

ເອກສາຣອ້າງອີງ

1. Cao, H., Zhang, L, Zheng, H., Wang, Z. (2010). Hydroxyapatite nanocrystals for biomedical applications, *J. Phys. Chem. C*, 114, 18352–18357.
2. Kalita, S.J., Bhardwaj, A., Bhatt, H.A. (2007). Nanocrystalline calcium phosphate ceramics in biomedical engineering, *Mater. Sci. Eng. C*, 27, 441–449.
3. Ho, W.F., Hsu, H.C., Hsu, S.K., Hung, C.W., Wu, S.C. (2013). Calcium phosphate bioceramics synthesized from eggshell powders through a solid state reaction, *Ceram. Int.*, 39, 6467–6473.
4. Rhee, S.H. (2002). Synthesis of hydroxyapatite via mechanochemical treatment, *Biomaterials*, 23, 1147–1152.
5. Barakat, N.A.M., Khalil, K.A., Faheem, A., Sheikh, F.A., Omran, A.M., Gaihre, B., Khil, S.M., Kim, H.Y. (2008). Physiochemical characterizations of hydroxyapatite extracted from bovine bones by three different methods: extraction of biologically desirable HA_p, *Mater. Sci. Eng. C*, 28, 1381–1387.
6. Xu, Y., Wang, D., Yang, L., Tang, H. (2001). Hydrothermal conversion of coral into hydroxyapatite, *Mater. Charact.*, 47, 83–87.
7. Suchanek, W., Byrappa, K., Shuk, P., Rimani, R.E., Janas, V.F., TenHuisen, K.S. (2004). Preparation of magnesium- substituted hydroxyapatite powders by the mechanochemical-hydrothermal method, *Biomaterials*, 25, 4647–4657.
8. Landi, E., Tampieri, A., Celotti, G., Sprio, S. (2000). Densification behavior and mechanisms of synthetic hydroxyapatites, *J. Eur. Ceram. Soc.*, 20, 2377–2387.
9. Raksujarit, A., Pengpat, K., Rujijangul G., Tunkasri, T. (2010). Processing and properties of nsnoporous hydroxyapatite ceramics. *Materials and Design*, 31, 1658-1660.
10. Ruksudjarit, A., Pengpat, K., Rujijangul G., Tunkasri, T. (2008). Synthesis and characterization of nanocrystalline hydroxyapatite from natural bovine bone. *Curr. App. Phys.*, 8(3-4), 270-272.
11. Jillavenkatesa, A., Kelly, J.F. (2002). Nanopowder characterization: challenges and future directions. *J. Nanoparticle. Res.*, 4, 463-468.
12. Roco, M.C. (1999). Nanoparticles and nanotechnology research”. *J. Nanoparticle. Res.*, 1, 1-6.
13. Thomas, P.K., Satpathy, S.K., Manna, I., Chakraborty, K.K., Nando, G.B. (2007). Preparation and Characterization of Nano structured Materials from Fly Ash: A Waste from Thermal Powder Stations, by High Energy Ball Milling”. *Nanoscale Res Lett*, 2, 397-404.

14. Guz, I.A., Rodger, A.A., Guz, A.N., Rushchitsky, J.J. (2006). Developing the mechanical models for nanomaterials. Composites: Part A.
15. Savage, N, Diallo, M.S. (2005). Nanomaterials and water purification: Opportunities and challenges. *J. Nanoparticle. Res.*, 7, 331-342.
16. Tolles, W.M., Rath, B.B. (2003). Nanotechnology, a stimulus for innovation. *Curr.Sci.*, 85, NO.12.
17. Murugan, R. , Ramakrishna, S. (2006) . Production of ultra- fine bioresorbable carbonated hydroxyapatite, *Acta Biomater.*, 2, 201–206.
18. Kalita, S. J., Verma, S. (2010). Nanocrystalline hydroxyapatite bioceramic usingmicrowave radiation: Synthesis and characterization, *Mater. Sci. Eng. C*, 30, 295–303.
19. Muralithran G. , Ramesh, S. (2000). The effects of sintering temperature on the properties of hydroxyapatite. *Ceram.Int*, 26, 221–230.
20. Herliansyah, M., Hamdi, M., Ide-Ektessabi, A., Wildan, M., Toque, J. (2009). The influence of sintering temperature on the properties of compacted bovine hydroxyapatite. *Mater.Sci.Eng.:C*, 29, 1674-1680.
21. Ooi, C., Hamdi, M., Ramesh S. , (2007). Properties of hydroxyapatite produced by annealing of bovine bone. *Ceram.Int*, 33, 1171–1177.
22. Burg, K.J., Porter, S., Kellam, J.F. (2007). Biomaterial developments for bone tissue engineering. *Biomaterials*, 21(23), 2347–59.
23. Jarcho, M. (1981). Calcium phosphate ceramics as hard tissue prosthetics. *Clin.Orthop*, 81(157), 259–278.
24. Descamps, M., Boilet, L., Moreau, G., Tricoteaux, A., Lu, J., Leriche, A. (2013). Processing and properties of biphasic calcium phosphates bioceramics obtained by pressureless sintering and hot isostatic pressing. *J. Eur. Ceram. Soc*, 33(7), 1263–70.
25. Gu, Y.W., Loh, N.H., Khor, K.A., Tor, S.B., Cheang, P. (2002). Spark plasma sintering of hydroxyapatite powders. *Biomaterials*, 23(1), 37–43.
26. Vijayan, S., Varma, H. , (2002). Microwave sintering of nanosized hydroxyapatite powder compacts. *Mater Lett*, 56(5), 827–31.
27. Janus, A.M., Faryna, M., Haberkow, K., Rakowska, A., Panz, T., (2008). Chemical and microstructural characterization of natural hydroxyapatite derived from pig bones. *Micro.chim. Acta*, 161, 349.
28. Figueiredo, M., Fernando, A., Martins, G., Freitas, J., Judas, F., Figueiredo, H. (2010). Effect of the calcination temperature on the composition and microstructure of hydroxyapatite derived from human and animal bone. *Ceram. Int*, 36 (8), 536-542.

29. Fathi, M.H., Hanifi, A. (2007). Evaluation and characterization of nanostructure hydroxyapatite powder prepared by simple sole-gel method, *Mater Lett*, 61, 3978-3983.
30. Gen-Moog, C. Noskova, N.I. (1998). Nanostructured materials science & technology, 1st edition, Kluwer Academic Publishers.
31. Suryanarayana, C. (1995). Nanocrystalline materials. *Inter. Mater. Res*, 40, 41–64.
32. Murugan, R., Ramakrishna, S. (2005). Development of nanocomposites for bone grafting. *Comp. Sci. Technol*, 65, 2385-2406.
33. Gergely, G., Sahin, F.C., Göller, G., Yücel, O., Balázs, C. (2013). Microstructural and mechanical investigation of hydroxyapatite–zirconia nanocomposites prepared by spark plasma sintering. *J. Euro.Ceram. Soc*, 33, 2313-2319.
34. Karin, A.H. (2004). Bone repair in the twenty-first century: biology, chemistry or engineering. *Phil.Trans. R. Soc. Lond. A*, 362, 2821–2850.
35. Song, J., Liu, Y., Zhang, Y., Jiao, L. (2011). Mechanical properties of hydroxyapatite ceramics sintered from powders with different morphologies. *Mater. Sci. Eng. A*, 528, 5421-5427.
36. Ramesh, S., Tan C.Y., Sopyan, I., Hamdi, M., Teng, W.D. (2007) Consolidation of nanocrystalline hydroxyapatite powder. *Sci. Technol. Adv. Mater*, 8, 124-130.
37. Lopes. M.A., Monterio. F.J., Santos, J.D. (1999). Glass-reinforced hydroxyapatite composites (fracture toughness and hardness dependence on microstrutural characteristics). *Biomaterials*, 20, 2085–2090.
38. Suchanek, W., Yashima, M., Kakihana, M., Yashimura, M. (1997). Hydroxyapatite/hydroxyapatite whisker composites without sintering additives Mechanical properties and microstructural evolution. *J. Amer. Ceram. Soc*, 80, 2805–2813.
39. Oktar. F.N., Goller. G. (2002). Sintering effects on mechanical properties of glass-reinforced hydroxyapatite composites. *Ceram Int*, 28, 617-621.
40. Kalita, S.J., Bose, S., Hosick., H.L., Bandyopadhyay, A. (2004). CaO – P2O5 –Na2O-based sintering additives for hydroxyapatite (HA_p) ceramics. *Biomaterials*, 25, 2331-2339.
41. Knowles, J.C., Bonfield, W. (1993). Development of a glass reinforced hydroxyapatite with enhanced mechanical properties. The effect of glass composition on mechanical properties and its relationship to phase changes. *J. Biomed. Mater. Res*. 27 1591–1598.
42. Bouyer, E., Gitzhofer, M., Boulos, M.I. (2000). Morphological study of hydroxyapatite nanocrystal suspension. *J. Mater. Sci, Mater. Med*, 11(8), 523-531.

43. Riman, R.E., Suchanek, W.L., Byrappa, K., Chun-Wie, C., Shuk, P., Oakes, C.S. (2002) Solution synthesis of hydroxyapatite designer particulates. *Solid. State. Ionics*, 151, 393-402.
44. Meyers, M.A., Mishra, A., Benson, D.J. Mechanical properties of nanocrystalline materials. *Progress. In. Mater. Sci.* 51 (2006) 427-556.
45. Dewith, G., Wagemans, H.H.M. (1989). Ball-on-ring test revisited. *J. Amer. Ceram. Soc*, 72(8), 1538-1541.
46. Mazumder, S., Mukherjee, B. (1995). "Quantitative determination of amorphous content in bioceramics hydroxyapatite (HAp) using x-ray powder diffraction data". *Materials research bollerin*, 30(11), 1439-1445.
47. Tancred, D.C., McCormack, B.A.O., Carr, A.J. (1998). A quantitative study of the sintering and mechanical properties of hydroxyapatite/phosphate glass composites. *Biomaterials*, 19, 1735-1743.
48. Joschek, S., Nies, B., Krotz, R. and Gopferich, A. (2000) . "Chemical and Physicochemical characterization of porous hydroxyapatite ceramics made of natural bone". *Biomaterials*, 21:1645-1658.
49. Thangamani, N., Chinnakali, K. and Gnanam, F.D. (2002). "The effect of powder processing on densification, microstructure and mechanical properties of hydroxyapatite". *Ceram. Inter*, 28, 355-362.
50. Murugan, R., Sampath Kumar, T.S., Panduranga Rao, K. (2002). Fluorinated bovine hydroxyapatite: preparation and characterization. *Mate. Lett*, 57, 429-433.
51. Kokubo, T., Kim, H.M., Flautre., Kawashita, M. (2003). Novel bioactive materials with different mechanical properties. *Biomaterials*, 24, 2161-2175.
52. Bernache-Assollant, D., Ababou, A., Champion, E., Heughebaert, M. (2003). Sintering of calcium phosphate hydroxyapatite $\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2$: 1. calcinations and particle growth. *J. Eur. Ceram. Soc*, 23. 229-241.
53. Burg, K.J.L., Porter, S., Kellam, J.F. (2000). Biomaterial developments for bone tissue engineering. *Biomaterials*, 21, 2347-59.
54. Aoki, H. (1994). Mecanical application of hydroxyapatite. Ishiyak. Euro. America. Inc., Tokyo, St. Louis: Takayama Press.
55. Willium, F.S. (1986). Principle of materials science and engineering. The Mcgraw hill companies, Inc. Newyork. 176-181.
56. JCPDS-ICDD Card no. 9-432. International center for diffraction data. Newtown Square, PA, 2000.
57. Hong, Y., Fan, H., Li, B., Guo, B., Liu, M., Zhang, X. (2010). Fabrication, biological effects, and medical applications of calcium phosphate nanoceramics. *Mater. Sc. and Eng. R*, 70, 225-242.

58. Zhou, C., Deng, C., Chen, X., Zhao, X., Chen, Ying., Fan, Yujiang., Zhang, X. (2015). Mechanical and biological properties of the micro-/nano-grain functionally graded hydroxyapatite bioceramics for bone tissue engineering. *J. Mech. Behav. Biomed. Mater.*, 48, 1 – 11
59. Mingzu, D., Jingdi, C., Kaihua, L., Huaran, Xing., Cui, S. (2021). Recent advances in biomedical engineering of nano-hydroxyapatite including dentistry, cancer treatment and bone repair. *Composites Part B*, 215, 108790.
60. Akpan, E.S., Dauda, M., Kuburia, L.S., Obada, D.O., Dodoo-Arhin, D. (2020). A comparative study of the mechanical integrity of natural hydroxyapatite scaffolds prepared from two biogenic sources using a low compaction pressure method. *Results in Physics*, 17, 103051.
61. Dee, P., You, H.Y., Swee-Hin, Teoh., Ferrand, H.L. (2020). Bioinspired approaches to toughen calcium phosphate-based ceramics for bone repair. *J. Mech. Behav. Biomed. Mater.*, 112, 104078.
62. Castillo-Paz, A.M., Londoño-Restrepo, S.M., Tirado-Mejía, L., Mondragón, M.A., Rodríguez-García, M.E. (2020). Nano to micro size transition of hydroxyapatite in porcine bone during heat treatment with low heating rates. *Progress. Nature. Sci.: Mater. Inter.*, 30, 494–501