

Referencias

- [1] Hench, L. L., "Bioceramics: From Concept to Clinic", *J. Am. Ceram. Soc.*, 74, 1487-1510, (1991).
- [2] "National Materials Advisory Board Newsletter", en "National Research Council", (1997).
- [3] Hench, L. L. y Jones, J.R., "Biomaterials, Artificial Organs and Tissue Engineering", Woodhead Pub. Ltd., Cambridge, England, (2005).
- [4] Williams, D. F. (ed), "Definitions in Biomaterials: Proceedings of a Consensus Conference of the European Society for Biomaterials", Chester, Progress in Biomedical Engineering, Elsevier, Amsterdam, (1987).
- [5] Puelacher, W. C., Vacanti, J. P., Ferraro, N. F., Schloo, B. y Vacanti, C. A., "Femoral Shaft Reconstruction Using Tissue Engineered Growth of Bone", *Int. J. Oral. Maxillofac. Surg.* 25, 223-228, (1996).
- [6] Quarto, R., Mastrogiacomo, M., Cancedda, R., Kutepor, S. M., Mukachev, V., Lavroukov, A., Kon, E. y Marcacci, M., "Repair of Large Bone Defects With the Use of Autologous Bone Marrow Stromal Cells", *N. Engl. J. Med.*, 344, 385-386, (2001).
- [7] Currey, J., "Cortical Bone", en "Handbook of Biomaterials Properties", Eds. Black, J. y Hastings, G., Chapman and Hall, London, p. 7, (1998).

- [8] Lawrence, K. J., “Mechanics of Hard Tissue”, en “The Biomedical Engineering Handbook”, Ed. Bronzino, J. D., CRC Press-IEEE Press, Boca Raton, p. 273, (1995).
- [9] Keaveny, T. M., “Cancelous Bone”, en “Handbook of Biomaterials Properties”, Eds. Black, J. y Hastings, G., Chapman and Hall, London, p. 15, (1998).
- [10] Goldstein, S. A., Wilson, D. L., Sonstegard, D. A., “The Mechanical Properties of Human Tibial Trabecular Bone as a Function of Metaphyseal Location”, *J. Biomech.*, 16, 965-969, (1983).
- [11] Ciarelli, M. J., Goldstein, S. A., Kuhn, J. L., “Evaluation of Orthogonal Mechanical Properties and Density of Human Trabecular Bone From the Major Metaphyseal Regions with Materials Testing and Computer Tomography”, *J. Orthop. Res.* 9, 674-682, (1991).
- [12] Breme, J. y Biehl, V., “Metallic Biomaterials” en “Handbook of Biomaterials Properties”, Eds. Black, J. y Hastings, G., Chapman and Hall, London, p. 135, (1998).
- [13] FDA, “Blue-Book Memorandum G95-1: FDA-modified Version of ISO-10993- Part 1, Biological Evaluation of Medical Devices – Part I: Evaluation and Testing”, (1995).
- [14] Aparicio B., C., “Tratamientos de Superficie Sobre Titánio Comercialmente Puro Para la Mejora de la Osteointegración de los Implantes Dentales”, Tesis Doctoral, UPC- Barcelona, (2004).
- [15] Hench, L. L. y Best, S., “Ceramics, Glasses and Glass-Ceramics”, en “Biomaterials Science: An Introduction to Materials in Medicine”, 2da Ed., Eds. Ratner, P. D., Hoffman, A. S., Schoen, F. J. y Lemons, J. E., Elsevier Academic Press, California, p. 154, (2004).
- [16] Takao, Y., *J. Jpn. Soc. Biomater.*, 7, 19-23, (1989).
- [17] Pan, J., Karlen, C., Ulfvin, C., *Electrochemical Soc. Proc.*, 98-17, 383-394, (1999).
- [18] Park, J. B., “Biomaterials”, en “The Biomedical Engineering Handbook”, 2a.Ed., Ed. Bronzino, J. D., CRC Press-LLC, Boca Raton, p. IV-1, (2000).

- [19] Goldring, S. R., Ashiller, A. L., Roelke, M., “The Synovial-like membrane at the Bone-Cement Interface in Loose Total Hip Replacements and Its Proposed Role in Bone Lysis”, *J. Bone Joint Surg.*, 65A(5), 575-587, (1983).
- [20] Bränemark, P. I., Hausson, B. O., Adell, R., Brien, U., Lindstrom, J., Hallen y Ohman, A., “Osseointegrated Implants in the Treatment of the Edentulous Jaw”, *Scand. J. Plast. Reconstruct. Surg. Suppl.*, 16-29, (1977).
- [21] Thomsen, P., Larsson, C., Ericson, L. E., Sennerby, L., Lausmaa, J. y Kasemo, B., “Structure of the Interface Between Rabbit Cortical Bone and Implants of Gold, Zirconium and Titanium”, *J. Mater. Sci.:Mat. Med.*, 653-655, (1977).
- [22] Bocaccini, A. R., “Ceramics”, en “Biomaterials, Artificial Organs and Tissue Engineering”, Eds. Hench, L. L. y Jones, J. R., Woodhead Pub. Ltd., Cambridge, England, (2005).
- [23] ASM International, “Materials Properties Handbook: Titanium Alloys”, Eds. Boyer, R., Welsh, G. y Collings, E. W., ASM International, OH, (1994).
- [24] Brunski, J. B., “Metals”, en ‘Biomaterials Science: An Introduction to Materials in Medicine”, 2da Ed., Eds. Ratner, P. D., Hoffman, A. S., Schoen, F. J. y Lemons, J. E., Elsevier Academic Press, California, p. 137, (2004).
- [25] Gil, F. J., Marsal, M., Anglada, M. y Planell, J. A., “Efecto de la microestructura sobre la nucleación y propagación de grietas por deformación cíclica en la aleación Ti6Al4V”, Actas del Congreso Nacional de Tratamiento Térmicos, 23-42, (1990).
- [26] Schoen, F. J., “Host Reactions to Biomaterials and Their Evaluation”, en “Biomaterials Science: An Introduction to Materials in Medicine”, 2da Ed., Eds. Ratner, P. D., Hoffman, A. S., Schoen, F. J. y Lemons, J. E., Elsevier Academic Press, California, p. 293, (2004).
- [27] Ratner, B. D., “Biology, Biochemistry and Medicine”, en “Biomaterials Science: An Introduction to Materials in Medicine”, 2da Ed., Eds. Ratner, P. D., Hoffman, A. S., Schoen, F. J. y Lemons, J. E., Elsevier Academic Press, California, p. 237, (2004).
- [28] Ratner, B. D., “A Perspective on Titanium Biocompatibility”, en “Titanium in Medicine: Materials Science, Surface Science, Engineering, Biological Responses

- and Medical Applications”, Eds. Brunnette, D. M., Tengrall, P., Textor, M. y Thomsen, P., Springer-Verlag, Berlin, (2001).
- [29] Dorr, L. D., Bloebaum, R., Emmaual, J. y Meldrum, R., “Histologic, Biochemical, and Ion Analysis of Tissue and Fluids Retrieved During Total Hip Arthroplasty”, *Clin. Orthop.*, 261, 82-95, (1990).
- [30] Bränemark, P. I., “Osseointegration and Its Experimental Background”, *J. Prosthet. Dent.*, 50, 399, (1983).
- [31] Cameron, H. U., “Smooth Metal-Bone Interface” en “Bone Implant Interface”, Ed. Hunley, R., St. Luis, Mosby, (1994).
- [32] Cameron, H. U., “The Implant-Bone Interface: Porous Metals”, en “Bone Implant Interface”, Ed. Hunley, R., St. Luis, Mosby, (1994).
- [33] Vörös, J., Wieland, M., Ruiz-Taylor, M., Textor, M. y Brunnette, D. M., “Characterization of Titanium Surfaces”, en “Titanium in Medicine: Materials Science, Surface Science, Engineering, Biological Responses and Medical Applications”, Eds. Brunnette, D. M., Tengrall, P., Textor, M. y Thomsen, P., Springer-Verlag, Berlin, (2001).
- [34] Hench, L. L. y Wilson, J., “Introduction”, en “An Introduction to Bioceramics”, Eds. Hench, L. L. y Wilson, J., World Scientific Pub. Co., London, p. 1, (1993).
- [35] Hench, L. L., Splinter, R. J. y Allen, W. C., *J. Biomed. Mater. Res.*, 2(1), 1117-141, (1971).
- [36] Hench, L. L., “Repair of Skeletal Tissues”, en “Biomaterials, Artificial Organs and Tissue Engineering”, Eds. Hench, L. L. y Jones, J. R., Woodhead Pub. Ltd., Cambridge, England, (2005).
- [37] Jones, J. R., “Scaffolds for Tissue Engineering”, en “Biomaterials, Artificial Organs and Tissue Engineering”, Eds. Hench, L. L. y Jones, J. R., Woodhead Pub. Ltd., Cambridge, England, (2005).
- [38] Kim, H. M., Miyaji, F., Kokubo, T. y Nakamura, T., *J. Biomed. Mater. Res.*, 31, 409-422, (1996).
- [39] Kokubo, T., Miyaji, F., Kim, H. M. y Nakamura, T., *J. Am. Ceram. Soc.*, 79, 1127-1139, (1996).

- [40] Le Geros, R. Z. y Le Geros, J. P., “Dense HA”, en “An Introduction to Bioceramics”, Eds. Hench, L. L. y Wilson, J., World Scientific Pub. Co., London, p. 1, (1993).
- [41] Le Geros, R. Z., “Crystallographic Studies of the Carbonate Substitution in the Apatite Structure”, PhD Thesis, New York University, (1967).
- [42] Meyer, L. L. y Fowler, B. O., *Inorg. Chem.*, 21, 3029-3041, (1982).
- [43] McConnel, D., *Applied Mineralogy*, Vol. 5, Springer-Verlag, Wien, (1973).
- [44] Engstrom, A., en “The Biochemistry and Physiology of Bone”, Ed. Bourne, G. H., Academic Press, New York, (1972).
- [45] Beevers, C. A. y McIntyre, D. B., “The Atomic Structure of Fluorapatite and Its Relation to that of Tooth and Bone Mineral”, *Miner. Mag.*, 27, 254-259, (1956).
- [46] Kay, J. F., “Calcium Phosphate Coatings for Dental Implants”, *Dent. Clin. North Amer.*, 36, 1-18, (1992).
- [47] Bery, E., Le Geros, R. Z. y Lynch, K. L., “Tissue Response to Biphasic Calcium Phosphate Ceramics: Ultrastructural and Physical-chemical Characterization”, en “Handbook of Bioactive Ceramics Vol. II”, Eds. Yamamuro, T., Hench, L. L. y Wilson, J., CRC-Press, Boca Raton, (1990).
- [48] Cook, S. D., Thomas, K. A., Hadd, R. J. Harcho, M. y Kay, J., “Hydroxylapatite-Coated Titanium for Orthopaedic Implant Applications”, *Clin. Orthop.*, 232, 225-231, (1988).
- [49] Cook, S. D., Thomas, K. A., Dalton, J. E., Volkman, T. S., Whitecloud, T. y Kay, J. E., “Hydroxylapatite Coatings of Porous Implants Improves Bone Ingrowth and Interface Attachment Strength”, *J. Biome. Mater. Res.*, 26, 989-1001, (1992).
- [50] Lacefield, W. R., “Hydroxylapatite Coatings”, en “An Introduction to Bioceramics”, Eds. Hench, L. L. y Wilson, J., World Scientific Pub. Co., London, p. 223, (1993).
- [51] Le Geros, R. Z., “Calcium Phosphates in Oral Biology and Medicine”, Monographs in Oral Science, Vol. 15, Eds. Myesr, H. y Karger, S., Basel, (1991).
- [52] Le Geros, J. P. y Le Geros, R. Z., “Characterization of calcium Phosphates Coatings on Implants”, en “The 17th Annual Meeting of the Society for Biomaterials”, Scottsdale, Arizona, Abstract No. 192, (1991).

- [53] Liao, H. Fartash, B. y Liu, J., “Stability of Hydroxylapatite-coatings on Titanium Oral Implants (IMZ). 2 Retrieve cases”, *Clinical Oral Impl. Res.*, 8, 68-72, (1997).
- [54] Jarcho, M., “Calcium Phosphates Ceramics as Hard Tissue Prosthetics”, *Clin. Orthop. Relat. Res.*, 157, 259-271, (1981).
- [55] Wolff, J., “The Law of Bone Remodelling”, Eds. Maguet, R. y Furlong, R., Springer-Verlag, Berlin, (1986).
- [56] Hench, L. L., Splinter, R. J., Allen, W. C. y Greenlee, Jr., T. K., “Bonding Mechanisms at the Interface of Ceramics Prosthetic Materials”, *J. Biomed. Mater. Res.*, 2, 117-141, (1971).
- [57] Jones, J. R., “Artificial Organs”, en ‘Biomaterials, Artificial Organs and Tissue Engineering”, Eds. Hench, L. L. y Jones, J. R., Woodhead Pub. Ltd., Cambridge, England, (2005).
- [58] Wilson, J., Piggot, G. H., Schoen, F. J., Hench, L. L., “Toxicology and Biocompatibility of Bioglass”, *J. Biomed. Mater. Res.*, 15, 805-815, (1981).
- [59] Hench, L. L., “Bioceramics”, *J. Am. Ceram. Soc.*, 81 (7), 1705-1728, (1998).
- [60] Wilson, J., Yli-Urpo, A. y Risto-Pekka, H., “Bioactive Glasses: Clinical Applications” en “An Introduction to Bioceramics”, Eds. Hench, L. L. y Wilson, J., World Scientific Pub. Co., London, p. 63, (1993).
- [61] Gross, V., Kinne, R., Schmitz, H. J. y Struz, V. L., “The Response of Bone to Surface Active Glass/Glass-Ceramics”, CRC-Crit.Rev. *Biocompatibility*, 4, 2-15, (1988).
- [62] Hench, L. L. y Wilson, J., “Clinical Performance of Skeletal Prostheses”, Chapman and Hall, London, (1996).
- [63] Hench, L. L. y Anderson, Ö., “Bioactive Glass Coatings”, en “An Introduction to Bioceramics”, Eds. Hench, L. L. y Wilson, J., World Scientific Pub. Co., London, p. 223, (1993).
- [64] Lee, T. M., Chang, E., Wang, B. C. y Yang, C. Y., “Characteristics of Plasma-Sprayed Bioactive Glass- Coatings on Ti6Al4V Alloy: an *in vitro* study”, *Surf. Coat. Tech.*, 79, 170-177, (1996).
- [65] Pazo, A., Saiz, E. y Tomsia, A. P., “Silicate Glass coatings on Ti-Based Implants”, *Acta Mater.*, 46, 2551-2558, (1998).

- [66] Gómez-Vega, J. M., Saiz, E. y Tomsia, A. P., “Glass-Based Coatings on Titanium Implant alloy”, *J. Biomed. Mater. Res.*, 46, 549-559, (1999).
- [67] Andrews, A. I., “Porcelain Enamel. The Preparation, Applications and Properties of Enamels”, The Garrard Press, Champaign, Il, (1961).
- [68] Lopez-Esteban, S., Saiz, E., Fujino, S., Oku, T., Suganuma, K. y Tomsia, A. P., “Bioactive glass coatings for orthopaedic metallic implants”. *J. Eur. Ceram. Soc.*, 23, 2921-2930, (2003).
- [69] Benjamin, D. (Ed.), “Metals Handbook Vol. 3, 9th Ed.”, ASM, OH, (1980).
- [70] Oku, T. Suganuma, K., Wallenberg, L. R., Tomsia, A. P., Gómez-Vega, J. M. y Saiz, E., “Structural Characterization of the Metal/Glass Interface in Bioactive Glass Coatings on Ti6Al4V”, *J. Mat. Sci.: Mat. Med.*, 12, 413-417, (2001).
- [71] Saiz, E., Goldman, E., Gómez-Vega, J. M., Tomsia, A. P., Marshall, G. W. y Marshall, S. J.,” *In vitro* Behaviour of Silicate Glass Coatings on Ti6Al4V”, *Biomaterials*, 23, 3749-3756, (2002).
- [72] Lopez-Esteban, S., Gremillar, L., Saiz, E. y Tomsia A. P., “Functionally Graded Glass-Ceramic Coatings on Ti6Al4V Alloys”, Unpublished Work.
- [73] Skeletech, Inc., Sponsored by UC-SF, “Titanium Implant in a Porcine Tibiae Bilateral Defect Model”, Confidential, (2004).
- [74] Tagger-Green, N. y Machtei, E. E., “Dental Implants”, en “Encyclopaedia of Biomaterials and Biomedical Engineering”, Eds. Wnek, G. E. y Bowlin, G. L., Marcel Dekker, Inc., London, (2004).
- [75] Cranin, A. N. y Lemons, J. E., “Dental Implantation”, en “Biomaterials Science: An Introduction to Materials in Medicine”, 2da Ed., Eds. Ratner, P. D., Hoffman, A. S., Schoen, F. J. y Lemons, J. E., Elsevier Academic Press, California, p. 237, (2004).
- [76] Brunski, J. B., “Biomechanical Factors Affecting the Bone-Dental Implant Interface – Review Paper”, *Clinical Materials.*, 10, 153-201, (1992).
- [77] Siegle, D. y Soltesz, U., “Numerical Investigations of the Influence of Implant Shape on Stress Distribution in the Jaw Bone”, *Int. J. Oral Maxillofac. Implants.*, 4, 333-340, (1989).

- [78] Rieger, M. R., Adams, W. K., Kinzel, G. L. y Brose, M. O., “Finite Element Analysis of Bone Adapted Endosseous Implants”, *J. Prosth. Dent.*, 62, 436-440, (1989).
- [79] Prendergast, P. J., “Finite Element Models in Tissue Mechanics and Orthopaedics Implants Design”, *Clinical Biomechanics*, 12 (6), 343-366, (1997).
- [80] Lu, Z., Ebramzadech, E., McKellop, H. y Sarmiento, A., “Stable Partial Debonding of the Cement Interfaces Indicated by a Finite Element Model of a Total Hip Prostheses”, *J. Orthop. Res.*, 14, 238-244, (1996).
- [81] Waide, V., Cristofolini, L., Stolk, J., Verdonschot, N., Boogard, G. J. y Toni, A., “Modelling the Fibrous Tissue Layer in Cemented Hip Replacements: Experimental and Finite Element Methods”, *J. Biomech.*, 37, 13-16, (2004).
- [82] Huiskes, R. y Chao, E. Y. S., “A Survey of Finite Element Analysis in Orthopaedic Biomechanics: the First Decade”, *J. Biomech.*, 16, 385-409, (1983).
- [83] El'Sheikh, H. E., MacDonald, B. J. y Hashmi, M. S. J., “Finite Element Simulation of the Hip Joint During Stumbling: a Comparison Between Static and Dynamic Loading”, *J. Mat. Process. Tech.*, 143-144, 249-255, (2003).
- [84] Hertz, H., “Hertz’s Miscellaneous Papers – Chapters 5 and 6”, MacMillan, London, UK, (1896).
- [85] Lawn, B.R., Fracture of brittle solids, 2nd Ed., Cambridge University Press, Cambridge, (1993).
- [86] McMeeking, R. y Evans, A. G., “Mechanics of Transformation Toughening in Brittle Materials”, *J. Am. Ceram. Soc.*, 65 (5), 242-246, (1982).
- [87] Lawn, B. R., Padture, N. P., Cai, H. y Guiberteau, F., “Making Ceramics “Ductile””, *Science*, 263, 1114-1116, (1994).
- [88] Pajares, A., Wei, L., Lawn, B. R., Padture, N. P. y Brandt, C.C., “Mechanical Characterization of Plasma-Sprayed Ceramic Coatings on Metal Substrates by Contact Testing”, *Mat. Sci. & Eng. A*, 208, 158-165, (1996).
- [89] Lawn, B. R., Deng, Y., Miranda, P., Pajares, A., Chai, H. y Kim, D. K., “Overview: Damage in Brittle Layer Structures From Concentrated Loads”, *J. Mater. Res.*, 17, 12 (2005).
- [90] Lawn, B. R., “Ceramic-based layer structures for biomechanical applications”, *Current opinion: Solid State and Materials Science*, 6, 229-235, (2002).

- [91] De Long, R. y Douglas, W. H., "Development of Artificial Oral Environment for the Testing of Dental Restoratives: Biaxial Force and Movement Control", *J. Dent. Res.*, 62, 32-36, (1983).
- [92] Tsai, Y-L., Petsche, P. E., Yang. M. C. y Anusavice, K. J., "Influence of Glass-Ceramic Thickness on Hertzian and Bulk Fracture Mechanisms", *Int. J. Prosthodont.*, 11, 27-32, (1998).
- [93] Kelly, J. R., "Clinically Relevant Approach to Failure Testing of all Ceramic Restorations", *J. Prosthet. Dent.*, 81, 652-661, (1999).
- [94] Eberhardt, A. W., Lewis, J. L. y Keer, L. M., "Normal Contact of Elastic Spheres with Two Elastic Layers as a Model of Joint Articulation", *ASME J. Biomed. Eng.*, 113, 410-417, (1991).
- [95] Johnson, K. L., "Contact Mechanics", Cambridge University Press, London, UK, (1985).
- [96] Miranda, P., "Diseño de Materiales Multicapa Resistentes al Daño por Contacto", Tesis Doctoral, Universidad de Extremadura, (2003).
- [97] Lawn, B. R., "Indentation of Ceramics with Spheres: a Century Alter Hertz", *J. Am. Ceram. Soc.*, 81 (8), 1977-1994, (1998).
- [98] Huber, M. T., "Zur Theorie der Berührungen Fester Elastischer Körper". *Ann. Phys. (Leipzig)*, 43 [61], 153-163, (1940).
- [99] Morton, W. B. y Close, L. J., "Notes on Hertz's Theory on Contact Problems", *Phil. Mag.*, 43, 320, (1922).
- [100] Lawn, B. R. y Wilshaw, R., "Review – Indentation Fracture: Principles and Applications", *J. Mater. Sci.*, 10, 1049-1081, (1975).
- [101] Timoshenko, S. y Goodier, J. N., "Teoría de la Elasticidad", 2nd Ed., Urno, Bilbao, (1975).
- [102] Frank, F.C. y Lawn, B.R., "On the Theory of Hertzian Fracture", *Proc. R. Soc. Lond.*, A299, 291-306, (1967).
- [103] Tolansky, S. y Howes, V. R., "Induction of Ring Cracks on Diamond Surfaces", *Proc. R. Soc. Lond.*, B70, 521-526, (1957).
- [104] Lawn, B. R., "Hertzian Fracture in Single Crystal with the Diamond Structure", *J. Appl. Phys.*, 39 (10), 4828-4836, (1968).
- [105] Auerbach, F., "Measurement of Hardness", *Am. Phys. Chem.*, 43, 61, (1891).

- [106] Tillet, J. P., “Fracture of Glass by Spherical Indenters”, *Proc. R. Soc. Lond.*, B69, 47-54, (1956).
- [107] Langitan, F. B. y Lawn, B. R., “Hertzian Fracture Experiments on Abraded Glass Surfaces as Definitive Evidence of an Energy Balance Explanation of Auerbach’s Law”, *J. Appl. Phys.*, 40 (10), 4009-4017, (1969).
- [108] Griffith, A. A., *Phil. Trans. A*221, 163, (1920).
- [109] Irwin, G. R., *Handb. Phys.* 6, 551, Berlin-Springer, (1958).
- [110] Tabor, D., “The Hardness of Metals”, Oxford University Press, London, UK, 1st Ed. (1951).
- [111] Fischer-Cripps, A. C. y Lawn, B. R., “Stress Analysis of Contact Deformation in Quasiplastic Ceramics”, *J. Am. Ceram. Soc.*, 79 (10), 2609-2618, (196).
- [112] Jaeger, J. C. y Cook, N. G. W., “Fundamentals of Rock Mechanics”, Chapman and Hall, London, UK, (1971).
- [113] Guiberteau, F., Padture, N. P., Cai, H. y Lawn, B. R., “Indentation Fatigue: A Simple Cyclic Hertzian Test for Measuring Damage Accumulation in Polycrystalline Ceramics”, *Phi. Mag. A*, 68 (5), 1003-1016, (1993).
- [114] Guiberteau, F., Padture, N. P. y Lawn, B. R., “Effect of Grain Size on Hertzian Contact in Alumina”, *J. Am. Ceram. Soc.*, 77 (7), 1825-1831, (1994).
- [115] Padture, N. P. y Lawn, B. R., “Fatigue in Ceramics with Interconnecting Weak Interfaces: A Study Using Cyclic Hertzian Contacts”, *Acta Metall.*, 43 (4), 1609-1617, (1995).
- [116] Fischer-Cripps, A. C. y Lawn, B. R., “Indentation Stress-Strain Curves for “Quasi-Ductile” Ceramics”, *Acta Metall.*, 44 (2), 519-527, (1996).
- [117] Lawn, B. R., Padture, N. P., Guiberteau, F. y Cai, H., “A Model of Strength Degradation From Hertzian Contact Damage in Tough Ceramics”, *J. Am. Ceram. Soc.*, 81 (6), 1509-1520, (1998).
- [118] Cai, H., Stevens, K. y Lawn, B. R., “Deformation and Fracture of Mica-containing Glass-Ceramics in Hertzian Contacts”, *J. Mater. Res.*, 9 (3), 762-770, (1994).
- [119] Miranda, P., Pajares, A., Guiberteau, F., Deng, Y. y Lawn, B. R., “Designing Damage - Resistant Brittle Coating Structures: I. Bilayers”, *Acta Mat.*, 51, 4341-4356, (2003).

- [120] Miranda, P., Pajares, A., Guiberteau, F., Deng, Y., Zhao, H. y Lawn, B. R., “Designing Damage - Resistant Brittle Coating Structures: II. Trilayers”, *Acta Mat.*, 51, 4357-4365, (2003).
- [121] Chai, H., Lawn, B. R. y Wuttiphan, S., “Fracture Modes in Brittle Coatings with Large Interlayer Modulus Mismatch”, *J. Mat. Res.*, 14 (9), 3805-3815, (1999).
- [122] Rhee, Y-W., Kim, H-W., Deng, Y. y Lawn, B. R., “Brittle Fracture vs. Quasiplasticity in Ceramics: A Simple Predictive Index”, *J. Am. Ceram. Soc.*, 84 (3), 561-565, (2001).
- [123] Warren, P. D., Hills, D. A. y Roberts, S. G., “Surface Flaw Distributions in Brittle Materials & Hertzian Fracture”, *J. Mater. Res.*, 9, 3194-3202, (1994).
- [124] Warren, P.D., “Determining the Fracture Toughness of Brittle Materials by Hertzian Indentation”, *J. Eur. Ceram. Soc.*, 15, 201-207, (1995).
- [125] Zhao, H., Hu, X. Z., Bush, M. B. y Lawn, B. R., “Cracking of Porcelain Coatings Bonded to Metal Substrates of Different Modulus and Hardness”, *J. Mater. Res.*, 16 (5), 1471-1478, (2000).
- [126] Phillips, K., PhD. Thesis, University of Sussex, (1975).
- [127] Timoshenko, S. y Woinowsky-Krieger, S., “Theory of Plates and Shells”, McGraw-Hill, New York, (1959).
- [128] Pajares, A., Wei, L., Lawn, B. R. y Berndt, C. C., “Contact Damage in Plasma-Sprayed Alumina-based coatings”, *J. Am. Ceram. Soc.*, 79 (7), 1907-1914, (1996).
- [129] Klug, G. y Alexander, M., “Kinematics theory on quantitative analysis of X-ray diffraction”, en “In Quantitative X-ray Diffractometry”, Eds. Zevin, L.S. y Kimmel, G., Springer-Verlag, New York, , p. 147, (1995).
- [130] Cullity, B. D., “Elements of X-ray Diffraction”, 2nd Ed., Adison-Wesley, New York, p. 315, (1978).
- [131] Noyan, I. C. y Cohen, J. B., “Residual Stress. Measurement by Diffraction and Interpretation”, Springer- Verlag, New York, p. 117, (1987).
- [132] Whitters, P. J., y Badhesia, H. K., “Overview: residual stress. Part 1-Measurement techniques“, *Mat. Sci. Tech.*, 17, 355-365, (2001).
- [133] Kokubo, T., Kushitani, H., Sakka, S., Kitsugi, T. y Yamamuro, T. “Solutions Able to Reproduce *in vivo* Surface Structure Changes in Bioactive Glass-Ceramics A-W³”, *J. Biomed. Mater. Res.*, 24, 721-735, (1990).

- [134] Anstis, G. R., Chantikul, P., Lawn, B. R. y Marshall, D. B., “A critical Evaluation of Indentation Techniques for Measuring Fracture Toughness: I. Direct Crack Measurements”, *J. Am. Ceram. Soc.*, 64 (4), 533-538, (1981).
- [135] Lawn, B. R., Wiederhorn, S. M. y Roberts, D. E., “Effect of Sliding Friction Forces on the Strength of Brittle Materials”, *J. Mat. Sci.*, 19, 2561-2569, (1984).
- [136] Lawn, B. R., “Partial Cone Crack Formation in a Brittle Material Loaded with a Sliding Spherical Indenter”, *Proc. R. Soc. Lond.*, A299, 291, (1967).
- [137] Rickerby, D. S., “A Review of the Methods for the Measurement of Coating – Substrate Adhesion”, *Surf. Coat. Technol.*, 36, 541-557, (1988).
- [138] Berg, G., Friederich, C., Brozeit, E. y Bereger, C., “Scrath Test Measurement of Tribological Hard Coatings in Practice”, *Fresenius J. Anal. Chem.*, 358, 281-285, (1997).
- [139] Cheng, Y-T., Cheng, C-M. y Ni, W., “Methods of Obtaining Instantaneous Modulus of Viscoelastic Solids Using Displacement-controlled Instrumented Indentation with Axysimmetric Indenters of Arbitrary Smooth Profiles”, *Mat. Sci. & Eng. A.*, 423, 2-7, (2006).
- [140] Oliver, W. C. y Pharr, G. M., “An Improved Technique for Determining Hardness and Elastic Modulus using Load and Displacement Sensing Indentation Experiments”, *J. Mater. Res.*, 7, 1565-1583, (1992).
- [141] Stilwell, N. A. y Tabor, D., “Elastic Recovery of Conical Indentations”, *Phys. Proc. Soc.*, 78, 169-179, (1961).
- [142] Armstrong, R. W. y Robinson, W. H., “Combined Elastic and Plastic Deformation Behaviour from a Continuous Indentation Hardness Test”, *New Zealand J. Sci.*, 17, 429-433, (1974).
- [143] Lawn, B. R. y Howes, V. R., “Elastic Recovery at Hardness Indentations”, *J. Mat. Sci.*, 16, 2745-2752, (1981).
- [144] Doerner, M. F. y Nix, W. D., “A Method for Interpreting the Data from Depth-Sensing Indentation Instruments”, *J. Mater. Res.*, 1, 601-609, (1986).
- [145] Sneddon, I. N., “The Relation Between Load and Penetration in the Axysimmetric Boussinesq Problem for a Punch of Arbitrary Profile”, *Int. J. Eng. Sci.*, 3, 47, (1965).

- [146] Pask, J. A., "From Technology to the Science of Glass/Metal and Ceramic/Metal Sealing", *Ceram. Bull.*, 66 (11), 1587-1592, (1987).
- [147] Bull, S. J., "Failure Modes in Scratch Adhesion Testing", *Surf. Coat. Technol.*, 50, 25-32, (1991).
- [148] Mitra, R., "Microstructure and Mechanical Behaviour of Reaction of Hot-Pressed Titanium Silicide and Titanium Silicide-based Alloys and Composites", *Met. and Mat. Trans. A.*, 29A, 1629-1641, (1998).
- [149] Hutchinson, J. W. y Suo, Z., "Mixed Mode Cracking in Layered Materials", *Adv. in Appl. Mech.*, 29, 63-191, (1992).
- [150] Hashin, Z. y Shtrickman, S., "A Variational Approach to the Theory of the Elastic Behaviour of Multiphase Materials", *J. Mech. Phys. Solids*, 11, 127-138, (1963).
- [151] Fischer-Cripps, A.C., Lawn, B. R., Pajares, A. y Wei, L., "Stress Analysis of Elastic-Plastic Contact Damage in Ceramic Coatings on Metal Substrates", *J. Am. Ceram. Soc.*, 79, 2619-2625, (1996).
- [152] Hech, T. y Zajac. A., "Optics", Addison-Wesley, Massachusetts, (1974).
- [153] Chiang, S. S., Marshall, P. B. y Evans, A. G., "A Simple Method for Adhesion Measurements", *Mat. Sci. Res.*, 14, 603-617, (1981).
- [154] Fett, T. y Munz, D., "Local Stress Intensity Factors for Small Semi-elliptical Cracks Under Exponentially Distributed Stresses", *Eng. Fract. Mech.*, 64, 105-116, (1999).
- [155] Licht, V., Hülsmeier, P. y Fett, T., "Probability of Cone Crack Initiation due to the Spherical Contact Loading", *J. Eur. Ceram. Soc.*, 24, 2907-2915, (2004).
- [156] Warren, P. D., "Measurement of the Fracture Properties of Brittle Solids by Hertzian Indentation", *Acta Metall.*, 26, 1759-1769, (1978).
- [157] Monginot, R. y Maugis, D., "Fractures Indentation Beneath Flat and Spherical Punchers", *J. Mat. Sci.*, 20, 4354-4376, (1985).
- [158] Finnie, I., Doler, D. y Kathibloo, M., "On the Physical Basis of Auerbach's Law", *J. Eng. Mater. Technol.*, 103, 183-195, (1981).
- [159] Freiman, S. W., "Strength of Inorganic Glasses", Ed. Kurkjian, C. D., Plenum Press, New York, (1985).
- [160] Turner, P.S., *J. Res. NBS*, 37, 239. (1946).

- [161] Jackson, M.J. y Mills, B., "Thermal Expansion of Alumino-alkasilicate y Alumino-borosilicate Glasses – Comparison of Empirical Model", *J. Mat. Sci. Let.*, 16, 1264-1266, (1997).
- [162] Hall, F.P., "The Influence of Chemical Composition on the Physical Properties of Glasses", *J. Am. Ceram. Soc.*, 13, 182, (1930).
- [163] English, S. y Turner, W.E.S., "Relationship Between Chemical Composition y the Thermal Expansion of Glasses", *J. Am. Ceram. Soc.*, 10, 122, (1927).
- [164] Winkelmann, A. y Schott, O., "Expansion Coefficients of Glasses". *Ann. Physik.*, 51, 730, (1894).
- [165] Gómez-Vega, J. M., Saiz, E., Tomsia, A. P., Marshall, G. W. y Marshall, S. J., "Bioactive Glass Coatings with Hydroxyapatite and Bioglass® Particles on Ti-based Implants. I. Processing", *Biomaterials*, 21, 105-111, (2000).
- [166] Marshall, D. B., Lawn, B. R. y Evans, A. G., "Elastic/Plastic Indentation Damage in Ceramics: the Lateral Crack System", *J. Am. Ceram. Soc.*, 65 (11), 561-566, (1982).
- [167] Clément, J., Torres, P., Gil, F. J., Planell, J. A., Terrados, R. y Martínez, S., "Evaluation by Vickers Indentation of Fracture Toughness of a Phosphate Biodegradable Glass", *J. Mat. Sci.: Mat. Med.*, 10, 269-278, (1999).
- [168] Marshall, D. B. y Lawn, B. R., "An Indentation Technique for Measuring Stresses in Tempered Glass Surfaces", *J. Am. Ceram. Soc.*, 60, 86-87, (1977).
- [169] Lawn, B. R., Evans, A. G. y Marshall, D. B., "Elastic/Plastic Indentation in ceramics: The Median/Radial Crack System", *J. Am. Ceram. Soc.*, 63, 574-581, (1980).
- [170] Dundurs, J., "Edge-bonded Dissimilar Orthogonal Elastic Wedges", *J. Appl. Mech.*, 36, 650-652, (1969).
- [171] Smith, S. M. y Scattergood, R. O., "Crack-Shape Effects for Indentation Fracture Toughness Measurements", *J. Am. Ceram. Soc.*, 75(2), 305-315, (1992).
- [172] Newman, J. C. y Raju, I. S., "An Empirical Stress-Intensity Factor Equation for the Surface Crack", *Eng. Fract. Mech.*, 15, 185-192, (1981).
- [173] Oore, M. y Burns, D. J., "Estimation of Stress Intensity Factors for Embedded Irregular Cracks Subjected to Arbitrary Normal Stress Fields", *J. Pressure Vessel Technol.*, 102, 202-213, (1980).

- [174] Gecit, M. R., "Fracture of a Surface Layer Bonded to a Half Space", *Int. J. Engng. Sci.*, 17, 187-195, (1979).
- [175] Beuth Jr, J. L., "Cracking of Thin Bonded Films in Residual Tension", *Int. J. Solids Structures*, 29, 1657-1675, (1992).
- [176] Zak, A. R. y Williams, M. L., "Crack Point Stress Singularities at a Bi-Material Interface", *J. Appl. Mech.*, 30, 142-143, (1963).
- [177] Wiederhorn, S. M., en "Fracture Mechanics of Ceramics", Eds. Bradt, R. C., Hasselman, D. P., Lange, F. F., Plenum Press, New York, (1974).
- [178] Tomozawa, M., "Fracture of Glasses", *Annu. Rev. Mater. Sci.* 26, 43-74, (1996).
- [179] Langitan, F. B. y Lawn, B. R., "Effect of a Reactive Environment on the Hertzian Strength of Brittle Solids", *J. Appl. Phys.*, 41, 3357-3371, (1970).
- [180] Barry, C. y Nicholson, P.S., "Stress-corrosion Cracking of a Bioactive Glass", *Adv. Ceram. Mater.*, 3(2), 127-130, (1998).
- [181] Bloyer, D. R., Gómez-Vega, J. M., Saiz, E., McNaney, J. M., Cannon, R. M. y Tomsia, A. P., "Fabrication and Characterization of a Bioactive Glass Coating on Titanium Implant Alloys", *Acta Mater.*, 47, 4221-4224, (1999).
- [182] Evans, A. G. y Fuller, E. R., "Crack Propagation in Ceramic Materials Under Cyclic Loading Conditions", *Metall. Trans.*, 5, 27-33, (1974).
- [183] Evans, A. G., "Toughening Mechanisms in Zirconia Alloys", en "Advances in Ceramics: Science and Technology of Zirconia II", Eds. Claussen, N., Rhüle, M., Heuer, H. A., *Am. Ceram. Soc.*, Columbus, OH, 193-212, (1980).
- [184] Ritchie, R. O., "Mechanisms of Fatigue-Crack Propagation in Ductile and Brittle Solids", *Intnl. Jnl. of Fract.*, 100, 55-83, (1999).
- [185] Jacobs, D.S. y Chen, I.W., "Cyclic Fatigue in Ceramics: A Balance Between Crack Shielding Accumulation and Degradation", *J. Am. Ceram. Soc.*, 78, 513-520, (1995).
- [186] Suresh, S., "Fatigue of Materials", 2nd Ed., Cambridge University Press, Cambridge, UK, (1998).
- [187] Suresh, S., "Fatigue Crack Growth in Brittle Materials", *J. Hard Mat.*, 2, 29-54, (1991).

- [188] Jiménez-Piqué, E., Ceseracciu, L., Chalvet, F., Anglada, M. y de Portu, G., “Hertzian Contact Fatigue on Alumina/Alumina-Zirconia Laminated Composites”, *J. Eur. Ceram. Soc.*, 25, 3393-3403, (2005).
- [189] Johnson, K. L., O’Connor, J. J. y Woodward, A. C., “The Effect of the Indenter Elasticity on the Hertzian Fracture of Brittle Materials”, *Proc. R. Soc. Lond.*, A344, 95-107, (1973).
- [190] Conway, H. D. y Engel, P. A., “Contact Stresses in Slabs due to Round Rough Indenters”, *Intnl. J. Mech. Sci.*, 11, 138-149, (1969).
- [191] Matthewson, M. J., “Axi-symmetric Contact on Thin Compliant Coatings”, *J. Mech. Phys. Solids.*, 29, 89-95, (1981).
- [192] McNaney, J. M., Cannon, R. M. y Ritchie, R. O., “Fracture and Fatigue-Crack Growth Along Alumina-Alumina Interfaces”, *Acta Mater.*, 44, 4713-4725, (1996).
- [193] She, J., Yang, J-F., Beppu, Y. y Ohji, T., “Hertzian Contact Damage in a Highly Porous Silicon Nitride Ceramic”, *J. Eur. Ceram. Soc.*, 23, 1193-1199, (2003).