

เอกสารอ้างอิง

1. Joon B. Park, Joseph D. Bronzino; “Biomaterials Principles and Applications”; (2003)
2. Joon Park; “Bioceramics Properties, Characterizations and Applications”; (2008)
3. M. Vallet-Regi, J.M. Gonzalez-Calbet, Prog, Solid State Chem. 32, P. 1–31, (2004)
4. P.N. Kumta, C. Sfeir, D.-H. Lee, D. Olton, D. Choi, Acta Biomater 1, P. 65–83, (2005)
5. W. Suchanek, M. Yoshimura, J. Mater. Res. 13, P. 94–115, (1998)
6. G. Goller, F.N. Oktar, S. Agathopoulos, D.U. Tulyaganov, J.M.F. Ferreira, E.S. Kayali, Z. Peker, J. Sol-Gel Sci. Techn. 37, P. 111–115, (2006)
7. I.-H. Oh, N. Nomura, A. Chiba, Y. Murayama, N. Masahasht, B.-T. Lee, S. Hanada, J. Mater. Sci. Mater. Med. 16, P. 635–640, (2005)
8. D. Tadic, F. Beckmann, K. Schwarz, M. Epple, Biomaterials 25, P. 3335–3340, (2004)
9. I. Manjubala, A. Woesz, C. Pilz, M. Rumpler, N. Fratzl-Zelman, P. Roschger, J. Stampfl, P. Fratzl, J. Mater. Sci.: Mater. Med. 16, 1111–1119 (2005)
10. T.L. Arinzeh, T. Tran, J. Mcalary, G. Daculsi, Biomaterials 26, 3631–3638 (2005)
11. P. Looss, A.-M. Le Ray, G. Frimandi, G. Daculsi, C. Merle, Biomaterials 22, 2785–2794 (2001)
12. C.R. Yang, Y.J. Wang, X.F. Chen, N.R. Zhao, Mater. Lett. 59, 3635–3640 (2005)
13. Y. Xie, D. Chopin, C. Morin, P. Hardouin, Z. Zhu, J. Tang, J. Lu, Biomaterials 27, 2761–2767 (2006)
14. G. Daculsi, Biomaterials 19, 1473–1478 (1998)
15. G. Daculsi, R.Z. Legeros, E. Nery, K. Lynch, B. Kerebel, J. Biomed. Mat. Res. 23, 883–894 (1989)

16. M. Sunder, N. Ramesh Babu, P. Sunita, K. Ram Kumar, T.S. Sampath Kumar, Trends Biomater. Artif. Organs. 18, 213–218 (2005)
17. X. Yang, Z. Wang, J. Mater. Chem. 8, 2233–2237 (1998)
18. N. Kivrak, A.C. Tas, J. Am. Ceram. Soc. 81, 2245–2252 (1998)
19. A.C. Tas, J. Euro. Ceram. Soc. 20, 2389–2394 (2000)
20. K. Ozeki, H. Aoki, Y. Fukui, J. Mater. Sci. 40, 2837–2842 (2005)
21. I. Manjubala, M. Sivakumar, Mater. Chem. Phys. 71, 272–278 (2001)
22. M. Tamai, T. Isshiki, K. Nishio, M. Nakamura, A. Nakahira, H. Endoh, J. Mater. Sci. 41, 525–530 (2006)
23. D. Choi, P.N. Kumta, Mater. Sci. Eng. C27, 377–381 (2007)
24. J.L. Xu, K.A. Khor, Z.L. Dong, Y.W. Gu, R. Kumar, P. Cheang, Mater. Sci. Eng., A 374 (2004) 101
25. S. Best, W. Bonfield, J. Mater. Sci., Mater. Med. 5 (1994) 516.


ประวัติผู้เขียน

ชื่อ - สกุล

นายพันธุ์ระวี ศรีประภา

วัน เดือน ปี เกิด

6 กันยายน 2529

ประวัติการศึกษา

สำเร็จการศึกษามัธยมศึกษาตอนต้น

โรงเรียน ภ.ป.ร.ราชวิทยาลัยฯ จังหวัด นครปฐม

ปีการศึกษา 2544

สำเร็จการศึกษามัธยมศึกษาตอนปลาย

โรงเรียน ภ.ป.ร.ราชวิทยาลัยฯ จังหวัด นครปฐม

ปีการศึกษา 2547

สำเร็จการศึกษาปริญญาวิทยาศาสตรบัณฑิต (วัสดุศาสตร์)

มหาวิทยาลัยเชียงใหม่ ปีการศึกษา 2551

