

HAL
open science

Synthesis and Characterization of Hydroxyapatite Ceramics Organofunctionalized with ATP (Adenosine Triphosphate)

Khaled Hammami, Jihene Elloumi, Sami Aifa, Christophe Drouet, Hafed El
Feki

► **To cite this version:**

Khaled Hammami, Jihene Elloumi, Sami Aifa, Christophe Drouet, Hafed El Feki. Synthesis and Characterization of Hydroxyapatite Ceramics Organofunctionalized with ATP (Adenosine Triphosphate). *Journal of Advances in Chemistry*, 2014, vol. 9 (n° 1), pp. 1787-1797. hal-01092592

HAL Id: hal-01092592

<https://hal.science/hal-01092592>

Submitted on 9 Dec 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 12055

To link to this article

URL : <http://cirjac.com/ojs/index.php/jac/article/view/4145>

To cite this version :

Hammami, Khaled and Elloumi, Jihene and Aifa, Sami and Drouet, Christophe and El Feki, Hafed *Synthesis and Characterization of Hydroxyapatite Ceramics Organofunctionalized with ATP (Adenosine Triphosphate)*. (2014) Journal of Advances in Chemistry, vol. 9 (n° 1). pp. 1787-1797. ISSN 2321-807X

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Synthesis and Characterization of Hydroxyapatite Ceramics Organofunctionalized with ATP (Adenosine Triphosphate)

Khaled Hammami ^a, Jihene Elloumi ^b, Sami Aifa ^b, Christophe Drouet ^c, Hafed El Feki ^{a*}

a Laboratoire de L'Environnement et de Sciences de Matériaux (MESLAB), Faculté des sciences de Sfax, BP 802 3018 Sfax, Tunisia.

E-mail: mekhaled8@gmail.com

E-mail: hafed.elfeki@yahoo.fr

b Centre de Biotechnologie de Sfax, Route de Sidi Mansour Km 6 BP 1177, 3018 Sfax, Tunisia .

elloumijihene@yahoo.fr

sami.aifa@cbs.rnrt.tn

c CIRIMAT Carnot Institute, University of Toulouse, UMR CNRS/INPT/UPS 5085, Ensiacet, 4 allée Emile Monso, 31030 Toulouse cedex 4, France.

christophe.drouet@ensiacet.fr

*Corresponding author: E-mail address: hafed.elfeki@yahoo.fr

ABSTRACT

Adenosine triphosphate (ATP) is the main source of energy for cells. In this article we investigated, with a possible future finality in bone tissue engineering, the original association of ATP molecules and hydroxyapatite (HAp) fine powders. We have in particular inspected, in a preliminary way, the effects of the presence of ATP molecules on the physico-chemistry of apatite compounds obtained via co-precipitation. Hybrids were produced by association of increasing amounts of adenosine 5'-triphosphate (ATP) disodium hydrate salt with hydroxyapatite, leading to so-called "organoapatites". The structure and composition of the polycrystalline hybrid compounds obtained were studied by XRD, FTIR, SEM and magic angle spinning (MAS) NMR techniques. The presence of ATP was found to alter the apatite crystallization process, leading to a departure from stoichiometry. MAS-NMR data attest to the presence of strong interactions between functional groups of ATP and apatite particles unveiling the obtainment of class II hybrids with potential future applications in cell-loaded bone scaffolds.

Indexing terms/Keywords

Hydroxyapatite; Adenosine triphosphate; Grafting; Biomaterials.

Academic Discipline and Sub-Disciplines

Inorganic Chemistry

SUBJECT CLASSIFICATION

Apatite Study

TYPE (METHOD/APPROACH)

Synthesis and spectroscopy analysis

1. INTRODUCTION

Hydroxyapatite ($\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2$, denoted here "HAp") was used extensively for different medical applications such as bone repair biomaterials due to its excellent biocompatibility with human tissues [1]. HAp crystallizes in the hexagonal system (space group P63/m), typically with cell parameters $a = b = 9.432 \text{ \AA}$ and $c = 6.881 \text{ \AA}$ [2]. The arrangement of phosphate ions in the structure provides two types of channels (types I and II) containing calcium ions in two different environments, namely Ca (I) and Ca (II) [3]. Ca (I) crystallographic sites then form ionic columns parallel to the c-axis, with each Ca (I) ion coordinated to nine oxygen atoms, i.e. three of each from O (1), O (2) and O (3) atoms. Ca (II) ions, in contrast, form equilateral Ca3-triangles, with each Ca (II) ion coordinated to 7 oxygen atoms, one O (1), one O (2), four O (3) and one oxygen from a hydroxide ion; where hydroxide ions are present on the axis of type II-channels. It may be noted that Ca (II) sites correspond, in this structure, to larger volumes than Ca (I) sites.

The properties of synthetic HAp are determined by its chemical composition (nonstoichiometry being rather common), structure, particle morphology and crystallite size which are strongly dependent on preparation methods. Nowadays, a number of protocols have been used for HAp synthesis, such as co-precipitation [4], hydrothermal reaction [5], sol-gel synthesis [6], microemulsion synthesis [7], mechanochemical synthesis [8], combustion synthesis [9] and sonochemical synthesis [10].

Several works were also carried out on the preparation of organic-mineral hybrid apatite-based systems to show the influence of adsorbed organic molecules or surface functionalizations on structural and thermal properties, showing that organic species are among the most effective crystal growth inhibitors for calcium phosphates [11].

Recently, in order to inspect the type of interaction existing between HAp crystals and living cells, investigations have been undergone to study the surface reactivity of HAp-based nanomaterials exposing different organic functions [12–13].

On the other hand, molecules exposing phosphonate groups have important implications/applications both in biomineralization processes and for the biomaterials industry [14]. The high reactivity of apatites with organic phosphorus-containing molecules resides in the presence of charges (calcium and phosphate surface ions) and potentially also of amphoteric sites on their surface [15]. These surface ions/sites may then enable interactions with organic additives to form hybrid apatite-based materials [16], while the organic moieties can change the surface chemical properties of the solid (hydrophilicity, reactivity), as well as structural and physical properties. The presence of grafted (bio)molecules can open many perspectives in the development of applications, especially in the field of bone tissue engineering (a review is accessible on ref. [17]).

Adenosine 5'-triphosphate (ATP) is the most common energy carrier for cells [18]. It is a nucleotide constituted of adenosine (association of adenine and ribose) and of three phosphate groups linked together in a linear arrangement (the PO4 groups are denoted "α", "β" and "γ", alpha being the closest to the ribose). How extracellular ATP may interact with cells and living tissues is still a matter of concern and of questions, whether for cancerous or non-cancerous sites.

Recently, nucleic acid and nucleotide-mediated synthesis of inorganic nanoparticles (not of apatitic nature) was reported [19]. For apatitic systems, association with ATP may find future applications in the field of tissue engineering (and/or allow one to better understand cellular activity around bone cancer sites), with the goal to potentially modify advantageously the local cellular activity by providing "additional" ATP in the vicinity of cells. The objective of the present contribution, dedicated to preliminary physico-chemical investigations on this topic, is to demonstrate the possibility to prepared hybrids associating ATP molecules (in the form of their sodium salt Na_2ATP) and hydroxyapatite, via a rapid and easy precipitation method; and to inspect the effects of different Na_2ATP contents on physico-chemical characteristics of the hybrids.

2. EXPERIMENTAL

2.1. Material preparation

HAp was prepared by a wet chemical method previously reported [20]. Briefly, 1.67 mol of $\text{Ca}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$ and 1 mol of $(\text{NH}_4)_2\text{HPO}_4$, corresponding to the HAp stoichiometric molar ratio of $\text{Ca}/\text{P} = 1.67$, were independently dissolved in distilled water at room temperature. The phosphate-containing solution was quickly added to the calcium solution using 10 ml of concentrated ammonia solution at $\text{pH}=8$ and the mixture was stirred for 1 h at $25 \text{ }^\circ\text{C}$. The final gel was aged for 24 h at 80°C and left to mature for a total of 16 hours. It was then filtered and thoroughly washed with distilled water. The recovered precipitate was dried overnight at $80 \text{ }^\circ\text{C}$.

So-called "organoapatites", associating HAp and adenosine 5'-triphosphate disodium hydrate salt (Na_2ATP) and denoted "Hap - $x\text{Na}_2\text{ATP}$ ", were prepared by a modified protocol, using a mixture of $(1-x/3)$ mol of $(\text{NH}_4)_2\text{HPO}_4$ and $x/3$ mol of Na_2ATP with $x = 2.5\%$, 5% , 10% was first dissolved in a 100 ml volume of an acetone–water mixture (50:50%, v/v) at 25°C , during this process, the pH value was maintained at 7.4 by slow addition of 1M NH_4OH . The mixture was stirred in water for 30 min at room temperature. The "phosphate" solution (containing both inorganic phosphate ions "Pi" and phosphate groups from the ATP molecules) was added rapidly to the calcium solution, then stirred for 1 h and the suspension was homogenized by ultrasonic and mechanical agitation for 24 h at 37°C . The gel was decanted, matured during 16 h at $80 \text{ }^\circ\text{C}$ and dried at $80 \text{ }^\circ\text{C}$ in a conventional oven under air atmosphere. Calcination at $900 \text{ }^\circ\text{C}$ in air was also carried out when appropriate (see text). Table .1 summarizes the starting synthesis conditions.

Table1. Starting synthesis conditions for the preparation of ATP-HAp organoapatites.

HAp-x%Na ₂ ATP	Ca(NO ₃) ₂ ·4H ₂ O		(NH ₄) ₂ HPO ₄ (=inorganic phosphate, Pi)		Na ₂ ATP·3H ₂ O		Ca/P
	Mole	g	Mole	g	Mole	g	
Hap			0,100	13.2	0	0	1.667
HAp-2.5%Na ₂ ATP	0.1667	39.35	0.0975	12.87	2.5*1/3.10 ⁻³	0.50	
HAp-5%Na ₂ ATP			0,095	12.54	5*1/3.10 ⁻³	1	
HAp-10%Na ₂ ATP			0,090	11.88	10*1/3.10 ⁻³	2.01	

2.2. Physico-chemical characterization

The powder samples were subjected to XRD (after calcination at 900°C in air), and to multinuclear solid state MAS-NMR spectroscopy, FTIR measurements and scanning electron microscopy (SEM) observations:

XRD patterns were recorded using a diffractometer Philips PW 3710 in the 2θ range 5– 60° using CuKα1 (λ=1.54051 Å) radiation.

Morphology and particle dimensions/agglomeration state of HAp modified by different amounts of Na₂ATP were followed using a scanning electron microscope (JSM-6301, JEOL Inc.) at a voltage of 25 kV and a current of 100 mA. Solid-state ¹H and ³¹P NMR spectra were recorded using MAS mode.

An NMR BRUKER 300MHz (7.1T) spectrometer was used, with cross polarization (CP) and magic-angle spinning (MAS) at 63.633 MHz (proton and phosphorus Larmor frequencies of 399.5 and 161.7 MHz, respectively). The MAS rotation rate corresponded to 7 kHz. The chemical shift for phosphorus is reported with respect to a 85% solution of phosphoric acid (H₃PO₄) as external standard; and tetramethylsilane (TMS) was used as standard for ¹H NMR. High-power proton decoupling technique was applied during the recording of ³¹P NMR spectra.

FTIR (JASCO FT-IR 420) was used to study the vibrational features of the compounds. 1 mg of dried sample powder was compacted with 0.1 – 0.15 g potassium bromide using a hydraulic pressure. For each spectrum, 32 scans between 400 and 4000 cm⁻¹ were recorded.

3. RESULTS AND DISCUSSION

3.1. XRD diffraction

Typical XRD profiles of HAp ceramics (calcined at 900°C in air) synthesized here and of crystalline apatite hybrids with ATP (HAp-x%Na₂ATP) are shown in Fig. 1. The diffraction pattern relating to "pure" HAp confirms the apatitic nature of this compound. This phase crystallizes in the hexagonal system (space group: P6₃/m) with the following unit cell parameters: a = 9.426(3) Å; c = 6.883(5) Å. In the presence of ATP in the precipitation medium however, the calcination at 900°C allowed the partial conversion of the apatite phase contained in hybrids HAp-5%Na₂ATP and HAp-10% Na₂ATP particles into β-tricalcium phosphate Ca₃(PO₄)₂ (β-TCP). In particular, the diffraction peaks of β-tricalcium phosphate appear at 2θ values of 27.78, 30.61 and 33.76°. Interestingly, the extent of this conversion is found to increase with the associated Na₂ATP content. Such HAp/β-TCP mixtures are generally obtained when calcining nonstoichiometric apatites, i.e. corresponding to Ca/P ratios lower than 1.67. These findings thus suggest that, for increasing Na₂ATP amounts in the precipitating mixture, the apatite phase obtained increasingly departs from stoichiometry. These findings can most probably be related to an inhibitory effect of ATP molecules on the apatite crystal growth process.

Fig 1: X-ray diffraction pattern for HAp-x%Na₂ATP synthesized by co-precipitation (after calcination at 900°C).

3.2. ³¹P-MAS NMR spectroscopy investigation

In order to obtain further information on the bonding of ATP molecules onto hydroxyapatite, ³¹P and ¹H MAS-NMR measurements were performed. In a first stage, ³¹P MAS-NMR analyses (on samples dried at 80°C) were carried out (Fig. 2). As expected for a hydroxyapatite phase, the ³¹P NMR signal for pure HAp gave rise (see Figs. 2a,2b) to a single phosphorus peak around 2.8 ppm relative to 85% H₃PO₄ (experimental value: 2.83 ppm), similar to the phosphorus peak found in other synthetic apatites as well as in bone and teeth [21–22]. It relates to the position of apatitic phosphorus signal as reported in previous works [23–24]. It may be noted that, in this study, no protonated phosphate (e.g. HPO₄²⁻ ions giving rise to an additional contribution typically around 1.4 [25]) has been clearly detected in any sample. In contrast, in addition to this main peak, the ³¹P NMR data obtained for the HAp-x%Na₂ATP hybrids pointed out the presence of secondary signals in the form of broad resonances clearly detectable at -7.16 ppm and -21.3 ppm (see Fig. 2c). These positions remind those observed for ³¹P in pure Na₂ATP (see Fig. 2d), respectively at -7.76 (phosphate “γ”) and -19.63 ppm (phosphate “β”). The slight but detectable variation in chemical shifts of these two peaks is also interesting to remark, as this can be interpreted as the formation of HAp-Na₂ATP complexes (indicative of strong interactions between HAp crystals and Na₂ATP molecules) rather than a simple mechanical mixture between non-interacting entities [26]. These findings are also corroborated by the detection of a slight shift of the apatitic ³¹P NMR signal from 2.83 down to about 2.76 ppm (Fig. 2b and Table 2) for Na₂ATP contents between 0 and 10%.

Fig 2: ^{31}P NMR spectra of the organoapatite (Hap- x% Na_2ATP) (dried at 80°C): a) full spectra, b) main ^{31}P peak, c) zoom on basis of main peak, d) spectrum for pure Na_2ATP .

Such ^{31}P NMR data thus point out strong interactions occurring at the interface apatite-ATP. They attest to a change in the local environment of the ^{31}P nuclei, which may be related to the discussion of Vasavada et al [27] on the interaction of calcium ions with nucleotides. An interaction is indeed likely to take place between surface calcium ions from apatite particles and phosphate groups of the ATP molecules. Phosphate-coordinated metal ions (e.g. Ca^{2+} in our case) may also bind to the N-7 nitrogen in the purine residue (innersphere-type of complex, Fig. 3a), or interact with N-7 via a water molecule forming an outersphere-type of complex (Fig. 3b). Such calcium ions-ATP interactions probably play a role in the formation of Ca^{2+} -ATP soluble complexes during the precipitation process, and possibly also directly until the grafting of ATP molecules on the apatite surface. It is worth noting here also that no trace of secondary phase has been detected in this study on such apatite-ATP hybrids, therefore suggesting that the ATP molecules are interacting directly with the apatite surface (rather than a scenario where some insoluble calcium ATP salt would form and co-precipitate beside apatite).

Fig 3: Structures for chelated ATP complexes formed by inner- (a) and outer-sphere (b) coordination of the purine residue (the central ion “•” denotes a calcium ion).

3.3. ^1H -MAS NMR spectroscopy investigation

In order to probe hydrogen environments in such organoapatite hybrids, ^1H MAS NMR data were recorded. The results have been added in Table 2. Fig. 4 reports the ^1H NMR spectra obtained, pointing out two intense broad peaks centered on -0.05 and 6.81 ppm, respectively.

The NMR peak near -0.05 ppm can be assigned to apatitic OH^- ions from the Hap phase [28]; and the peak observed around 6.81 ppm may presumably be assigned to surface-adsorbed water on apatite crystals, as was previously found for hydroxyapatite ceramics with colloidal-like dimensions [29].

It is clear from Table 2 that the chemical shifts and line widths (FWHM) of the proton NMR spectra vary as we compare the profiles for different amounts of Na_2ATP . The line widths (FWHM) for apatitic OH^- ions increase from 0.77 ppm (for pure HAp) to 0.96, 0.93 and 0.92 ppm for the 2.5%, 5% and 10% Na_2ATP -Hap hybrids respectively. As for phosphorus, such spectral modifications upon ATP association suggest the existence of strong interactions between the organic molecules and the apatite surface like in “class II” hybrids [30] (which are defined as hybrids involving strong binding between an organic entity and an inorganic substrate, as opposed to class I hybrids which exhibit only a weak interaction). In the present case, this situation may be related to the binding of some functional groups from the ATP molecules and some accessible calcium sites from the apatite surface. As mentioned previously, Ca^{2+} ions are likely to interact with phosphate groups from ATP and may present also some affinity for the aromatic site of nucleobase residues. In any case, the interaction of phosphate groups and calcium ions from the surface of apatite particles probably determines a large part of the stability of such hybrids [31].

The intensity of the ^1H band related to apatitic OH^- is also found to decrease when the ATP content increases (Fig. 3). This is in agreement with our above findings (see Fig. 1 and related text) pointing out a greater departure from stoichiometry for apatite phases precipitated in the presence of ATP molecules. In this context, the configuration of Na_2ATP molecules and the orientation of the nitrogen may play a role in mineral binding affinity [32]. These complex processes appear to slow down the restructuring of immature apatite crystals towards more stable states, possibly by blocking “active” growth sites of the apatite phase.

Table 2. ^1H and ^{31}P chemical shifts and MAS line widths of HAp functionalized with Na_2ATP at various percent.

Sample (dried at 80°C)	^1H MAS NMR			^{31}P MAS NMR		
	Assignment	Chemical shift (ppm)	line width (ppm)	Assignment	Chemical shift (ppm)	line width (ppm)
HAp	OH-	-0.05	0.77	PO_4^{3-}	2.83	0.90
	Surface H_2O	6.81	2.18			
HAp-2.5% Na_2ATP	OH-	-0.24	0.96	PO_4^{3-}	2.77	0.91
	Surface H_2O	6.34	3.33			
HAp-5% Na_2ATP	OH-	-0.20	0.93	PO_4^{3-}	2.77	0.91
	Surface H_2O	6.65	2			
HAp-10% Na_2ATP	OH-	-0.20	0.92	PO_4^{3-}	2.76	0.91
	Surface H_2O	6.65	1.3			

Fig 4: ^1H NMR spectra of the organoapatite (HAp- x% Na_2ATP) (dried at 80 °C).

3.4. Infrared spectroscopy investigation and Scanning Electron Microscopy (SEM)

Fig.5. shows the FTIR spectra of the various hybrids (heated at 80°C). The infrared band positions and their assignments are summarized in Table 3. These data confirm in particular the presence of ATP molecules associated to the apatite phase: broad bands appear in particular at 717 and 912 cm^{-1} , characteristic of ATP. These two bands are assignable respectively to asymmetric and symmetric stretching vibration of the P-O-P bridge. The band at 912 cm^{-1} may for instance be attributed to the $\text{P}_\beta\text{-O-P}_\gamma$ vibration in ATP. For the ATP-apatite hybrids, additional peaks related to P-O-P from adenine-nucleotides species are also detectable at 1244 cm^{-1} , which is characteristically generated by the $\nu_{\text{as}}\text{PO}_4^{2-}$ vibration in ATP [33-34-35].

Characteristic frequencies assigned to PO_4 groups in HAp occur at 1096 cm^{-1} , 1040 cm^{-1} , 963 cm^{-1} and at 603 cm^{-1} , 568 cm^{-1} as discussed in previous publications [36–37]. A broad band attributed to water O-H stretching vibrations appears at 3500 cm^{-1} for all samples. It is also associated to the deformation band of water molecules that appears around 1640 cm^{-1} . These observations point out the high hydration state of such polycrystalline apatites. Weaker bands attributable to apatitic OH⁻ ions are also visible around 3570 and 632 cm^{-1} . The decrease in intensity of these two contributions as the amount of ATP increases is in perfect agreement with our previous findings indicating the departure from stoichiometry of apatite in these conditions.

Table3. Assignments of the observed vibrational frequencies of HAp-x%Na₂ATP hybrids (dried at 80°C).

Assignments	Observed vibrational frequencies (cm ⁻¹)							
	HAp		2.5%Na ₂ ATP-HAp		5%Na ₂ ATP-HAp		10%Na ₂ ATP-HAp	
	position	intensity	position	intensity	position	intensity	position	intensity
PO ₄ bend ν ₂	475	low	475	low	474	low	473	low
PO ₄ bend ν ₄	568	strong	568	strong	568	strong	568	strong
PO ₄ bend ν ₄	605	strong	602	strong	602	strong	602	strong
Structural OH	635	low	632	low	631	low	632	very low
P-Ô-P bend ν _s	-	-	717	very low	717	low	717	average
P-Ô-P bend ν _{as}	-	-	912	low	912	low	912	average
PO ₄ stretch ν ₁	963	average	962	average	962	average	961	average
PO ₄ bend ν ₃	1040	strong	1038	strong	1038	strong	1037	strong
PO ₄ bend ν ₃	1096	average	1094	average	1093	average	1092	average
H ₂ O adsorbed (ν ₂)	1647	average	1642	average	1642	average	1641	average
H ₂ O adsorbed	3427	average	3425	average	3425	average	3439	average
apatitic OH-	3571	low	3571	low	3570	low	3569	very low

Fig 5: Infrared spectra of HAp - x%Na₂ATP with different Na₂ATP contents.

SEM analyses (Fig. 6) indicated that the materials consist of aggregated particles. Interestingly, with 2.5% and 5% of Na_2ATP , one can observe a rather open structure with individual particles easy to distinguish, whereas the density of aggregation appears to increase at 10% Na_2ATP . This fact points out some effect on apatite particle aggregation played by adsorbed ATP molecules, thus likely to modify electrostatic interparticle interactions.

Fig 6: SEM images of HAp (samples dried at 80°C), (scale bar = 20 μm) and HAp-2.5% Na_2ATP , HAp-5% Na_2ATP , HAp-10% Na_2ATP (scale bar = 20 μm) (dried at 80 °C).

4. Concluding remarks

Apatite precipitation carried out in the presence of ATP molecules (in the form of Na_2ATP hydrate salt) was investigated in this work. The obtainment of class II hybrids, closely associating the organic and inorganic subparts, was evidenced by way of various complementary analyses, especially solid state NMR. The effects of the presence of ATP-grafted molecules on the physico-chemical characteristics of the apatite phase were also investigated. In particular, a departure from stoichiometry was evidenced as the ATP content increased in the precipitating medium, which suggests a role of crystal growth inhibition played by ATP.

This study adds to the existing literature on calcium phosphate apatite-based hybrids and shows the possibility to associate closely ATP molecules and apatite surfaces which may find, in the future, some biomedical applications such as in tissue engineering, by directly exploiting the presence of ATP which represents a source of energy for cells.

REFERENCES

- [1] Oguchi, H., Ishikawa, K., Mizoue, K. et al.1995. Long-term histological evaluation of hydroxyapatite ceramics in humans. *Biomaterials*, 16 (1995) 33-38
- [2] M. I. Kay, R. A. Young and A. S. Posner.1964.Crystal Structure of Hydroxyapatite.*Nature*, 204 (1964)1050-1052.
- [3] H. E. Feki., J. M. Savariault., A. B. Salah.1999. structure refinements by the Rietveld method of partially substituted Hydroxyapatite. *J. Alloy Compd*, 287 (1999) 114-120.
- [4] Bernard, L., Freche, M., Lacout, J. L., and al, *Powder Technology*. 103 (1999)19-25.
- [5] LIU H.S., Chin T.S., LAI L.S.,et al. 1997.Hydroxyapatite synthesized by a simplified hydrothermal method .*J. Ceramic international*, 23 (1997) 19-25.
- [6] LIU Dean-Mo, Troczynski T., Tseng J.W. 2001. Water-based sol-gel synthesis of hydroxyapatite : proces development .*J. Biomaterials*, 22 (2001) 1721-1730.
- [7] Lim G.K., WANG J.,Ng S.C., et al.1997. Processing of hydroxyapatite via microémulsion and émulsion routes .*J. Biomaterials*, 18 (1997) 1433-1439.
- [8] Yeong K.C.B., WANG J., Ng S.C. 2001 . Mechanochemical synthesis of nanocrystalline hydroxyapatite from CaO and CaHPO_4 . *J. Biomaterials*, 22(2001) 2705-2712.
- [9] HAN Y. C , LI S .P., WAG X.Y., et al.2004. Synthesis and sintering of nanocrystalline hydroxyapatite powder by citric acid sol –gel combustion method .*J. Materials Research Bulletin* 39 (2004) 25-32 .

- [10] Kim Wantae, Saito Fumio. 2001. Sonochemical synthesis of hydroxyapatite from H₃PO₄ solution with Ca(OH)₂. *J. Ultrasonics Sonochemistry*, 8 (2001) 85-88.
- [11] Van der Houwen J.A.M., Cresssey G., Cresssey B.A., Valsami-Jones E. 2003. The effects of organic ligands on the crystallinity of calcium phosphate. *J. Cryst Growth*, 249 (2003) 572 – 583.
- [12] J. R. Long, W. J. Shaw, P. S. Stayton, and G. P. Drobny. 2001. Structure and dynamics of hydrated statherin on hydroxyapatite as determined by solid-state NMR. *J. Biochemistry*, 40 (2001) 15451-15455.
- [13] H., Nagadome, K., Kawano, Y., Terada. 1993. Adsorption of human lysozyme onto hydroxyapatite. *J. FEBS Lett*, 317 (1993) 128–130.
- [14] A, Zieba., G, Sethuraman., F, Perez., G.H, Nancollas., D, Cameron. 1996. Influence of Organic Phosphonates on Hydroxyapatite Crystal Growth Kinetics. *J. Langmuir*, 12 (1996) 2853.
- [15] L, Wu., F, Willis., P.W., Schindler. 1991. Synthesis and Characterization of Nanoapatites Organofunctionalized with Aminotriphosphonate Agents. *J. Colloid Interface Science*, 147 (1991) 178–185.
- [16] J. Portier., J.H. Choy., M.A. Subramanian. 2001. Inorganic–organic hybrids as precursors to functional materials. *J. Inorg. Mater*, 3 (2001) 581–592.
- [17] C, Drouet., J, Gomez-Morales., M, Lafisco., S, Sarda. 2012. In surface tailoring of inorganic materials for biomedical application. Bentham science.
- [18] Chao, Qi., Qi-Li, Tang., Ying-Jie, Zhu., n, Xin-Yu, Zhao., Feng, Chen. 2012. Microwave-assisted hydrothermal rapid synthesis of hydroxyapatite nanowires using adenosine 5'-triphosphate disodium salt as phosphorus source. *J. Materials Letters*, 85 (2012) 71–73.
- [19] Berti, L., Burley, G. 2008. Nucleic acid and nucleotide-mediated synthesis of inorganic nanoparticles. *J. Nat Nanotechnol*, 3 (2008) 81–7.
- [20] L, El Hammari., A, Laghzizil., A, Saoiabi., P, Barboux., M, Meyer. 2006. Chemical modification of porous calcium hydroxyapatite surfaces by grafting phenyl phosphonic and phenylphosphite acids. *J. Colloids Surf. A* 289 (2006) 84–88.
- [21] Wu Y, Ackerman JL, Strawich ES, Rey C, Kim HM, Glimcher MJ. 2003. Phosphate ions in bone: Identification of a calcium-organic phosphate complex by 31P solid-state NMR spectroscopy at early stages of mineralization. *J. Bone Miner. Res.* 72 (2003) 610–626.
- [22] Y, Wu., J.L. Ackerman., H.M. Kim., C, Rey., A, Barroug., M.J. Glimcher. 2002. Nuclear Magnetic Resonance Spin-Spin Relaxation of the Crystals of Bone, Dental Enamel, and Synthetic Hydroxyapatites. *J. Bone Miner. Res.* 17 (2002) 472–480.
- [23] K, Kandori., A, Fujiwara., A, Yasukawa., T, Ishikawa. 1999. Adsorption of myoglobin onto various synthetic hydroxyapatite particles. *Colloid Surf. A. Physico-chem. Eng. Aspects* 150 (1999) 161.
- [24] A, Laghzizil., P, Barboux., A, Bouhaouss. 1993. Mixed ionic conductivities in sodium fluoroapatites. *J. Solid State Ionics*, 67 (1993) 137-143
- [25] W.P. Rothwell., J.S. Waugh., J.P. Yesinowski. 1980. High-resolution variable-temperature 31P NMR of solid calcium phosphate. *J. Am. Chem. Soc.* 102 (1980) 2637.
- [26] Zhaoyang, Lou., Qun, Zeng., Xiang, Chu., Fang, Yang., Duanwei, He., Mingli, Yang., Mingli, Xiang., Xingdong, Zhang, Hongsong, Fan. 2012. First-principles study of the adsorption of lysine on hydroxyapatite (1 0 0) surface. *J. Applied Surface Science*, 258 (2012) 4911–4916.
- [27] K.V. Vasavada., B.D. Ray., B.D. Nageswara Rao. 1984. 31P NMR lineshapes of beta-P (ATP) in the presence of Mg²⁺ and Ca²⁺: estimate of exchange rates. *J. Inorg. Biochem.* 21 (1984) 323.
- [28] J.P. Yesinowski., H. Eckert. 1987. High-Resolution Structural Insights into Bone: A Solid-State NMR Relaxation Study Utilizing Paramagnetic Doping. *J. Am. Chem. Soc.* 109 (1987) 6274.
- [29] J.L. Miquel., L, Facchini., A.P. Legrand., C, Rey, J. Lemaître. 1990. Solid State NMR to Study Calcium Phosphate Ceramics. *J. Colloids Surf.* 45 (1990) 427.

- [30] P. Judeinstein., C, Sanchez .1996.Hybrid organic-inorganic materials: a land of multidisciplinary. J. Mater. Chem, 6 (1996) 511.
- [31] Zolt'an Szab'.2008. Multinuclear NMR studies of the interaction of metal ions with adenine-nucleotides.J. Coordination Chemistry Reviews. 252 (2008) 2362–2380.
- [32] Russell. Rg ., Watts NB.,Ebetino FH, Rogers MJ.2008.Mechanisms of action of bisphosphonates: similarities and differences and their potential influence on clinical efficacy .J. Osteoporos Int 19 (2008) 733–759.
- [33] M. Matthies., G. Zundel.1979. Nonenzymic hydrolysis of ATP-infrared investigations of intermolecular interactions. J. Inorg. Biochem. 10 (1979) 109– 123.
- [34] K. Nakanishi., A. Hashimoto., T. Pan., M. Kanou., T. Kameoka. 2003 .Midinfrared spectroscopic measurement of ionic dissociative materials in the metabolic pathway.J .Appl. Spectrosc. 57 (2003) 1510–1516.
- [35] M. Matthies., G. Zunde .1977. Hydration and self-association of adenosine triphosphate, adenosine diphosphate, and their 1:1 complexes with magnesium (II) at various pH values: infrared investigations. J. Chem.Soc., Perkin Trans., II (1977) 1824– 1830.
- [36] L, El Hammari., A, Laghzizil., P, Barboux., A, Saoiabi., K, Lahliil .2004. Crystallinity and fluorine substitution effects on the proton conductivity of porous hydroxyapatites.J. Solid State Chem. 177 (2004) 134.
- [37] A, Laghzizil., P, Barboux., A, Bouhaouss.2000. Cationic conductivity and structural studies in the $Pb_8 K_{2-x} Na_x (PO_4)_6$ system Solid State Ion. 128 (2000) 177.