acetabular fractures:
treatment by mold arthroplasty. An end-
result study using a new method of result
evaluation. J Bone Joint Surg Am 1969;51:
737-55.

10. Charnley J. The long-term results of low-
friction arthroplasty of the hip performed
as a primary intervention. J Bone Joint
Surg Br 1972;54:61-76.

11. Hozack WJ, Mesa JJ, Carey C, Rothman
RH. Relationship between polyethylene
wear, pelvic osteolysis, and clinical symp-
tomatology in patients with cementless
acetabular components. A framework for
decision making. J Arthroplasty 1996;
11:769-72.

12. Cautilli GP, Beight J, Yao B, Hozack WJ. A
prospective review of 303 cementless uni-
versal cups with emphasis on wear as the
cause of failure. Semin Arthroplasty 1994;
5:25-9.

13. Hozack WJ, Rothman RH, Eng K, Mesa J.
Primary cementless hip arthroplasty with
a titanium plasma sprayed prosthesis. Clin
Orthop Relat Res 1996;(333):217-25.

14. Puolakka TJ, Laine HJ, Moilanen TP, et al.
Alarming wear of the first-generation poly-
ethylene liner of the cementless porous-
coated Biomet Universal cup: 107 hips fol-
lowed for mean 6 years. Acta Orthop Scand

2001;72:1-7.
15. Puolakka TJ, Pajamaki KJ, Pulkkinen PO,

Nevalainen JK. Poor survival of cement-
less Biomet total hip: a report on 1,047
hips from the Finnish Arthroplasty
Register. Acta Orthop Scand 1999;70:425-
9.

16. Eskelinen A, Remes V, Helenius I, et al.
Uncemented total hip arthroplasty for pri-
mary osteoarthritis in young patients: a
mid-to long-term follow-up study from the
Finnish Arthroplasty Register. Acta Orthop
2006;77:57-70.

17. Isaac DL, Forder J, Skyrme AD, James SE.
The Biomet Bi-Metric total hip arthroplas-
ty and universal acetabular cup: high poly-
ethylene failure rate in the medium term.
J Arthroplasty 2007;22:697-700.

18. Claus AM, Engh CA Jr, Sychterz CJ, et al.
Radiographic definition of pelvic osteoly-
sis following total hip arthroplasty. J Bone
Joint Surg Am 2003;85-A:1519-26.

19. Engh CA Jr, Sychterz CJ, Young AM, et al.
Interobserver and intraobserver variability
in radiographic assessment of osteolysis. J
Arthroplasty 2002;17:752-9.

20. van der Vis H, Aspenberg P, de Kleine R,
Tigchelaar W, van Noorden CJ. Short peri-
ods of oscillating fluid pressure directed at
a titanium-bone interface in rabbits lead
to bone lysis. Acta Orthop Scand 1998;69:5-
10.

21. Schmalzried TP, Brown IC, Amstutz HC, et
al. The role of acetabular component screw
holes and/or screws in the development of
pelvic osteolysis. Proc Inst Mech Eng H
1999;213:147-53.

22. Mueller LA, Voelk M, Kress A, et al. An
ABJS Best Paper: Progressive cancellous
and cortical bone remodeling after press-
fit cup fixation: a 3-year followup. Clin
Orthop Relat Res 2007;463:213-20.

23. Cooper RA, McAllister CM, Borden LS,
Bauer TW. Polyethylene debris-induced
osteolysis and loosening in uncemented
total hip arthroplasty. A cause of late fail-
ure. J Arthroplasty 1992;7:285-90.

24. Harris WH. Osteolysis and particle disease
in hip replacement. A review. Acta Orthop
Scand 1994;65:113-23.

25. Wilkinson JM, Amer AJ. Polyethylene wear
rate and osteolysis: Critical threshold ver-
sus continuous dose-response relation-
ship 2005. p. 520-5.

26. Selvik G. Roentgen stereophotogrammetry.
A method for the study of the kinematics of

the skeletal system. Acta Orthop Scand
Suppl 1989;232:1-51.

27. Bragdon CR, Martell JM, Greene ME, et al.
Comparison of femoral head penetration
using RSA and the Martell method. Clin
Orthop Relat Res 2006;448:52-7.

28. Kurtz SM, Rimnac CM, Hozack WJ, et al. In
vivo degradation of polyethylene liners
after gamma sterilization in air. J Bone
Joint Surg Am 2005;87:815-23.

29. Knutson K, Lewold S, Robertsson O,
Lidgren L. The Swedish knee arthroplasty
register. A nation-wide study of 30,003
knees 1976-1992. Acta Orthop Scand 1994;
65:375-86.

30. Bankston AB, Keating EM, Ranawat C, et
al. Comparison of polyethylene wear in
machined versus molded polyethylene.
Clin Orthop Relat Res 1995;37-43.

31. Sakalkale DP, Sharkey PF, Eng K, et al.
Effect of femoral component offset on poly-
ethylene wear in total hip arthroplasty.
Clin Orthop Relat Res 2001;125-34.

32. Hassan DM, Johnston GH, Dust WN, et al.
Radiographic calculation of anteversion in
acetabular prostheses. J Arthroplasty
1995;10:369-72.

33. McKellop H, Shen FW, Lu B, Campbell P,
Salovey R. Development of an extremely
wear-resistant ultra high molecular weight
polyethylene for total hip replacements. J
Orthop Res 1999;17:157-67.

34. Bragdon CR, Jasty M, Muratoglu OK, et al.
Third-body wear of highly cross-linked
polyethylene in a hip simulator. J
Arthroplasty 2003;18:553-61.

35. Dorr LD, Wan Z, Shahrdar C, et al. Clinical
performance of a Durasul highly cross-
linked polyethylene acetabular liner for
total hip arthroplasty at five years. J Bone
Joint Surg Am 2005;87:1816-21.

36. Digas G, Karrholm J, Thanner J, Herberts
P. 5-year experience of highly cross-linked
polyethylene in cemented and uncement-
ed sockets: Two randomized studies using
radiostereometric analysis. Acta Orthop
2007;78:746-54.

37. Malchau H. On the importance of stepwise
introduction of new hip implant technolo-
gy: Assessment of total hip replacement
using clinical evaluation, radiostereome-
try, digitized radiography and a national
hip registry. Göteborg, Sweden: Göteborg
University; 1995.

Article

Non
-co

mmerc
ial

 us
e o

nly

