

DAFTAR PUSTAKA

www.itk.ac.id

- Ahmadi, R., Asadpourchallou, N., & Kaleji, B. K. (2021). In vitro study: Evaluation of mechanical behavior, corrosion resistance, antibacterial properties and biocompatibility of HAp/TiO₂/Ag coating on Ti6Al4V/TiO₂ substrate. *Surfaces and Interfaces*, 24. <https://doi.org/10.1016/j.surfin.2021.101072>
- Akter, F., & Ibanez, J. (2016). Bone and Cartilage Tissue Engineering. In *Tissue Engineering Made Easy* (pp. 77–97). Elsevier Inc. <https://doi.org/10.1016/B978-0-12-805361-4.00008-4>
- Andronescu, E., Grumezescu, A. M., Gușă, M. I., Holban, A. M., Ilie, F. C., Irimia, A., Nicoară, I. F., & Tone, M. (2016). Nano-hydroxyapatite: Novel approaches in biomedical applications. In *Nanobiomaterials in Hard Tissue Engineering: Applications of Nanobiomaterials* (pp. 189–213). Elsevier Inc. <https://doi.org/10.1016/B978-0-323-42862-0.00006-7>
- Barua, E., Deoghare, A. B., Chatterjee, S., & Sapkal, P. (2019). Effect of ZnO reinforcement on the compressive properties, in vitro bioactivity, biodegradability and cytocompatibility of bone scaffold developed from bovine bone-derived HAp and PMMA. *Ceramics International*, 45(16), 20331–20345. <https://doi.org/10.1016/j.ceramint.2019.07.006>
- Beşkardeş, I. G., Demirtaş, T. T., Durukan, M. D., & Gümüşderelioglu, M. (2015). Microwave-assisted fabrication of chitosan-hydroxyapatite superporous hydrogel composites as bone scaffolds. *Journal of Tissue Engineering and Regenerative Medicine*, 9(11), 1233–1246. <https://doi.org/10.1002/term.1677>
- Bintarti_Tri_Wahyuni_2012_Sintesis_dan_K.* (n.d.).
- Brown, J. L., & Laurencin, C. T. (n.d.). *Bone Tissue Engineering*.
- Cai, S., Lei, T., Li, N., & Feng, F. (2012). Effects of Zn on microstructure, mechanical properties and corrosion behavior of Mg-Zn alloys. *Materials Science and Engineering C*, 32(8), 2570–2577. <https://doi.org/10.1016/j.msec.2012.07.042>
- Chen, L., Zhu, W. M., Fei, Z. Q., Chen, J. L., Xiong, J. Y., Zhang, J. F., Duan, L., Huang, J., Liu, Z., Wang, D., & Zeng, Y. (2013). The study on biocompatibility of porous nHA/PLGA composite scaffolds for tissue engineering with rabbit chondrocytes in vitro. *BioMed Research International*, 2013. <https://doi.org/10.1155/2013/412745>
- Chowdhury, S., Chakraborty, S., Maity, M., Hasnain, M. S., & Nayak, A. K. (2020). Biocomposites of Alginates in Drug Delivery. In *Alginates in Drug Delivery* (pp. 153–185). Elsevier. <https://doi.org/10.1016/b978-0-12-817640-5.00007-8>

- Christian, S. J. (2019). Natural fibre-reinforced noncementitious composites (biocomposites). In *Nonconventional and Vernacular Construction Materials: Characterisation, Properties and Applications* (pp. 169–187). Elsevier. <https://doi.org/10.1016/B978-0-08-102704-2.00008-1>
- Dawnay, E. J. C., Fardad, M. A., Green, M., & Yeatman, E. M. (2015). *Growth and characterization of semiconductor nanoparticles in porous sol-gel films*. <http://journals.cambridge.org>
- Dixon, D. T., & Gomillion, C. T. (2022). Conductive scaffolds for bone tissue engineering: Current state and future outlook. In *Journal of Functional Biomaterials* (Vol. 13, Issue 1). MDPI. <https://doi.org/10.3390/jfb13010001>
- Eriksson, A. (2019). *Examensarbete 30 hp Bioactivity testing of dental materials*. <http://www.teknat.uu.se/student>
- Fakharifar, M., Chen, G., Lin, Z., & Woolsey, Z. T. (2014). Behavior and strength of passively confined concrete filled tubes. *NCEE 2014 - 10th U.S. National Conference on Earthquake Engineering: Frontiers of Earthquake Engineering*. <https://doi.org/10.4231/D3BV79W3B>
- Fereshteh, Z. (2018). Freeze-drying technologies for 3D scaffold engineering. In *Functional 3D Tissue Engineering Scaffolds: Materials, Technologies, and Applications* (pp. 151–174). Elsevier. <https://doi.org/10.1016/B978-0-08-100979-6.00007-0>
- Ghomi, H., Fathi, M. H., & Edris, H. (2012). Effect of the composition of hydroxyapatite/bioactive glass nanocomposite foams on their bioactivity and mechanical properties. *Materials Research Bulletin*, 47(11), 3523–3532. <https://doi.org/10.1016/j.materresbull.2012.06.066>
- Gibson, I. R. (n.d.). *Natural and Synthetic Hydroxyapatites*.
- Herlina, H., Falahudin, A., Gustian, I., H. Putranto, A. M., Adfa, M., & Yudha S, S. (2021). Membran Alginat Padina sp. - Polietilen Glikol (AP-PEG): Preparasi, Karakterisasi dan Aplikasinya sebagai Enkapsulan. *ALCHEMY Jurnal Penelitian Kimia*, 17(1), 63. <https://doi.org/10.20961/alchemy.17.1.41713.63-73>
- Huang, Y.-Z., Xie, H.-Q., & Li, X. (2020). Scaffolds in Bone Tissue Engineering: Research Progress and Current Applications. In *Encyclopedia of Bone Biology* (pp. 204–215). Elsevier. <https://doi.org/10.1016/b978-0-12-801238-3.11205-x>
- Iglesias-Mejuto, A., & García-González, C. A. (2021). 3D-printed alginat-hydroxyapatite aerogel scaffolds for bone tissue engineering. *Materials Science and Engineering C*, 131. <https://doi.org/10.1016/j.msec.2021.112525>

Ijaz, K., Khalid, H., & Chaudhry, A. A. (2019). Zinc-substituted hydroxyapatite. In *Handbook of Ionic Substituted Hydroxyapatites* (pp. 217–236). Elsevier. <https://doi.org/10.1016/B978-0-08-102834-6.00009-4>

Kalaiselvan, S. (2021). Re: Is there any relationship between the crystallite size and crystallinity of a semicrystalline sample?. Retrieved from: https://www.researchgate.net/post/Is_there_any_relationship_between_the_crystallite_size_and_crystallinity_of_a_semicrystalline_sample/608f74cf5887624efb7904a5/citation/download.

Katsuki, H., Furuta, S., & Komarneni, S. (n.d.). *Microwave-versus Conventional-Hydrothermal Synthesis of Hydroxyapatite Crystals from Gypsum*.

Kazimierczak, P., Kolmas, J., & Przekora, A. (2019). Biological response to macroporous chitosan-agarose bone scaffolds comprising Mg-and Zn-doped nano-hydroxyapatite. *International Journal of Molecular Sciences*, 20(15). <https://doi.org/10.3390/ijms20153835>

Kehoe, S., & Stokes, J. (2008). *Optimisation of Hydroxyapatite (HAp) for Orthopaedic Application via the Chemical Precipitation Technique*.

Kimia, J. J., & Kopelma, F. M. (2015). APPLYING SEM-EDX TYPES OF MINERAL. *Jurnal Natural*, 15(2).

Lawton, K., Le, H., Tredwin, C., & Handy, R. D. (2019). Carbon nanotube reinforced hydroxyapatite nanocomposites as bone implants: Nanostructure, mechanical strength and biocompatibility. *International Journal of Nanomedicine*, 14, 7947–7962. <https://doi.org/10.2147/IJN.S218248>

Lyles, M. B., Hu, J. C., Varanasi, V. G., Hollinger, J. O., & Athanasiou, K. A. (2015). Bone tissue engineering. In *Regenerative Engineering of Musculoskeletal Tissues and Interfaces* (pp. 97–134). Elsevier Inc. <https://doi.org/10.1016/B978-1-78242-301-0.00005-7>

Mozafari, M. (2020). Principles of biocompatibility. In *Handbook of Biomaterials Biocompatibility* (pp. 3–9). Elsevier. <https://doi.org/10.1016/B978-0-08-102967-1.00001-3>

Naik, K. S. (2019). Advanced bioceramics. In *Advances in Biological Science Research: A Practical Approach* (pp. 411–417). Elsevier. <https://doi.org/10.1016/B978-0-12-817497-5.00025-2>

Nur Fitriyana. (2020). *KARAKTERISTIK SCAFFOLD DENTAL GIPSUM HIDROKSIAPATIT (DGHA) DENGAN KOMBINASI SILK FIBROIN (SF) DAN GELATIN (DENGAN METODE FREEZE DRYING)*.

Ofudje, E. A., Adeogun, A. I., Idowu, M. A., & Kareem, S. O. (2019). Synthesis and characterization of Zn-Doped hydroxyapatite: scaffold application, antibacterial and bioactivity studies. *Heliyon*, 5(5). <https://doi.org/10.1016/j.heliyon.2019.e01716>

Piaia, L., Salmoria, G. v., & Hotza, D. (2018). Additive manufacturing of nanostructured bone scaffolds. In *Nanostructured Biomaterials for Cranio-Maxillofacial and Oral Applications* (p. 181). Elsevier Inc. <https://doi.org/10.1016/B978-0-12-814621-7.00010-X>

Radha, R., & Sreekanth, D. (2022). Mechanical, in vitro corrosion and bioactivity performance of Mg based composite for orthopedic implant applications: Influence of Sn and HA addition. *Biomedical Engineering Advances*, 3, 100033. <https://doi.org/10.1016/j.bea.2022.100033>

Rajesh, R., Dominic Ravichandran, Y., & Kuo, Y. C. (2017). Alginat in Bone Tissue Engineering. In *Seaweed Polysaccharides: Isolation, Biological and Biomedical Applications* (pp. 349–368). Elsevier. <https://doi.org/10.1016/B978-0-12-809816-5.00019-0>

Rohanová, D., Boccaccini, A. R., Yunos, D. M., Horkavcová, D., Březovská, I., & Helebrant, A. (2011). TRIS buffer in simulated body fluid distorts the assessment of glass-ceramic scaffold bioactivity. *Acta Biomaterialia*, 7(6), 2623–2630. <https://doi.org/10.1016/j.actbio.2011.02.028>

Sergi, R., Bellucci, D., Candidato, R. T., Lusvarghi, L., Bolelli, G., Pawlowski, L., Candiani, G., Altomare, L., de Nardo, L., & Cannillo, V. (2018). Bioactive Zn-doped hydroxyapatite coatings and their antibacterial efficacy against *Escherichia coli* and *Staphylococcus aureus*. *Surface and Coatings Technology*, 352, 84–91. <https://doi.org/10.1016/j.surfcoat.2018.08.017>

Shah, J., Bhagat, S., & Singh, S. (2020). Standard biological assays to estimate nanoparticle toxicity and biodistribution. In *Nanotoxicity: Prevention and Antibacterial Applications of Nanomaterials* (pp. 71–104). Elsevier. <https://doi.org/10.1016/B978-0-12-819943-5.00004-X>

Sigit, T., Wicaksono, S., Si, M., Si, A., & Rasyida, S. T. (2016). *EFFECTS OF CHITOSAN ADDITION ON BIOCOMPATIBILITY PROPERTIES OF CHITOSAN-ZINC DOPED HYDROXYAPATITE COMPOSITE FOR BONE SUBSTITUTE MATERIAL NOVIHANA NOOR PRADITA NRP. 2712100112.*

Subagyo, A., & Chafidz, A. (n.d.). *Banana Pseudo-Stem Fiber: Preparation, Characteristics, and Applications*. www.intechopen.com


Tariverdian, T., Sefat, F., Gelinsky, M., & Mozafari, M. (2019). Scaffold for bone tissue engineering. In *Handbook of Tissue Engineering Scaffolds: Volume One* (pp. 189–209). Elsevier. <https://doi.org/10.1016/B978-0-08-102563-5.00010-1>

Turlybekuly, A., Pogrebnjak, A. D., Sukhodub, L. F., Sukhodub, L. B., Kistaubayeva, A. S., Savitskaya, I. S., Shokatayeva, D. H., Bondar, O. v., Shaimardanov, Z. K., Plotnikov, S. v., Shaimardanova, B. H., & Digel, I. (2019). Synthesis, characterization, in vitro biocompatibility and antibacterial properties study of nanocomposite materials based on hydroxyapatite-biphasic

ZnO micro- and nanoparticles embedded in Alginat matrix. *Materials Science and Engineering C*, 104. <https://doi.org/10.1016/j.msec.2019.109965>

Unnithan, A. R., Arathyram, R. S., & Kim, C. S. (2015). Scaffolds with Antibacterial Properties. In *Nanotechnology Applications for Tissue Engineering* (pp. 103–123). Elsevier Inc. <https://doi.org/10.1016/B978-0-323-32889-0.00007-8>

Widiyastuti, Y., Marfuatush Sholikhah, I. Y., & Haryanti, S. (2019). Efek Sitotoksik Formula Jamu Daun Sirsak, Buah Takokak, dan Umbi Bidara Upas terhadap Sel Kanker Payudara MCF-7. *Jurnal Kefarmasian Indonesia*, 140–149. <https://doi.org/10.22435/jki.v9i2.1049>


www.itk.ac.id


www.itk.ac.id