

Comparative evaluation of roughness of titanium surfaces treated by different hygiene instruments

Otgonbayar Unursaikhan[†], Jung-Seok Lee[†], Jae-Kook Cha, Jung-Chul Park, Ui-Won Jung, Chang-Sung Kim, Kyoo-Sung Cho, Seong-Ho Choi*

Department of Periodontology, Research Institute for Periodontal Regeneration, Yonsei University College of Dentistry, Seoul, Korea

Purpose: The use of appropriate instruments to clean surfaces with minimal change, is critical for the successful maintenance of a dental implant. However, there is no consensus about the type and methodology for such instruments. The aim of this study was to characterize changes in the roughness of titanium surfaces treated by various scaling instruments.

Methods: Thirty-seven identical disks (5 mm in diameter) were investigated in this study. The specimens were divided into eight groups according to the types of instrumentation and the angle of application. Ultrasonic scaling systems were applied on a titanium disk to simulate standard clinical conditions. The equipment included a piezoelectric ultrasonic scaler with a newly developed metallic tip (NS group), a piezoelectric ultrasonic scaler with a conventional tip (CS group), a piezoelectric root planer ultrasonic scaler with a conventional tip (PR group), and a plastic hand curette (PH group). In addition, the sites treated using piezoelectric ultrasonic scaler systems were divided two sub-groups: 15 and 45 degrees. The treated titanium surfaces were observed by scanning electron microscopy (SEM), and the average surface roughness (Ra) and mean roughness profile depth (Rz) were measured with a profilometer.

Results: SEM no significant changes in the titanium surfaces in the NS group, regardless of the angle of application. The PH group also showed no marked changes to the titanium surface, although some smoothing was observed. All CS and PR sites lost their original texture and showed irregular surfaces in SEM analysis. The profilometer analysis demonstrated that the roughness values (Ra and Rz) of the titanium surfaces increased in all, except the PH and NS groups, which showed roughness decreases relative to the untreated control group. The Ra value differed significantly between the NS and PR groups ($P < 0.05$).

Conclusions: The results of this study indicated that changes in or damage to titanium surfaces might be more affected by the hardness of the scaler tip than by the application method. Within the limitations of this study, the newly developed metallic scaler tip might be especially suitable for peri-implant surface decontamination, due to its limited effects on the titanium surface.

Keywords: Dental implants, Dental instruments, Peri-implantitis, Periodontal debridement.

INTRODUCTION

Over the past few decades, dental implants have become one of the most effective treatments following tooth loss. However, there has been controversy about marginal bone

loss around dental implants since screw-type implants were first introduced in 1971—specifically, whether the bone loss is caused by pathologic change or a normal biologic response.

Peri-implant diseases were recently classified into two groups at the 6th European Workshop on Periodontology in

Received: Jan. 19, 2012; **Accepted:** May 20, 2012

***Correspondence:** Seong-Ho Choi

Department of Periodontology, Yonsei University College of Dentistry, 50 Yonsei-ro, Seodaemun-gu, Seoul 120-752, Korea

E-mail: shchoi726@yuhs.ac, Tel: +82-2-2228-3189, Fax: +82-2-392-0398

[†]These authors contributed equally to this study.

2008: peri-implant mucositis and peri-implantitis [1]. Both types of peri-implant diseases were confirmed as infections [1-3] associated with the development of biofilm [4,5]. A recent study found that 28% of subjects with dental implants had progressive bone loss [6]. Treatments proposed for the management of peri-implant diseases have been largely based on the data available about the treatment of periodontitis [7]. The rationale is to keep the bacterial load below the individual's threshold for disease. To achieve this goal, mechanical debridement using hand or ultrasonic devices, adjunctive use of chemical agents, and laser application have been used for nonsurgical treatment of peri-implant mucositis and peri-implantitis [8]. However, although peri-implant mucositis was found to be reversible by nonsurgical therapy [9], peri-implantitis remained problematic [1]. A previous study evaluating the effects of combined surgical and antimicrobial interventions on peri-implantitis found that 7 out of 26 implants were lost despite repeated treatment [10].

Developments in surface modifications have allowed for enhanced osseointegration of implants, but they might also enhance biofilm formation [7], so the exposed and contaminated rough surface of these implants could not be restored completely by conventional treatments. For these reasons, the prevention of peri-implant disease (including periodontitis) is more important than the treatment of disease progress. The principal objective of preventive therapy for periodontal/peri-implant diseases is suppressing bacterial colonization via mechanical plaque control, and ultrasonic devices have commonly been used in clinical applications for periodontal preventive treatment due to their effectiveness. However, while conventional mechanical instruments can plane a diseased irregular root surface, they also roughen the surface of a titanium implant surface [11,12]. In order to overcome some of these limitations, non-metallic devices or other alternative methods have been developed for the maintenance treatment of dental implants, including [13-17] plastic

curettes, air-powder abrasion, and a specially-designed ultrasonic system (Vector, DÜRR DENTAL AG, Bietigheim-Bissingen, Germany). However, several recent studies have revealed their weaknesses, including inadequate effects or toxicity of their remnants [18-20].

Therefore, the present study used a newly developed metal ultrasonic scaler that is softer than titanium so as to avoid damaging the implant surface. The objectives of this study were to 1) determine the effects of the various ultrasonic scaling systems with different degrees of hardness on changes to the titanium surface, and 2) estimate the changes to titanium surfaces according to the angle at which the instruments are applied.

MATERIALS AND METHODS

Materials and study design

Thirty-seven pure titanium disks 5 mm in diameter (Dentium, Seoul, Korea) were used in this study. They were divided into the following 5 groups according to the different instruments used (Table 1, Fig. 1):

- 1) Piezoelectric ultrasonic scaler with a newly developed metallic tip (NS group)
- 2) Piezoelectric ultrasonic scaler with a conventional tip (CS group)
- 3) Piezoelectric root planer/ultrasonic scaler with a conventional tip (PR group)
- 4) Plastic hand curette (PH group)
- 5) Control

Groups 1, 2, and 3 were further subdivided into two groups in which two tip angles (15 and 45 degrees) were applied. This produced, a total of eight groups (including the control group), each of which included five disks.

Table 1. Group allocation according to scaler type.

Group	Scaling procedure	Product name and manufacturer	Angle (°)
NS	Piezoelectric ultrasonic scaler with a newly developed metallic tip	Yoshida, Tokyo, Japan Tip: B&L Biotech, Seoul, Korea	15, 45
CS	Piezoelectric ultrasonic scaler with a conventional tip	Yoshida, Tokyo, Japan Tip: EMS, Nyon, Switzerland	15, 45
PR	Piezoelectric root planer ultrasonic scaler with a conventional tip	Satelec, Merignacedex, France Tip: EMS, Nyon, Switzerland	15, 45
PH	Plastic hand curette	Universal implant scaler Columbia 4L/4R design; Hu-Friedy	45
C	Control	No treatment	

Figure 1. Scaler tips used in this study. (A) Piezoelectric ultrasonic scaler with a newly developed metallic tip, (B) piezoelectric ultrasonic scaler with a conventional tip, (C) root planner ultrasonic scaler, (D) hand scaler.

Figure 2. Preparation of the test site in titanium specimen.

Experimental procedure

Two small lines were scribed as orientation marks onto each surface: the lines were approximately 2 mm long and separated by 2 mm (Fig. 2). The titanium surfaces were treated and then examined in this area. The titanium surfaces were cleaned with a solvent wash of acetone for 1 minute before and after each hygiene treatment, and then air-dried and wrapped in 2×2 gauze. The specimens were oriented horizontally on a table, and the piezoelectric conventional scalers were used at moderate finger pressure for 30 seconds at 15 and 45 degrees, 25 kHz, and at their highest power. The piezoelectric root planer was applied at 27 to 32 kHz at its highest power (Fig. 3). The plastic hand curette was used at finger pressure for 30 strokes at 45 degrees. Untreated titanium surfaces served as controls. All experimental procedures were performed by the same investigator.

Scanning electron microscopy

Titanium specimens were examined by scanning electron microscopy (SEM; S-3000H, Hitachi, Tokyo, Japan) operating at 10 kV and photographed at a magnification of ×200. Before examination, the specimens were coated with an electroconductive layer of gold, which was evaporated by an ion sputter coater (E 101, Hitachi).

Profilometer

After scaling, the surface roughness of the specimens was assessed with a profilometer (CS 3100, Mitutoyo, Tokyo, Japan). This instrument measures high-frequency surface irregularities and not widely-spaced irregularities caused by waviness or curvature.

The average surface roughness (Ra) and the mean roughness profile depth (Rz) were measured. In each case, the measurement was performed with a 0.25 mm cutoff and over an assessment length of 1.25 mm. Each specimen was

Figure 3. Description of experimental methods. The ultrasonic scalers were used with moderate finger pressure, for 30 seconds, at 15 (A) and 45 degrees (B) at 25 kHz set on highest power.

measured three times at 0.5 mm intervals lengthwise and widthwise, from which the average for each specimen was calculated.

Statistical analysis

Individual mean values were calculated. A one-way analysis of variance was used to evaluate the differences between the titanium surfaces, and the *post-hoc* Scheffe's test was used to evaluate differences between groups. A *P*-value of <0.05 was considered significant. SPSS ver. 12.0.0 (SPSS Inc., Chicago, IL, USA) was used for all of the statistical analysis.

RESULTS

SEM observations

The characteristics of the titanium surfaces in the obtained SEM images varied with the applied treatment. It was evident that the untreated disks did not have smooth surfaces with circumferential milling marks being evident (Fig. 4A).

The use of the plastic hand curette (PH group) (Fig. 4B) and the newly developed metallic scaler tip (NS group) (Fig. 4C and D) did not appear to markedly affect the titanium surfaces, although some smoothing occurred. The surface roughness did not differ among the NS, control, and PH groups.

The use of the piezoelectric conventional scaler (CS group) (Fig. 4G and H) and piezoelectric root planer (PR group) (Fig. 4E and F) clearly resulted in scraping of the titanium surfaces and loss of their original texture, leading to increased surface roughness.

In addition, the SEM images demonstrated that the changes in the surface texture were less extensive when the procedure was performed at 45 degrees than at 15 degrees. However, there were no statistically significant differences between these two experimental groups.

Profilometer analysis

The roughness parameters in the experimental and control surfaces (mean values of Ra and Rz) are reported in Fig. 5 and Table 2.

All of the procedures increased the roughness parameters,

Figure 4. Scanning electron microscopy images of the titanium surfaces with various treatments showed differences depending upon the given treatment. The control group clearly showed the machined grooves (A). The plastic curette and a newly developed metallic tips did not appear to significantly affect the titanium surface, especially after treatment. However some smoothing of the titanium surface appears to have occurred (B-D). In addition, the difference in angles did not appear to affect the outcome of the experiment. The groups using conventional scaler tip clearly showed the damages induced by the tips, both at 15 and 45 degrees. Also, the images showed that circumferential milling on the titanium surface have been scraped (E, F). Other groups using piezoelectric root planer also showed similar results to groups using conventional scaler tip (G, H).

Figure 5. Results from profilometer analysis. Graph showing the average surface roughness (Ra) and mean roughness profile depth (Rz) in each group. Ra and Rz were similar in the NS, PH and control groups, but increased in the CS and PR groups, indicating that the conventional ultrasonic scaler and the root planer had significant effects on the titanium surface. NS: piezoelectric ultrasonic scaler with a newly developed metallic tip, CS: piezoelectric ultrasonic scaler with a conventional tip, PR: piezoelectric root-planer/ultrasonic scaler with a conventional tip, PH: plastic hand curette.

except for treatment with the plastic hand curette (PH group: $0.20 \pm 0.04 \mu\text{m}$, mean \pm standard deviation) and the newly developed metallic scaler tip (NS group: $0.22 \pm 0.05 \mu\text{m}$ for the 15 degree group and $0.23 \pm 0.06 \mu\text{m}$ for the 45 degree group), which showed a lower Ra value than the control one ($0.24 \pm 0.07 \mu\text{m}$). The Ra values for the titanium surfaces increased following treatments with the piezoelectric conventional scaler tip (CS group) and root planer (PR group) at 15 and 45

Table 2. Mean and standard deviation values of surface roughness.

	Ra (µm)	Rz (µm)
Control	0.24 ± 0.07	1.49 ± 0.50
NS 15	0.22 ± 0.05	1.59 ± 0.54
NS 45	0.23 ± 0.06	1.79 ± 1.51
CS 15	0.34 ± 0.06 ^{a)}	2.54 ± 0.79
CS 45	0.34 ± 0.03 ^{a)}	2.4 ± 0.53
PR 15	0.39 ± 0.02 ^{b),c)}	2.82 ± 0.78
PR 45	0.36 ± 0.04 ^{b),c)}	2.54 ± 0.50
PH 45	0.20 ± 0.04	1.38 ± 0.51

Ra: average surface roughness, Rz: mean roughness profile depth, NS: piezoelectric ultrasonic scaler with a newly developed metallic tip, CS: piezoelectric ultrasonic scaler with a conventional tip, PR: piezoelectric root-planer/ultrasonic scaler with a conventional tip, PH: plastic hand curette.

^{a)}Statistically significant difference from PH45 ($P < 0.05$). ^{b)}Statistically significant difference from NS15 ($P < 0.05$). ^{c)}Statistically significant difference from NS45 ($P < 0.05$).

degrees ($0.34 \pm 0.06 \mu\text{m}$ or $0.34 \pm 0.03 \mu\text{m}$ and $0.39 \pm 0.02 \mu\text{m}$ or $0.36 \pm 0.04 \mu\text{m}$). There were statistically significant differences between the NS and PR groups ($P < 0.05$) (Table 2).

Most of the procedures increased Rz ($1.59 \pm 0.54 \mu\text{m}$, $2.54 \pm 0.79 \mu\text{m}$, $2.82 \pm 0.78 \mu\text{m}$ in the NS, CS, and PR group): the exception was treatment with the plastic hand curette (PH group: $1.38 \pm 0.51 \mu\text{m}$). Rz was lower in the PH group than in the control group ($1.49 \pm 0.50 \mu\text{m}$) (Fig. 5, Table 2). There were no statistically significant differences.

DISCUSSION

Compromised oral hygiene resulting in plaque accumulation is a major risk factor that can contribute to the failure of dental implants, and hence good oral hygiene is one of the prerequisites for the long-term success of implants [21,22]. The principal objective of treatment of peri-implantitis is complete removal of all calcified and bacterial deposits from implant surfaces in order to stop disease progression. Many studies have investigated the effects of using different hygiene instruments on dental implant surfaces [12,13,23-26]. Routine prophylactic procedures might cause damage to implant surfaces over time and lead to changes in the surface topography that can increase the potential for plaque accumulation.

Quirynen et al. [27] reported that any metal-to-metal contact might lead to a damaged implant surface during professional cleaning [28]. This has led to many instruments being developed that aim at less damage to the titanium surface: these incorporate Teflon-coated, plastic, or other types of nonmetallic tips [26,29,30]. However, the application of nonmetallic instruments has been reported to be inadequate for eliminating bacteria from roughened implant surfaces [11,24]. Air-powder abrasive systems have also been introduced for cleaning contaminated implant surfaces [11,31], but their applications are limited by being associated with an increased risk of emphysema [32]. Schwarz et al. [18] also reported that a nonmetallic carbon fiber tip (Vector ultrasonic scaler) was not suitable for decontaminating titanium surfaces. Titanium surfaces treated with the Vector system showed conspicuous surface damage and deposits of the used carbon fibers, with a reduction in the cell density on all implant surfaces.

The present study used an ultrasonic scaler with a newly developed metallic scaler tip composed of copper alloy and plated with 99.99% silver. Because the newly developed scaler tip (89HV) was softer than the titanium fixture (200 to 280HV) and conventional scaler tip (610HV), its use would reduce or even avoid damage to the implant surface during treatment of peri-implantitis [33]. Therefore, the present study compared the effects on titanium surfaces of the newly developed scaler tip with those of a plastic hand curette and piezoelectric ultrasonic scalers.

In a result of this study, the effects on the titanium surface were minor in the PS and NS groups but significant in the CS and PR groups (Fig. 4). The SEM analysis revealed that the plastic hand curette (PS group) and the newly developed metallic scaler tip (NS group) produced no changes to the titanium surface topography (Fig. 4B-D). SEM showed that the plastic hand curette (PH group) produced similar results to those of previous studies that have employed plastic scalers

[24-26]. Severe surface changes were observed following treatment by the conventional scaler tip (CS group) and piezoelectric root planer (PR group) (Fig. 4E-H), which is in accordance with the result of studies by Cross-Poline et al. [14] and Hallmon et al. [15]. Samples in the PR group, in which a root planer with a conventional scaler tip was used, showed deep surface abrasions on the titanium surfaces in SEM analysis (Fig. 4E and F).

A profilometer is a direct-reading instrument for measuring the average roughness height down to the micron levels. Two basic amplitude parameters were used in this study to characterize the implant surface roughness: Ra and Rz. Ra is universally recognized and the mostly commonly used parameter of roughness: it corresponds to the arithmetic mean of the absolute deviation of the roughness profile from the mean line determined by fitting a least square line of nominal form through the primary profile. Rz corresponds to the maximum peak-to-valley height of the profile over the assessment length.

In this study, the roughness increased in the CS and PR experimental groups compared with the control group, while there was a small reduction in the Rz value when using a plastic curette or the newly developed metallic scaler tip (Fig. 5). These results are in accordance with previous studies finding that the Ra and Rz values after using nonmetallic scaler tips were similar to or lower than those in the control groups, whereas the use of the metallic scaler tip increased both Ra and Rz [16,28,29].

Another objective of the present study was to identify an appropriate application method of a scaling system for treating peri-implantitis, which was achieved by measuring changes in the titanium surface according to the angles between the scaler tip and the surface. There were no significant differences between the results of SEM and profilometer analyses. The changes in or damage to titanium surfaces might be affected more by the hardness of the scaler tip than by the application method.

CONFLICT OF INTEREST

No potential conflict of interest relevant to this article was reported.

ACKNOWLEDGEMENTS

This study was supported by Basic Science Research Program through the National Research Foundation of Korea (NRF) funded by the Ministry of Education, Science and Technology, and by a grant of the Korea Health technology R&D Project, Ministry of Health & Welfare, Republic of Korea

(R13-2003-013-04002-0 and A110234).

REFERENCES

- Lindhe J, Meyle J; Group D of European Workshop on Periodontology. Peri-implant diseases: Consensus Report of the Sixth European Workshop on Periodontology. *J Clin Periodontol* 2008;35(8 Suppl):282-5.
- Mombelli A, van Oosten MA, Schurch E Jr, Land NP. The microbiota associated with successful or failing osseointegrated titanium implants. *Oral Microbiol Immunol* 1987; 2:145-51.
- Leonhardt A, Renvert S, Dahlen G. Microbial findings at failing implants. *Clin Oral Implants Res* 1999;10:339-45.
- Costerton JW, Stewart PS, Greenberg EP. Bacterial biofilms: a common cause of persistent infections. *Science* 1999;284:1318-22.
- Lamont RJ, Jenkinson HF. Subgingival colonization by *Porphyromonas gingivalis*. *Oral Microbiol Immunol* 2000;15:341-9.
- Fransson C, Lekholm U, Jemt T, Berglundh T. Prevalence of subjects with progressive bone loss at implants. *Clin Oral Implants Res* 2005;16:440-6.
- Renvert S, Persson GR. Periodontitis as a potential risk factor for peri-implantitis. *J Clin Periodontol* 2009;36 Suppl 10:9-14.
- Renvert S, Roos-Jansaker AM, Claffey N. Non-surgical treatment of peri-implant mucositis and peri-implantitis: a literature review. *J Clin Periodontol* 2008;35(8 Suppl): 305-15.
- Lang NP, Berglundh T; Working Group 4 of Seventh European Workshop on Periodontology. Periimplant diseases: where are we now? Consensus of the Seventh European Workshop on Periodontology. *J Clin Periodontol* 2011; 38 Suppl 11:178-81.
- Leonhardt A, Dahlen G, Renvert S. Five-year clinical, microbiological, and radiological outcome following treatment of peri-implantitis in man. *J Periodontol* 2003;74: 1415-22.
- Augthun M, Tinschert J, Huber A. In vitro studies on the effect of cleaning methods on different implant surfaces. *J Periodontol* 1998;69:857-64.
- Thomson-Neal D, Evans GH, Meffert RM. Effects of various prophylactic treatments on titanium, sapphire, and hydroxyapatite-coated implants: an SEM study. *Int J Periodontics Restorative Dent* 1989;9:300-11.
- Barnes CM, Fleming LS, Mueninghoff LA. SEM evaluation of the in-vitro effects of an air-abrasive system on various implant surfaces. *Int J Oral Maxillofac Implants* 1991;6:463-9.
- Cross-Poline GN, Shaklee RL, Stach DJ. Effect of implant curets on titanium implant surfaces. *Am J Dent* 1997;10:41-5.
- Hallmon WW, Waldrop TC, Meffert RM, Wade BW. A comparative study of the effects of metallic, nonmetallic, and sonic instrumentation on titanium abutment surfaces. *Int J Oral Maxillofac Implants* 1996;11:96-100.
- Sato S, Kishida M, Ito K. The comparative effect of ultrasonic scalers on titanium surfaces: an in vitro study. *J Periodontol* 2004;75:1269-73.
- Kawashima H, Sato S, Kishida M, Ito K. A comparison of root surface instrumentation using two piezoelectric ultrasonic scalers and a hand scaler in vivo. *J Periodontal Res* 2007;42:90-5.
- Schwarz F, Rothamel D, Sculean A, Georg T, Scherbaum W, Becker J. Effects of an Er:YAG laser and the Vector ultrasonic system on the biocompatibility of titanium implants in cultures of human osteoblast-like cells. *Clin Oral Implants Res* 2003;14:784-92.
- Schwarz F, Papanicolaou P, Rothamel D, Beck B, Hertel M, Becker J. Influence of plaque biofilm removal on reestablishment of the biocompatibility of contaminated titanium surfaces. *J Biomed Mater Res A* 2006;77:437-44.
- Schwarz F, Ferrari D, Popovski K, Hartig B, Becker J. Influence of different air-abrasive powders on cell viability at biologically contaminated titanium dental implants surfaces. *J Biomed Mater Res B Appl Biomater* 2009;88:83-91.
- Berglundh T, Lindhe J, Marinello C, Ericsson I, Liljenberg B. Soft tissue reaction to de novo plaque formation on implants and teeth. An experimental study in the dog. *Clin Oral Implants Res* 1992;3:1-8.
- Salonen MA, Oikarinen K, Virtanen K, Pernu H. Failures in the osseointegration of endosseous implants. *Int J Oral Maxillofac Implants* 1993;8:92-7.
- Kwan JY, Zablotsky MH, Meffert RM. Implant maintenance using a modified ultrasonic instrument. *J Dent Hyg* 1990; 64:422, 424-5, 430.
- Fox SC, Moriarty JD, Kusy RP. The effects of scaling a titanium implant surface with metal and plastic instruments: an in vitro study. *J Periodontol* 1990;61:485-90.
- Rapley JW, Swan RH, Hallmon WW, Mills MP. The surface characteristics produced by various oral hygiene instruments and materials on titanium implant abutments. *Int J Oral Maxillofac Implants* 1990;5:47-52.
- Gantes BG, Nilveus R. The effects of different hygiene instruments on titanium surfaces: SEM observations. *Int J Periodontics Restorative Dent* 1991;11:225-39.
- Quirynen M, van der Mei HC, Bollen CM, Schotte A, Marechal M, Doornbusch GI, et al. An in vivo study of the influence of the surface roughness of implants on the microbiology of supra- and subgingival plaque. *J Dent Res*

- 1993;72:1304-9.
28. Mengel R, Meer C, Flores-de-Jacoby L. The treatment of uncoated and titanium nitride-coated abutments with different instruments. *Int J Oral Maxillofac Implants* 2004; 19:232-8.
 29. Bailey GM, Gardner JS, Day MH, Kovanda BJ. Implant surface alterations from a nonmetallic ultrasonic tip. *J West Soc Periodontol Periodontal Abstr* 1998;46:69-73.
 30. Ruhling A, Kocher T, Kreuzsch J, Plagmann HC. Treatment of subgingival implant surfaces with Teflon-coated sonic and ultrasonic scaler tips and various implant curettes. An in vitro study. *Clin Oral Implants Res* 1994;5:19-29.
 31. Parham PL Jr, Cobb CM, French AA, Love JW, Drisko CL, Killoy WJ. Effects of an air-powder abrasive system on plasma-sprayed titanium implant surfaces: an in vitro evaluation. *J Oral Implantol* 1989;15:78-86.
 32. Van de Velde E, Thielens P, Schautteet H, Vanclooster R. Subcutaneous emphysema of the oral floor during cleaning of a bridge fixed on an IMZ implant. Case report. *Rev Belge Med Dent* (1984) 1991;46:64-71.
 33. Davis JR. *Metals handbook: desk edition*, 2nd ed. Materials Park: ASM International; 1998. p. 1510-1.