

CHARACTERISTICS AND CYTOTOXICITY OF HYDROXYAPATITE FROM PADALARANG-CIREBON LIMESTONE AS BONE GRAFTING CANDIDATE

by Devi Rianti

Submission date: 03-Apr-2023 10:52AM (UTC+0800)

Submission ID: 2054089859

File name: 14_Characteristics_and_cytotoxicity_of_HA_from_Padalarang.pdf (186.78K)

Word count: 3819

Character count: 20293

CHARACTERISTICS AND CYTOTOXICITY OF HYDROXYAPATITE FROM PADALARANG–CIREBON LIMESTONE AS BONE GRAFTING CANDIDATE

Krisnynda Ayu Pridanti¹, Firlana Cahyaraeni¹, Endanus Harijanto², Soebagijo², Devi Rianti², Wahyudi Kristanto³, Herlina Damayanti³, Tansza Setiana Putri², Aristika Dinaryanti⁴, Deya Karsari⁴ and Anita Yulianti^{2*}

¹Undergraduate students, Faculty of Dental Medicine, Universitas Airlangga,

Jl. Mayjen Prof. Dr. Moestopo no. 47, Surabaya 60132, Indonesia.

²Department of Dental Material, Faculty of Dental Medicine, Universitas Airlangga,

Jl. Mayjen. Prof. Dr. Moestopo no. 47, Surabaya 60132, Indonesia

³Balai Besar Keramik Indonesia, Jl Jend. Ahmad Yani No 392, Bandung 40272, Indonesia

⁴Stem Cell Research and Development Center, Institute of Tropical Disease -Universitas Airlangga, Lembaga Penyakit Tropis

Lt.1, Kampus C Universitas Airlangga Jln. Mulyorejo Surabaya 60115, Indonesia.

*e-mail: anita-y@fkg.unair.ac.id

(Received 23 July 2020, Revised 19 September 2020, Accepted 26 September 2020)

ABSTRACT : Limestone, as a natural source has the main component of calcium carbonate (CaCO₃) and is abundantly existed in Indonesia. Calcium carbonate is one of the compounds that could be a precursor in the fabrication of hydroxyapatite (HA) that has been commonly used in clinical application. The center of ceramics in Indonesia (BBK: Balai Besar Keramik) has synthesize HA from limestone's calcium carbonate derived from mountains in Padalang and Cirebon, West Java, Indonesia. This study aims to evaluate the characteristics and cytotoxicity of hydroxyapatite made from Padalarang-Cirebon limestone by BBK as a bone graft candidate. Characterizations of HA were Fourier Transform Infra-Red (FTIR), X-Ray Diffraction (XRD) and Energy Dispersive X-ray (EDX). Cytotoxicity of the samples were evaluated with MTT assay on umbilical cord mesenchymal stem cells (UC-MSCs) with the concentrations of 50µg/ml, 25µg/ml, 12.5µg/ml, 6.25µg/ml, 3.12µg/ml, 1.56µg/ml, 0.78µg/ml, 0.39µg/ml, and 0.19µg/ml. HA from limestone has hydroxyl (OH⁻) dan phosphate (PO₄²⁻) functional groups, the particle was in the crystal form and has the composition of O, Ca, and P with the Ca/P ratio was 1.64. Toxicity was not found in all concentrations (p > 5). HA from Padalarang-Cirebon limestone by BBK has hydroxyl and phosphate groups, crystal particles, the composition of O, Ca, and P, Ca/P ratio of 1.64 and no toxicity, which satisfied the requirements of a bone graft candidate.

Key words : Hydroxyapatite, limestone, physical characterizations, cytotoxicity, regenerative medicine.

INTRODUCTION

Indonesia is a country that possesses abundant natural sources. One of the largest natural sources is limestone, which is widely spread on the whole country, reaching 28.68 million tons. West Java has approximately 2.96 million tons of limestone (Cifriadi, 2014). Main component of limestone is 95% calcium carbonate in calcite form which has not been optimally utilized (Apriliani *et al.*, 2012). Calcium carbonate from limestone could be a precursor for HA fabrication. HA is the main component in bone formation that needed in the regeneration process in bone defect. HA products that commonly used in medical treatment currently provided by import products which is quite costly (Rumengan *et al.*, 2017; Nugraha *et al.*, 2019).

Hydroxyapatite [HA: Ca₁₀(PO₄)₆(OH)₂] is an anorganic component from bone which possess

osteoconductive, osteoinductive, and osteointegration ability, and widely used in orthopedic and dental treatment (Turon *et al.*, 2018; Szczeæet *et al.*, 2017; Adi *et al.*, 2014; Chandrasekar *et al.*, 2013) particularly in bone grafting. Bone grafting is the treatment to replace bone loss caused by trauma or disease with a bone graft implantation to improve the bone regeneration ability (Sari *et al.*, 2019). Bone grafts are classified into two main groups, natural bone graft (autograft, allograft, and xenograft) and synthetic bone graft or alloplastic graft (Kumar *et al.*, 2013; Prahasanti *et al.*, 2020).

Up to this day, autograft is still a golden standard among all of the bone graft materials due to its excellent osteoconduction, osteoinductions, and osteogenesis (Wang *et al.*, 2017; Ebrahimi *et al.*, 2017; Nugraha *et al.*, 2020a). However, autograft has several drawbacks such as the extensive surgical procedures on the donor site that not

only cause additional pain, it also might potentially cause post-operative complication, extended stay in hospital, which eventually, would be expensive to afford. To overcome the problems, numerous kinds of materials have been developed to produce synthetic bone graft, such as bioceramics. One of the first bioceramics used as synthetic bone grafts is hydroxyapatite (Kumar *et al*, 2013; Hung, 2012; Fillingham *et al*, 2016; Ginebra *et al*, 2018).

HA could be chemically produced, or derived from natural sources. HA from natural source is non-stoichiometric and has trace elements such as Na and Mg, similar to the human bone. Natural HA usually extracted from mammalian bones such as bovine, aquatic sources like fish bone and fish scale, shells, and minerals such as limestone. Limestone formed due to the precipitation of animal shells or bones, or algae, which are rich in calcium carbonate (CaCO₃). This calcium carbonate is one of the compound that is very useful in the fabrication of HA (Mohd *et al*, 2019; Brzezińska-Miecznik *et al*, 2016; Fernandez *et al*, 2018; Pham Minh *et al*, 2014).

Characteristics and toxicity of HA from Padalarang-Cirebon limestone produce by BBK needs to be evaluated before it can be used. Cytotoxicity or biocompatibility test is an initial stage test for new materials that needed to be conducted before it can be applied, particularly in medical application. Therefore, this study aims to evaluate the characteristics and cytotoxicity of HA from Padalarang-Cirebon limestone as a bone graft candidate.

MATERIALS AND METHODS

This study has undergone ethical clearance from Health Research Ethical Clearance Commission, Faculty of Dental Medicine, Universitas Airlangga (205/HRECC.FODM/V/2019).

HA powder was obtained from BBK with the size of 100-150 µm. Limestone was synthesized through wet milling process inside a pot mill for 6 hours, then sieved through 150 mesh. Obtained suspension contains alkali calcium hydroxide [Ca(OH)₂] also known as milk lime (Eq. 1 and 2). Phosphoric acid [H₃PO₄] were added into milk lime and slowly mixed inside a reactor with controlled pH (Eq. 3). The obtained suspension were dried at 110°C, then calcined at 1200°C and finally dry milled to produce hydroxyapatite powder.

FT-IR analysis

Physical characterization of HA was to identify functional groups, the particles phase, and particle image and compositions. Identification of functional groups were evaluated using Fourier Transform Infra Red [FT-IR: Thermo Scientific; Nicolet iS10 FTIR Spectrometer; Thermo Fisher Scientific Inc., Massachusetts, USA] with 2 grams of powdered HA that put on the sample holder.

XRD analysis

Phase identification was evaluated using X – Ray Diffraction [XRD: X'Pert PRO PAN analytical; X'Pert³ MRD; Malvern Panalytical Ltd., Malvern, United Kingdom] and the result were compared with HA standard.

EDX analysis

Two grams of powdered HA were put on pin holder that has been stucked by carbon tip to attach the sample. Particles composition of sample were evaluated using Energy Dispersive X-ray [EDX: EDAX AMETEK; EDAX's Octane SDD Series for the TEM; EDAX Inc., New Jersey, USA].

MTT assay

Umbilical cord mesenchymal stem cells (UC-MSCs) were taken from culture stock in the form of cell line. Cells were washed with Phosphate Buffer Saline (PBS), added with 1 ml trypsin versene. Swarmed cells were homogenized with 10 ml Alpha MEM then put into 96 well microplate with the density of 2x10⁵ in 50 µl and finally incubated for 24 hours. UC-MSCs were characterized with CD45 and CD105 on fluorescence microscope with the magnification of 100x (Prasetyo *et al*, 2020; Kuntjoro *et al*, 2020).

HA were dissolved in the Alpha MEM medium (Gibco, UK REF: 12000-014) then divided into 9 groups based on the HA concentrations: 50.00 µg/ml, 25.00 µg/ml, 12.50 µg/ml, 6.25 µg/ml, 3.12 µg/ml, 1.56 µg/ml, 0.78 µg/ml, 0.39 µg/ml, 0.19 µg/ml, then incubated for 24 hours. Samples (50 µl) were put into 96 well microplate with the density of 2x10⁵. After 24 hours incubation, Alpha MEM were removed from the microplate. MTT (Ultra Pure CAS:298-93-1) were added and dissolved in 10µl PBS, and incubated for 2 to 4 hours at 37°C. Microplate were added with 50 µl DMSO (Bioworld, CAS: 67-68-5) into each well until formazan crystals were formed (Nugraha *et al*, 2020; Kuntjoro *et al*, 2020). Optical density value of formazan was measured with ELISA reader (Glomax GM3000) with wavelength (λ) of 620 nm and viable cells percentage were calculated with below formula:

$$\% \text{ viable cells} = \frac{\text{Treatment group + Medium}}{\text{Cells + Medium}} \times 100$$

RESULTS

Fourier Transform Infra-Red (FT-IR)

FT-IR result showed peaks in the graph with transmittance (%) as Y-axis to wavelength (cm^{-1}) as X-axis. HA showed OH bond at the peak of 3569.28 cm^{-1} which includes in the range between $300 - 3700 \text{ cm}^{-1}$. Phosphate group (PO_4^{3-}) has wavelength range between $1100-950 \text{ cm}^{-1}$ (Stuart, 2008 p.96). Phosphate ions indicated by the peaks at 961.30 cm^{-1} , 1024.23 cm^{-1} , dan 1086.51 cm^{-1} .

X – Ray Diffraction (XRD)

XRD pattern of HA from Padalarang and Cirebon limestone has the sharp peaks that indicates the crystal form of the samples. Peaks of the samples were compared with the ones of HA standard (Sigma-Aldrich) to confirm whether HA obtained in this study correspond to pure HA, and not contain other phases. Analysis of the samples was taken by observing and comparing the three highest peaks as representatives between the samples and standard. First highest peak position of HA samples were at 31.6329\AA , second highest at 32.7728\AA and third highest at 32.0332\AA .

Energy Dispersive X-ray (EDX) analysis

EDX analysis on the HA from Padalarang and Cirebon limestone has shown that the sample contained 59.48% of CaO and 36.19 of P_2O_5 . Thus, it was calculated that the Ca/P ratio of the sample was 1.64.

UC-MSCs characterization

UC-MSCs were characterized using CD45 and CD105 and analyzed using fluorescence microscope with 100x magnification.

MTT assay

Quantity of formazan crystals measured using spectrophotometry 620 nm to obtain the optical density value of formazan.

The highest percentage of viable cells was at the HA concentration of $50 \mu\text{g/ml}$ with the amount of 90.88%. The lowest percentage was at the concentration of $0.19 \mu\text{g/ml}$ with the amount of 81.40% (Table 1). Viable cells percentage in all concentrations were more than 50% (CD_{50}) and viable cells increase with respect to higher concentrations (Fig. 4). Post Hoc analysis and Tukey

Table 1 : Optical density and viable cells percentage of UC-MSCs after treated with hydroxyapatite derived from Padalarang-Cirebon limestone(OD).

No.	HA concentration	N	Average \pm SD	% Viable cell
1.	Cell Control	8	0.583 \pm 0.015	100
2.	50 $\mu\text{g/ml}$	8	0.535 \pm 0.049	90.88
3.	25 $\mu\text{g/ml}$	8	0.534 \pm 0.046	90.60
4.	12.5 $\mu\text{g/ml}$	8	0.526 \pm 0.086	89.10
5.	6.25 $\mu\text{g/ml}$	8	0.514 \pm 0.054	86.69
6.	3.12 $\mu\text{g/ml}$	8	0.512 \pm 0.033	86.30
7.	1.56 $\mu\text{g/ml}$	8	0.508 \pm 0.009	85.70
8.	0.78 $\mu\text{g/ml}$	8	0.505 \pm 0.000	85.10
9.	0.39 $\mu\text{g/ml}$	8	0.504 \pm 0.023	84.80
10.	0.19 $\mu\text{g/ml}$	8	0.486 \pm 0.028	81.40

Fig. 1 : Fourier Transform Infra Red (FTIR) of HA from limestone derived from Padalarang dan Cirebon.

Fig. 2 : Comparison of XRD patterns between hydroxyapatite from Padalarang and Cirebon limestone(top) and hydroxyapatite standard (bottom).

Fig. 3 : UC-MSCs characterizations with immunocytochemistry staining with the label of FIT-C. Staining resulted in (A) negative expression of CD45 (white arrow) dan (B) strong expression of CD105 (blue arrow).

HSD showed no significant difference between each groups of HA concentration.

DISCUSSION

Hydroxyapatite or HA is one of the bioceramics that possess good osteoconductivity and osteoinduction which eventually would improve osteogenesis in bone regeneration (Mehta *et al*, 2013). Precipitation method was used for the synthesis of HA which derived from Padalarang-Cirebon limestone (Habibie *et al*, 2017). This hydroxyapatite need to physically characterized to identify functional groups, particles form and phase, and content of the materials. The obtained characteristic results would be used to establish the potential the materials as a bone graft candidate.

Functional groups were analysed with FT-IR to identify hydroxyl and phosphate functional groups. Hydroxy group marked by typical peak at 3800–3200 cm^{-1} that originated from hydrated inorganic compounds, which possibly came from water content that infiltrate during the production of HA. The water combined with crystal structure of the materials causing stretching and bending of O-H bond and generated peak at that position. Phosphate group on FT-IR was shown at the range of phosphate bond of 1100–950 cm^{-1} (Stuart *et al*, 2005).

The presence of hydroxyl and phosphate group showed the typical groups in common hydroxyapatite. The results of this FT-IR also corresponded to some of the previous studies, one of them was the study of HA fabrication from egg shells, which exhibit peaks at 3570.35

Fig. 4 : Graph of the relation of HA samples with the viable cell percentage.

cm^{-1} , which was typical mark of hydroxyl group and also at 926.81 cm^{-1} dan 1024.95 cm^{-1} , which was typical phosphate groups (Khandelwal *et al*, 2016). Other research that studied HA fabricated from shells and bovine also showed dominant presence of hydroxyl ($-\text{OH}$) and phosphate (PO_4^{3-}) groups (Adi *et al*, 2014; Khoiruddin *et al*, 2015). Hydroxyapatite synthesis from limestone by BBK resulted in the samples that possess hydroxyl and phosphate groups, which are the common functional groups which are present in commercial hydroxyapatite.

XRD result of the samples showed sharp peaks and also showed similar pattern with the standard which represent that the HA samples obtained in this study has crystal forms, which also a typical pattern of common HA. The XRD result also supported by previous similar studies that are using precipitation method to synthesis hydroxyapatite. XRD pattern of HA samples displayed various intensity, three highest peaks were taken to be observed, and the intensities were 100%, 63.32% dan 54.41%. Standard data also used three highest peaks with the intensities of 100%, 76.14% dan 64.27%. The three peaks of each were also compared in terms of peak positions. The comparison resulted in similar position between HA samples and standard. Based on this consistency, HA from Padalarang and Cirebon limestone are compatible to the standard.

EDX analysis has confirmed that the HA sample has

a dominant composition of oxygen (O), calcium (Ca), and phosphor (P), with the highest peak was calcium, followed by phosphor and finally oxygen. Other studies regarding the synthesis of HA, such as the one using the wet chemical methods (Chandrasekar *et al*, 2013) or HA derived from egg shells (Khandelwal *et al*, 2016) have produced similar composition. Calcium phosphate ratio was calculated from the composition in EDX result and it was 1.64, which in the range of Ca/P ratio in the human bone (1.33-1.67).

Cytotoxicity of HA from Padalarang-Cirebon limestone which given in various concentration of 1.57 to 50 $\mu\text{g/ml}$ showed more than 50% of viable cells, which are conform with CD_{50} and exhibited that all concentrations of HA caused no toxic response (Telli *et al*, 1999). High viability in this study could be affected by the high Ca/P ratio on HA. High amount of calcium would increase the proliferation, due to the increase of calcium channel expression. Calcium sensing receptor (CaSR) could detect any external Ca^{2+} concentration change and increase Ca^{2+} influx. Higher influx in higher calcium ions concentration would induce cellular response such as cell proliferation. However, too high extracellular Ca^{2+} ions concentration could object to overexpression of calcium channel. When Ca^{2+} ions enter the cytoplasm, calcium phosphate concentrations would increase. This increase would stimulate endoplasmic reticulum to secrete intracellular Ca^{2+} ions that would disrupt intracellular

Ca²⁺homeostasis, as a secondary messenger in maintaining cell function, and would result in mitochondrial mediated apoptosis (Saunders *et al*, 2007; Motskin *et al*, 2009; Yuan *et al*, 2010).

CONCLUSION

Hydroxyapatite extracted from limestone possessed hydroxyl and phosphate groups, has crystal form, has the highest elemental compositions which were O, Ca and P and Ca/P ratio was 1.64, which were typical characteristics of hydroxyapatite. Toxicity were absence which satisfied the requirement of bone grafting candidate.

REFERENCES

- Adi P K and Asmi D (2014) Sintesis dan Karakterisasi Biokeramik Hidroksiapatit Bahan Tulang Sapi pada Suhu 800-1100. *Teori Dan Aplikasi Fisika* 2(2), 125–130.
- Apriliani N F, Baqiya M A and Darminto D (2012) Pengaruh Penambahan Larutan MgCl₂ pada Sintesis Kalsium Karbonat Presipitat Berbahan Dasar Batu Kapur dengan Metode Karbonasi. *Jurnal Sains Dan Seni ITS* 1(1), B30-34.
- Brzezińska-Miecznik J, Haberk K, Sitarz M, Buako M M, MacHerzyńska B and Lach R (2016) Natural and synthetic hydroxyapatite/zirconia composites: A comparative study. *Ceramics Int.* 42(9), 11126–11135.
- Chandrasekar A, Sagadevan S and Dakshnamoorthy A (2013) Synthesis and characterization of nano-hydroxyapatite (n-HAP) using the wet chemical technique. *Int. J. Physical Sci.* 8(32), 1639–1645.
- Cifriadi A K (2014) Perkembangan Industri e-commerce. *Warta Perkaratan* 33(2), 113–120.
- Ebrahimi M (2017) Bone Grafting Substitutes in Dentistry/ : General Criteria for Proper Selection and Successful Application Bone Grafting Substitutes in Dentistry/ : General Criteria for Proper Selection and Successful Application. *J. Dental and Medical Sci.* 16(4), 75–79.
- Fernandez de Grado G, Keller L, Idoux-Gillet Y, Wagner Q, Musset A M, Benkirane-Jessel N and Offner D (2018) Bone substitutes: a review of their characteristics, clinical use, and perspectives for large bone defects management. *J. Tissue Engineering* 9, 1–18.
- Fillingham Y and Jacobs J (2016) Bone grafts and their substitutes. *Bone Joint J.* 98-B1, 6–9.
- Ginebra M P, Espanol M, Maaouz Y, Bergez V and Pastorino D (2018) Bioceramics and bone healing. *EFORT Open Rev.* 3(5), 173–183.
- Habibie S, Santosa Wargadipura A H, Gustiono D, Herdianto N, Riswoko A, Nikmatin S and Clarke S (2017) Production and Characterization of Hydroxyapatite Bone Substitute Material Performed from Indonesian Limestone. *Int. J. Biomed. Engineering and Sci.* 4(1), 11–23.
- Hung N N (2012) *Basic Knowledge of Bone Grafting*. Croatia: InTech, Chapters, 11-38.
- Khandelwal H and Prakash S (2016) Synthesis and Characterization of Hydroxyapatite Powder by Eggshell. *J. Minerals and Materials Characterization and Engineering* 4(2), 119–126.
- Khoirudin M, Yelmida and Zutiniar (2015) Sintesis dan karakterisasi hidroksiapatit (HAp) dari kulit kerang darah (*Anadara granosa*) dengan proses hidrotermal. *JOM FTEKNIK* 2(2), 1–8.
- Kumar P, Vinitha B and Fathima G (2013) Bone grafts in dentistry. *J Pharm Bioall Sci.* 5, 125–128.
- Kuntjoro M, Prasetyo E P, Cahyani F, Kamadjaja M J K, Hendrijantini N and Laksono H (2020) Lipopolysaccharide's cytotoxicity on human umbilical cord mesenchymal stem cells. *Pesqui Bras Odontopediatria Clín Integr.* 20, e0048, 1-6.
- Mehta D and George S (2013) Hydroxyapatite/ : Synthesis and Characterization. *ICMF.* 565–567.
- Motskin M, Wright D M, Muller K, Kyle N, Gard T G, Porter A E and Skepper J N (2009) Hydroxyapatite nano and microparticles: Correlation of particle properties with cytotoxicity and biostability. *Biomaterials* 30(19), 3307–3317.
- Nugraha A P, Prasetyo E P, Kuntjoro M, Ihsan I S, Dinaryanti A, Susilowati H, Hendrianto E, Narmada I B, Ernawati D S, Nugraha A P and Rantam F A (2020b) The Effect of Cobalt (II) Chloride in the Viability Percentage and the Induced Hypoxia Inducible Factor-1 α of Human Adipose Mesenchymal Stem Cells (HAMSCs): an *in vitro* study. *Sys. Rev. Pharm.* 11(6), 308–314.
- Nugraha A P, Rezkita F, Puspitaningrum M S, Luthfimaidah M S, Narmada I B, Prahasanti C, Ernawati D S and Rantam F A (2020a) Gingival Mesenchymal Stem Cells and Chitosan Scaffold to Accelerate Alveolar Bone Remodelling in Periodontitis: A Narrative Review. *Research J. Pharm. Tech.* 13(5), 2502-2506.
- Nugraha A P, Rezkita F, Putra K G, Narmada I B, Ernawati D S and Rantam F A (2019) Triad Tissue Engineering: Gingival Mesenchymal Stem Cells, Platelet Rich Fibrin and Hydroxyapatite Scaffold to ameliorate Relapse Post Orthodontic Treatment. *Biochem. Cell. Arch.* 19(2), 3689-3693.
- Pham Minh D, Rio S, Sharrock P, Sebei H, Lyczko N, Tran ND and Nzihou A (2014) Hydroxyapatite starting from calcium carbonate and orthophosphoric acid: Synthesis, characterization, and applications. *J. Materials Sci.* 49(12), 4261–4269.
- Prahasanti C, Nugraha A P, Saskianti T, Suardita K, Riawan W and Ernawati D S (2020) Exfoliated Human Deciduous Tooth Stem Cells Incorporating Carbonate Apatite Scaffold Enhance BMP-2, BMP-7 and Attenuate MMP-8 Expression During Initial Alveolar Bone Remodeling in Wistar Rats (*Rattus norvegicus*). *Clinical, Cosmetic and Investigational Dentistry* 12, 79–85.
- Prasetyo E P, Widjiastuti I, Cahyani F, Kuntjoro M, Hendrijantini N and Hariyani N (2020) Cytotoxicity of calcium hydroxide on human umbilical cord mesenchymal stem cells. *Pesqui Bras Odontopediatria Clín Integr.* 20, e0044, 1-6
- Pu'ad N A S M, Koshy P, Abdullah H Z, Idris M I and Lee T C (2019) Heliyon Syntheses of hydroxyapatite from natural sources. *Heliyon* 5, e01588.
- Rumengan F S, Raya I and Maming (2017) Sintesis Dan Karakterisasi Hidroksiapatit Metode Sol-Gel. *Laboratorium Anorganik Jurusan Kimia, Fakultas MIPA. Universitas Hasanuddin.* 10.
- Sari D S, Maduratna E, Ferdiansyah, Latief F D E, Satuman, Nugraha A P, Sudiana K and Rantam F A (2019) Osteogenic Differentiation and Biocompatibility of Bovine Teeth Scaffold with Rat Adipose-derived Mesenchymal Stem Cells. *Eur J Dent.* 13(2), 206-212.
- Saunders R, Szymczyk K H, Shapiro I M and Adams C S (2007) Matrix regulation of skeletal cell apoptosis III: Mechanism of ion pair-induced apoptosis. *J. Cell. Biochem.* 100(3), 703–715.
- Stuart B H (2005) Infrared Spectroscopy: Fundamentals and

- Applications. In : *Infrared Spectroscopy: Fundamentals and Applications* (1st ed.). Wiley & Sons, Ltd ISBNs:
- Szczęsna A, Hołysz L and Chibowski E (2017) Synthesis of hydroxyapatite for biomedical applications. *Adv. Colloid and Interface Sci.* **249**, 321–330.
- Telli C, Serper A, Dogan A L and Guc D (1999) Evaluation of the cytotoxicity of calcium phosphate root canal sealers by MTT assay. *J. Endodontics* **25**(12), 811–813.
- Turon P, del Valle L J, Alemán C and Puiggali J (2018) Grafting of Hydroxyapatite for Biomedical Applications. In : *Biopolymer Grafting: Applications*. Elsevier Inc.
- Wang W and Yeung K W K (2017) Bioactive Materials Bone grafts and biomaterials substitutes for bone defect repair/ : A review. *Bioactive Materials* **2**(4), 224–247.
- Yuan Y, Liu C, Qian J, Wang J and Zhang Y (2010) Size-mediated cytotoxicity and apoptosis of hydroxyapatite nanoparticles in human hepatoma HepG2 cells. *Biomaterials* **31**(4), 730–740.

CHARACTERISTICS AND CYTOTOXICITY OF HYDROXYAPATITE FROM PADALARANG-CIREBON LIMESTONE AS BONE GRAFTING CANDIDATE

ORIGINALITY REPORT

16%

SIMILARITY INDEX

13%

INTERNET SOURCES

11%

PUBLICATIONS

0%

STUDENT PAPERS

PRIMARY SOURCES

1	rjptonline.org Internet Source	2%
2	rdo.psu.ac.th Internet Source	1%
3	"Design and Applications of Hydroxyapatite - Based Catalysts", Wiley, 2022 Publication	1%
4	www.science.gov Internet Source	1%
5	edoc.rki.de Internet Source	1%
6	www.mdpi.com Internet Source	1%
7	Retno I. Roestamadji, Udijanto Tedjosasongko, Nuraini Indrastie, Indeswati Diyatri et al. "Quantification of Porphyromonas gingivalis Bacteria in Final Trimester of Pregnant Women According to Their Oral Health	1%

Status", European Journal of General Dentistry, 2023

Publication

8	repository.unej.ac.id Internet Source	1 %
9	www.frontiersin.org Internet Source	1 %
10	Yi Sun, Yaying Chen, Xiaoyu Ma, Yuan Yuan, Changsheng Liu, Joachim Kohn, Jiangchao Qian. "Mitochondria-Targeted Hydroxyapatite Nanoparticles for Selective Growth Inhibition of Lung Cancer in Vitro and in Vivo", ACS Applied Materials & Interfaces, 2016 Publication	<1 %
11	coek.info Internet Source	<1 %
12	recentscientific.com Internet Source	<1 %
13	123doc.net Internet Source	<1 %
14	DAVID O. OBADA, ABUBAKAR ALIYU, UMAR M. KUTA, AYUBA LISIYAS et al. "TRENDS IN THE DEVELOPMENT OF HYDROXYAPATITE FROM NATURAL SOURCES FOR BIOMEDICAL APPLICATIONS", WITPRESS LTD., 2022 Publication	<1 %

15	www.cell.com Internet Source	<1 %
16	dokumen.pub Internet Source	<1 %
17	top-traveler.blogspot.com Internet Source	<1 %
18	www.rsc.org Internet Source	<1 %
19	Yong-Kyoung Kim, Insuck Baek, Kyung-Min Lee, Jianwei Qin et al. "Investigation of reflectance, fluorescence, and Raman hyperspectral imaging techniques for rapid detection of aflatoxins in ground maize", Food Control, 2021 Publication	<1 %
20	academic.oup.com Internet Source	<1 %
21	repositorio.utad.pt Internet Source	<1 %
22	trepo.tuni.fi Internet Source	<1 %
23	Atiek Rostika Noviyanti, Nur Akbar, Yusi Deawati, Engela Evy Ernawati, Yoga Trianzar Malik, Retna Putri Fauzia, Risdiana. "A novel hydrothermal synthesis of	<1 %

nanohydroxyapatite from eggshell-calcium-oxide precursors", Heliyon, 2020

Publication

24

Dong Wook Kim, In-Sun Cho, Jin Young Kim, Hae Lin Jang et al. "Simple Large-Scale Synthesis of Hydroxyapatite Nanoparticles: In Situ Observation of Crystallization Process", Langmuir, 2010

Publication

<1 %

25

Sri Wigati Mardi Mulyani, Eha Renwi Astuti, Otty Ratna Wahyuni, Diah Savitri Ernawati, Nastiti Faradilla Ramadhani. "Xerostomia Therapy Due to Ionized Radiation Using Preconditioned Bone Marrow-Derived Mesenchymal Stem Cells", European Journal of Dentistry, 2019

Publication

<1 %

26

eprints.nottingham.ac.uk

Internet Source

<1 %

27

jamdsr.com

Internet Source

<1 %

28

lib.unnes.ac.id

Internet Source

<1 %

29

Fatemeh Jalali, Hamid Oveisi, Azadeh Meshkini. "Enhanced osteogenesis properties of titanium implant materials by highly uniform mesoporous thin films of

<1 %

hydroxyapatite and titania intermediate layer", Journal of Materials Science: Materials in Medicine, 2020

Publication

30

Naghah Mahmood Aljamali, Sabrean Farhan Jawad. "Preparation, Diagnosis and Evaluation of Cyclic-Tryptophan Derivatives as Anti Breast cancer Agents", Biomedical and Pharmacology Journal, 2021

Publication

<1 %

31

repository.maranatha.edu

Internet Source

<1 %

Exclude quotes Off

Exclude matches Off

Exclude bibliography On

CHARACTERISTICS AND CYTOTOXICITY OF HYDROXYAPATITE FROM PADALARANG-CIREBON LIMESTONE AS BONE GRAFTING CANDIDATE

GRADEMARK REPORT

FINAL GRADE

/0

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7
