
Delbert E. Day
1
[image: image1.png]

U.S. AND SELECTED FOREIGN PATENTS:

U.S.
1. U.S. 6,709,744; 23 March 2004, “Bioactive Materials”, D.E. Day, E.M. Erbe, M. Richard & J.A. Wojcik

2. U.S. 6,379,648; 30 April 2002, “Biodegradable Glass Compositions & Methods for Radiation Therapy”. D.E. Day & J.E.White

3. U.S. 6,358,531; 19 March 2002, “Method For Preparing Porous Shells or Gels From Glass Particles,” D.E. Day & S.A. Conzone.

4. U.S. 5,750,824; 12 May 1998, “Iron Phosphate Composition for Containment of Hazardous Metal Waste,” D.E. Day

5. U.S. 5,693,580; 2 December 1997, “Titanium Sealing Glasses and Seals Formed There From,” D.E. Day, R.K. Brow, H.L. McCollister and C.C. Phifer

6. U.S. 5,665,450; 9 September 1997, “An Optically Transparent Composite Materials and Process for Preparing Same,” D.E. Day, J.O. Stoffer and J.B. Barr

7. U.S. 5,648,302; 15 July 1997, “Sealing Glasses for Titanium and Titanium Alloys,” D.E. Day, R.K. Brow, H.L. McCollister and C.C. Phifer

8. U.S. 5,403,573; 4 April 1995, “Radiolabeled Protein Composition and Method for Radiation Synovectomy,” D.E. Day, G.J. Ehrhardt and K.R. Zinn

9. U.S. 5,302,369; 12 April 1994, “Microspheres for Radiation Therapy,” D.E. Day and G.J. Ehrhardt

10. U.S. 5,045,508; 3 September 1991, “Ammonia Treated Phosphate Glasses Useful for Sealing to Metals,” D.E. Day and R.K. Brow

11. U.S. 5, 039,566; 13 August 1991, “ Transparent Composite Material,” R.J. Skubic, J.C. Stoffer, D.E. Day and S.E. Baldini
12. U.S. 5,039,326; 13 August 1991, “Composition and Method for Radiation Synovectomy of Arthritic Joints,” D.E. Day and G.J. Ehrhardt

13. U.S. 5,011,797; 30 April 1991, “Composition and Method for Radiation Synovectomy of Arthritic Joints,” D.E. Day and G.J. Ehrhardt

14. U.S. 5,011,677; 30 April 1991, “Radioactive Glass Microshperes,” D.E. Day and G.J. Ehrhardt

15. U.S. 4,889,707; 26 December 1989, “Composition and Method for Radiation Synovectomy of Arthritic Joints,” D.E. Day and G.J. Ehrhardt

16. U.S. 4,793,809; 27 December 1988, “Fiber Filled Dental Porcelain,” M.A. Sigler, T.J. Sigler and D.E. Day

17. U.S. 4,789,501; 6 December 1988, “Glass Microspheres,” D.E. Day and G.J. Ehrhardt

18. U.S. 4,726,829; 23 February 1988, “Fabrication of Precision Glass Shells by Joining Glass Rods,” F.D. Gac, R.D. Blake, D.E. Day and J.S. Haggerty

19. U.S. 4,455,384; 19 January 1984, “Chemically Durable Nitrogen Containing Phosphate

 Glasses Useful for Sealing to Metals,” D.E. Day and J.A. Wilder, Jr.
20. U.S. 3,972,722; 3 August 1976, “Alumina Zircon Bond for Refractory Grains,” J.P. Holt, T.
 P. Cash and D.E. Day

U.S. AND SELECTED FOREIGN PATENTS (Cont’d):

Selected Foreign
1. Australia 758560; 10 July 2003, Biodegradable Glass Compositions and Methods for Radiation Therapy, D.E. Day and J.E. White

2. Japan 2,026,007; 26 February 1996, “Glass Microspheres,” D.E. Day and G.J. Ehrhardt

3. Japan 1,936,295; 26 May 1995, “Glass Microspheres,” D.E. Day and G.J. Ehrhardt

4. European patent (16 countries) 0201601; 27 May 1992, “Glass Microshperes, “D.E. Day and G.J. Ehrhardt

5. Israel 77079; 20 June 1990, “Radioactive Glass Microspheres,” D. E. Day and G.J. Ehrhardt

6. Argentine 240,006; 30 April 1990, “Glass Microspheres,” D.E. Day and G.J. Ehrhardt

7. Canadian 1,264,664; 23 January 1990, “Glass Microspheres,” D.E. Day and G.J. Ehrhardt

8. Australia 577921; 22 February 1989, “Radioactive Biologically Compatible Glass Microspheres,” D.E. Day and G.J. Ehrhardt

9. South Africa 85/8510; 25 June 1986, “Glass Microspheres,” D.E. Day and G.J. Ehrhardt

LIST OF PUBLICATIONS (318 total). The following are selected publications from 2000 to present.
1. G.K. Marasinghe, M. Karabulut, C.S. Ray, D.E. Day, D.K. Shuh, P.G. Allen, et.al., “Properties and Structure of Vitrified Iron Phosphate Nuclear Wasteforms,” J. Non-Cryst. Solids. 263 & 264 146-54 (2000).

2. G.K. Marasinghe, M. Karabulut, X. Fang, C.S. Ray, D.E. Day, et.al., “Vitrified Iron Phosphate Nuclear Wasteforms Containing Multiple Waste Components,” Transactions, American Ceramic Soc. 107 115-22 (2000).

3. X. Fang, C.S. Ray, G.K. Marasinghe, D.E. Day, “Properties of Mixed Na2O & K2O Iron Phosphate Glasses,” J. Non-Cryst. Solids 263 & 264 293-98 (2000).

4. C.S. Ray, X. Fang & D.E. Day , “New Method for Determining the Nucleation and Crystal-Growth Rates in Glasses,” J. Am. Ceram, Soc. 83 (4) 865-72 (2000).

5. D.E. Day, “Glass Microspheres for Irradiating Malignant Tumours,” Glass Machinery Plants & Accessories, 4 102-107 (2000). **
6. X. Fang, C.S. Ray, G.K. Marasinghe & D.E. Day, “Properties of Mixed Na-K Iron Phosphate Glasses.” Ceramic Transactions, Vol 107, Environmental Issues and Waste Management Technologies V, 207-14 (2000).
7. X. Fang, C.S. Ray, A. Mogus-Milankovic & D.E. Day, “Iron Redox Equilibrium, Structure, and Properties of Iron Phosphate Glasses,” J. Non-Cryst. Solids 283 (1-3) 162-72 (2001).

8. A. Mogus-Milankovic, B. Santic, D.E. Day & C.S. Ray, “Electrical Conductivity in Mixed Alkali Iron Phosphate Glasses,” J. Non-Cryst. Solids. 283 (1-3) 119-28 (2001).

9. T.A. Burd, J. Anglen, K.J. Lowry, K.J. Hendricks and D.E. Day, “In Vitro Elution Trauma of Tobramycin from Bioabsorbable Polycaprolactone Beads,” J. of Orthopedic Trauma 15 (6) 424-28 (2001).

10. S. D. Conzone, J.G. Hemrick, D.E. Day, “Glass Formation and Chemical Durability of Dysprosium Lithium Borate Glasses Intended For In Vivo Radiation Synovectomy,” Glass Tech. Berichte 74 (2) 39-45 (2001).

11. K.J. Hendricks, D. Lane, T.A. Bud, K.J. Lowry, D.E. Day, J.G. Phaup, J.O. Anglen, “Elution Characteristics of Tobramycin From Polycaprolactone in a Rabbit Model,” Clinical Orthopedics & Related Research 392, 418-26 (2001).
12. G.K. Marasinghe, M. Karabulut, X. Fang, C.S. Ray & D.E. Day, “Iron Phosphate Glasses: An Alternative to Borosilicate Glasses for Vitrifying Certain Nuclear Wastes,” Ceramic Transactions, Environmental Issues & Waste Management Technologies VI 361-68 (2001).
13. M. Karabulut, E. Melnik, R. Stefan, G.K. Marasinghe, C.S. Ray, C.R. Kurkjian, & D.E. Day, “Mechanical & Structural Properties of Phosphate Glasses,” J. Non-Cryst. Solids 288 8-17 (2001).
14. C.S. Ray, K.S. Ranasinghe, D.E. Day, “Determining Crystal Growth Rate – Type of Curves in Glasses by Differential Thermal Analysis,” Solid State Sciences 3 727-32 (2001).
15. B. Santic, A. Mogus-Milankovic, and D.E. Day, “The d.c. Electrical Conductivity of Iron Phosphate Glasses,” J. Non-Cryst. Solids 296 65-73 (2001).

16. F. Chen, W. Jie, & D.E. Day, “Electrical Property & Redox State in Iron Phosphate Melts,” J. Chin. Ceramic Soc. 29 (1) 26-30 (2001)
17. S. Conzone, R. Brown, D.E. Day, G. Ehrhardt, “In-Vitro and In-Vivo Dissolution Behavior of a Dy rosium Lithium Borate Glass Designed for the Radiation Synovectomy Treatment of Rheumatoid Arthritis,” J. Biomedical Materials Research 60 (2) 260-68 (2002).

18. K.S. Ranasinghe, C.S. Ray and D.E. Day, “A Generalized Method for Determining the Crystal Nucleation & Growth Rates in Glasses by Differential Thermal Analysis,” J. Matls. Science 37 547-55 (2002).

19. F. Chen, W. Jie, & D.E. Day, “Electrical Resistivity of Iron Phosphate Glasses,” Physics &. Chem Glasses 43 (3) 133-36 (2002).

20. S.T. Reis, M. Karabulut, D.E. Day, “Structural Features and Properties of Lead Iron Phosphate Nuclear Waste Forms (I),” J. Nuclear Materials 304 87-95 (2002).

21. D.E. Day, “Bioactive Borate Glasses,” Glass Researcher, Vol 12 #1 and 2 21-22, (2002) **
22. C.S. Ray and D.E. Day, “Progress and Perspective of Processing Glass Forming Melts in Low Gravity,” Journal of Thermophysics and Heat Transfer, 17 (2) 174-81 (2003).
23. B. Ruthledge, D. Huyette, D.E. Day & J. Anglen, “Treatment of Osteomyelitis with Local Antibiotics Delivered via Bioabsorbable Polymer,” Clinical Orthopedics and Related Research 441 280-87 (2003).
24. T. Fuss, C.S. Ray, N. Kitamura, M. Makihara & D.E. Day, “Pressure Induced Nucleation in a Li2O-2SiO2 Glass,” J. Non. Cryst. Solids 318, 157-167 (2003).
25. D.E. Day, J.E. White, R.F. Brown & K.D. McMenamin, “Transformation of Borate Glasses into Biologically Useful Materials,” Glass Technology, 44 (2) (2003).
26. C.W. Kim, D. Zhu, D.E. Day & D. Gombert, “Iron Phosphate Glasses for Vitrifying Sodium Bearing Waste.” Ceramic Transitions 143:329-336 (2003).

27. W. Huang, C. W. Kim, C.S. Ray & D.E. Day, “Solubility of High Chrome Nuclear Wastes in Iron Phosphate Glasses.” Ceramic Transactions 143:347-354 (2003).

28. D.S. Kim, W.C. Buchmiller, J.D. Vienna, D.E. Day, C.W. Kim, et al. “Iron Phosphate Glass as an Alternative Waste-Form for Hanford LAW,” PNNL-14251, Pacific Northwest National Laboratory, Richland, WA (2003). **

29. H. Haworth, D.J. Wronkiewiz & D.E. Day, “Long Term Durability of Simulated Iron –

 Phosphate Nuclear Waste Glass,” J. Matls Science , Matls Research Symp. Proc. Vol 757,

 207-212 (2003).

30. C.W. Kim & D.E. Day, “Immobilization of Hanford LAW in Iron Phosphate Glasses,” J.
 Non. Cryst. Solids 331, 20-31 (2003).

31. C.W. Kim, C.S. Ray, D. Zhu, D.E. Day, et al, “Chemically Durable Iron Phosphate Glasses
 for Vitrifying Sodium Bearing Waste (SBW) using Conventional and Cold Crucible
 Induction Melting (CCIM) Technique,” J. Nuclear Materials 322, 152-164 (2003).
32.
 W.Huang, D.E. Day, C.S. Ray, C.W. Kim, A. Mogus-Milankovic, “Vitrification of High
 Chrome Oxide Nuclear Waste in Iron Phosphate Glasses,” J. Non. Cryst. Solids 327 46-57
 (2004).

33.
 K.S. Ranasinghe, P.F. Wei, K.F. Kelton, C.S. Ray & D.E. Day, “Verification of an

 Analytical Method for Measuring Crystal Nucleation Rates in Glasses from DTA Data”, J.

 Non. Cryst. Solids 337 261-67 (2004).

34. C.W. Kim, D. Zhu, D.E. Day, D.S. Kim, J.D. Vienna, D.K. Peeler, T.E. Day & T. Neidt,
 “Iron Phosphate Glass for Immobilization of Hanford LAW”, Ceramic Transactions 155
 309-18 (2004).
35. T. Fuss, D.E. Day, C.S. Ray & C.E. Lesher, “Crystallization of Li2O.2SiO2 Glass Under
 High Hydrostatic Pressures”, Ceramic Transactions, Vol 170, Eds H.Li, C.S. Ray, D.

 Strachan, R. Weber & Y. Yue, pp 213-24 (2004).

36. A. Mogus-Milankovic, A. Santic, M. Karabulut & D.E. Day, “Electrical Conductivity &
 Relaxation in MoO3-Fe2O3-P2O5 Glasses”, J. Non Crystalline Solids (2004).
37. W. Huang, N. Zhow, D.E. Day & C.S. Ray, “Study on Chemical Durability of Phosphate

 Glass Wasteform, Chinese Jour. of Silicates 32 (4) (2004).

38. S.D. Conzone, M.M. Hall, D.E. Day, R.F. Brown” A Biodegradable Radiation Delivery

 System Utilizing Glass Microspheres & EDTA Chelation Therapy,” J. Biomedical

 Materials Research Part A, 70A (2) 256-254 (2004).

39. C.W. Kim, D. Zhu & D.E. Day, “Corrosion Resistance of Metal Electrodes in an Iron

 Phosphate Melt, Ceramic Transactions 168 59-68 (2005).
40. D. Zhu, C.W. Kim & D.E. Day, “Corrosion Behavior of Inconel 690 & 693 in an Iron

 Phosphate Melt, J. Nuclear Matls. 336 46-57 (2005).

41. W. Huang & D.E. Day, C.S. Ray, C.W. Kim & S.T. Reis, “Properties & Solubility of

 Chrome in Iron Alumina Phosphate Glasses Containing HLW,” Glass Science &

 Technology 77 #5 203-210 (2005).

42. N.W. Marion, W. Liang, G. Reilly, D.E. Day, M.N. Rahaman, J.J. Mao, “Borate Glass

 Supports the In Vitro Osteogenic Differentiation of Human Mesenchymal Cells”,

 Mechanics of Advanced Materials & Structures 21 1-8 (2005).

43. A. Mogus-Milankovic, A. Santic, S.T. Reis, K. Furic, & D.E. Day, “Studies of Lead-Iron-

 Phosphate Glass by Raman, Mossbauer & Impedance Spectroscopy,” J. Non. Cryst.

 Solids, J. Non. Cryst. Solids 351 3246-58 (2005).
44. W. Huang, D.E. Day, C.S. Ray and C.W. Kim “High Temperature Properties of an Iron

 Phosphate Melt Containing High Chrome Nuclear Waste,” J. Nuclear Materials 346 (2-3)

 298-305 (2005).

45. A. Mogus-Milankovic, A. Santic, V.Licina, D.E. Day, “Dielectric Behavior and
 Impedance Spectroscopy of Bismuth Iron Phosphate Glasses,” J. Non. Cryst. Solids, 351

 3235-45 (2005).
46. W. Zhou, C.S. Ray, N. Kitamura, M. Makihara & D.E. Day, “Method for Estimating the

 Critical Cooling Rate for Glass Formation from Isothermal TTT Data,” J. Non. Cryst.

 Solids (in press).

47. M. Karabulut, E. Metwalli, D.E. Day & R.K. Brow, “Mossbauer and IR Investigations of

 Iron Ultraphosphate Glasses,” J. Non. Cryst. Solids (in press).
48. A. Mogus-Milankovic, A. Santic, K. Furic, C.S. Ray & D.E. Day, “Structural Properties
 of TeO2 and Na2O – TeO2 Glasses, “J. Eur. Cer. Soc. (in press).

49.
 A.C. Wright, J.L. Shaw, R. Haworth, R.N. Sinclair, G.K. Marasinghe & D.E. Day, “ Iron
 Phosphate Glasses: Structure & Speromagnetism”, (in press).

50. W. Huang, D.E. Day, K. Kittiratanapiboon, L. Rahaman, “Kinetics & Mechanisms of the

 Conversion of Silicate (4555), borate & borosilicate glasses to Hydroxyapatite in dilute

 phosphate solutions, “Biomaterials (in press).

51. W. Liang, C. Russel, D.E. Day & G. Volksch, “Bioactive comparison of a Borate

 Phosphate & Silicate Glass”, J. Materials Research (in press).

52. X. Han & D.E. Day, “Reaction of Sodium Calcium Borate Glasses to Form

 Hydroxyapatite,” J. of Matls. Science; Materials in Medicine (in press).

53. X. Han, D.E. Day, M.Du and Y. Ma, “Evaluation of Hydroxyapatite Microspheres Made
 from Borate Glass to Separate Protein Mixtures, J. Chromatography (in press).

54. S.D. Conzone & D.E. Day, “Preparation and Properties of Porus Microspheres Made
 from a Borate Glass,” (in press).

55. W. Huang, M.N. Rahaman, D.E. Day & Y. Li, “Mechanisms for Converting Bioactive

 Silicate, Borate & Borosilicate Glasses to Hydroxyapatite in Dilute Phosphate Solutions,”

 Phys & Chemistry of Glasses (in press).

** Non-Refereed
