

T. Fintan Moriarty · Sebastian A.J. Zaat
Henk J. Busscher *Editors*

Biomaterials Associated Infection

Immunological Aspects and
Antimicrobial Strategies

 Springer

T. Fintan Moriarty • Sebastian A.J. Zaat
Henk J. Busscher
Editors

Biomaterials Associated Infection

Immunological Aspects and Antimicrobial
Strategies

 Springer

Editors

T. Fintan Moriarty
AO Research Institute Davos
Davos Platz
Switzerland

Henk J. Busscher
Department of Biomedical Engineering
University Medical Center Groningen
Groningen
Netherlands

Sebastian A.J. Zaat
Department of Medical Microbiology
Center for Infection and Immunity
Amsterdam (CINIMA)
University of Amsterdam
Amsterdam, The Netherlands

ISBN 978-1-4614-1030-0 ISBN 978-1-4614-1031-7 (eBook)
DOI 10.1007/978-1-4614-1031-7
Springer New York Heidelberg Dordrecht London

Library of Congress Control Number: 2012942190

© Springer Science+Business Media New York 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Contents

Part I The Pathogenesis of Medical Device-Associated Infection

1 Biomaterial-Associated Infection: A Perspective from the Clinic	3
Werner Zimmerli and Andrej Trampuz	
2 <i>Staphylococcus epidermidis</i> in Biomaterial-Associated Infections	25
Dietrich Mack, Angharad P. Davies, Llinos G. Harris, Rose Jeeves, Ben Pascoe, Johannes K.-M. Knobloch, Holger Rohde, and Thomas S. Wilkinson	
3 Staphylococcal Virulence Factors	57
Christine Heilmann and Friedrich Götz	
4 <i>Propionibacterium acnes</i>: An Emerging Pathogen in Biomaterial-Associated Infection	87
Sheila Patrick and Andrew McDowell	
5 Bridging the Gap Between In Vitro and In Vivo Evaluation of Biomaterial-Associated Infections	107
Guruprakash Subbiahdoss, Joana F. da Silva Domingues, Roel Kuijter, Henny C. van der Mei, and Henk J. Busscher	
6 Biomaterial-Dependent Characteristics of the Foreign Body Response and <i>S. epidermidis</i> Biofilm Interactions	119
James M. Anderson and Jasmine D. Patel	
7 Dendritic Cell–Biomaterial Interactions: Implications for the Onset and Development of the Foreign Body Response	151
Antonio S. Sechi and Behnaz Shokouhi	

8 Tissue Colonization in Biomaterial-Associated Infection	175
Sebastian A.J. Zaat	
9 Systemic Treatment Options for Medical Device-Associated Infection	209
Oscar Murillo, Jaime Lora-Tamayo, and Javier Ariza	
10 Preventive Measures Against Transcutaneous Device Infections	229
Paul H.S. Kwakman and Sebastian A.J. Zaat	
11 Infections Associated with Implanted Dental Devices	249
Georgios N. Belibasakis, Thomas Thurnheer, and Nagihan Bostanci	
12 Animal Models of Orthopedic Implant-Related Infection	273
Lorenzo Calabro, Cameron Lutton, Ahmed Fouad Seif El Din, R. Geoff Richards, and T. Fintan Moriarty	
Part II Biomaterial-Based Strategies to Reduce Medical Device-Associated Infection	
13 Antimicrobial Medical Devices in Preclinical Development and Clinical Use	307
Benjamin D. Brooks, Amanda E. Brooks, and David W. Grainger	
14 Silver Containing Biomaterials	355
Neil Poulter, Krasimir Vasilev, Stefani S. Griesser, and Hans J. Griesser	
15 Quaternary Ammonium Compounds	379
J.A. Loontjens	
16 Anti-adhesive and Antibacterial Polymer Brushes	405
K.G. Neoh, Z.L. Shi, and E.T. Kang	
Part III Clinical Applications, Case Studies	
17 Infection in Fracture Fixation: Device Design and Antibiotic Coatings Reduce Infection Rates	435
Gerhard Schmidmaier, Abhay D. Gahukamble, T. Fintan Moriarty, and R. Geoff Richards	
18 The Indwelling Bladder Catheter: Attempts to Prevent Infection and the Development of Bacterial Biofilms	455
David Stickler and Roger Feneley	
19 Antimicrobial-Modified Vascular Catheters	485
Rabih O. Darouiche	

20	Topical Antimicrobial-Containing Biomaterials for Peri-Implant Infections in the Oral Cavity.....	505
	Stefan Renvert and G. Rutger Persson	
21	Preventive Strategies in VAP: Focus on Silver-Coated Endotracheal Tubes	531
	Marin Kollef	
	Index.....	557