Abdullah, Y., Daud, A. R., Alias, N. H., Kamarudin, N., & Koon, T. C. (2004). Biodegradable polymeric bone cement formed from hydroxyapatite, poly (propylene fumerate), poly (vinyl pyrrolidone) and benzoyl peroxide. Materials Science and Technology, 20(9), 1084-1086. doi: 10.1179/026708304225019713
Alge, D. L., Bennett, J., Treasure, T., Voytik-Harbin, S., Goebel, W. S., & Chu, T. M. (2012). Poly(propylene fumarate) reinforced dicalcium phosphate dihydrate cement composites for bone tissue engineering. J Biomed Mater Res A, 100(7), 1792-1802. doi: 10.1002/jbm.a.34130
Barenghi, A., Beke, S., Romano, I., Gavazzo, P., Farkas, B., Vassalli, M., Brandi, F., Scaglione, S., (2014), Elastin-Coated Biodegradable Photopolymer Scaffolds for Tissue Engineering Applications, BioMed Research International , 2014, 1-9.
Behravesh, E., Jo, S., Zygourakis, K., & Mikos, A. G. (2002). Synthesis of in situ cross-linkable macroporous biodegradable poly(propylene fumarate-co-ethylene glycol) hydrogels. Biomacromolecules, 3(2), 374-381.
Behravesh, E., & Mikos, A. G. (2003). Three-dimensional culture of differentiating marrow stromal osteoblasts in biomimetic poly(propylene fumarate-co-ethylene glycol)-based macroporous hydrogels. Journal of Biomedical Materials Research Part A, 66A(3), 698-706.
Behravesh, E., Shung, A. K., Jo, S., & Mikos, A. G. (2002). Synthesis and characterization of triblock copolymers of methoxy poly(ethylene glycol) and poly(propylene fumarate). Biomacromolecules, 3(1), 153-158.
Behravesh, E., Sikavitsas, V. I., & Mikos, A. G. (2003). Quantification of ligand surface concentration of bulk-modified biomimetic hydrogels. Biomaterials, 24(24), 4365-4374.
Behravesh, E., Timmer, M. D., Lemoine, J. J., Liebschner, M. A., & Mikos, A. G. (2002). Evaluation of the in vitro degradation of macroporous hydrogels using gravimetry, confined compression testing, and microcomputed tomography. Biomacromolecules, 3(6), 1263-1270.
Behravesh, E., Yasko, A. W., Engel, P. S., & Mikos, A. G. (1999). Synthetic biodegradable polymers for orthopaedic applications. Clinical Orthopaedics and Related Research(367), S118-S129.
Behravesh, E., Zygourakis, K., & Mikos, A. G. (2003). Adhesion and migration of marrow-derived osteoblasts on injectable in situ crosslinkable poly(propylene fumarate-co-ethylene glycol)-based hydrogels with a covalently linked RGDS peptide. Journal of Biomedical Materials Research Part A, 65A(2), 260-270.
Beke, S., Anjum, F., Tsushima, H., Ceseracciu, L., Chieregatti, E., Diaspro, A., . . . Brandi, F. (2012). Towards excimer-laser-based stereolithography: a rapid process to fabricate rigid biodegradable photopolymer scaffolds. J R Soc Interface, 9(76), 3017-3026. doi: 10.1098/rsif.2012.0300
Beke, S., Korosi, L., Scarpellini, A., Anjum, F., & Brandi, F. (2013). Titanate nanotube coatings on biodegradable photopolymer scaffolds. Mater Sci Eng C Mater Biol Appl, 33(4), 2460-2463. doi: 10.1016/j.msec.2013.01.066
Bondre, S., Lewandrowski, K. U., Hasirci, V., Cattaneo, M. V., Gresser, J. D., Wise, D. L., . . . Trantolo, D. J. (2000). Biodegradable foam coating of cortical allografts. Tissue Eng, 6(3), 217-227.
Bracaglia, L. G., Yu, L., Hibino, N., & Fisher, J. P. (2014). Reinforced pericardium as a hybrid material for cardiovascular applications. Tissue Eng Part A, 20(21-22), 2807-2816. doi: 10.1089/ten.TEA.2014.0516
Brett Runge, M., Dadsetan, M., Baltrusaitis, J., and Yaszemski, M.J., (2011), Electrically conductive surface modifications of three-dimensional polypropylene fumarate scaffolds, J Biol Regul Homeost Agents; 25(2 0): S15–S23.
Cai, L., Wang, K., & Wang, S. (2010). Poly(ethylene glycol)-grafted poly(propylene fumarate) networks and parabolic dependence of MC3T3 cell behavior on the network composition. Biomaterials, 31(16), 4457-4466.
Cai, L., & Wang, S. (2010). Parabolic dependence of material properties and cell behavior on the composition of polymer networks via simultaneously controlling crosslinking density and crystallinity. Biomaterials, 31(29), 7423-7434. doi: 10.1016/j.biomaterials.2010.06.028
Cai, Z., Zhang, T., Di, L., Xu, D. M., Xu, D. H., & Yang, D. A. (2011). Morphological and histological analysis on the in vivo degradation of poly (propylene fumarate)/(calcium sulfate/beta-tricalcium phosphate). Biomed Microdevices, 13(4), 623-631. doi: 10.1007/s10544-011-9532-8
Cai, Z. Y., Yang, D. A., Zhang, N., Ji, C. G., Zhu, L., & Zhang, T. (2009). Poly(propylene fumarate)/(calcium sulphate/beta-tricalcium phosphate) composites: preparation, characterization and in vitro degradation. Acta Biomater, 5(2), 628-635.
Chang, C. H., Liao, T. C., Hsu, Y. M., Fang, H. W., Chen, C. C., & Lin, F. H. (2010). A poly(propylene fumarate)--calcium phosphate based angiogenic injectable bone cement for femoral head osteonecrosis. Biomaterials, 31(14), 4048-4055.
Choi, J., Kim, K., Kim, T., Liu, G., Bar-Shir, A., Hyeon, T., . . . Gilad, A. A. (2011). Multimodal imaging of sustained drug release from 3-D poly(propylene fumarate) (PPF) scaffolds. J Control Release, 156(2), 239-245. doi: 10.1016/j.jconrel.2011.06.035
Christenson, E. M., Soofi, W., Holm, J. L., Cameron, N. R., & Mikos, A. G. (2007). Biodegradable fumarate-based polyHIPEs as tissue engineering scaffolds. Biomacromolecules, 8(12), 3806-3814.
Chu, T. M., Sargent, P., Warden, S. J., Turner, C. H., & Stewart, R. L. (2006). Preliminary evaluation of a load-bearing BMP-2 carrier for segmental defect regeneration. Biomed Sci Instrum, 42, 42-47.
Chu, T. M., Warden, S. J., Turner, C. H., & Stewart, R. L. (2007). Segmental bone regeneration using a load-bearing biodegradable carrier of bone morphogenetic protein-2. Biomaterials, 28(3), 459-467.
Cicotte, Kirsten N., Hedberg-Dirk, Elizabeth L., & Dirk, Shawn M. (2010). Synthesis and Electrospun Fiber Mats of Low T-g Poly(propylene fumerate-co-propylene maleate). Journal of Applied Polymer Science, 117(4), 1984-1991. doi: 10.1002/app.32014
Cooke, M. N., Fisher, J. P., Dean, D., Rimnac, C., & Mikos, A. G. (2003). Use of stereolithography to manufacture critical-sized 3D biodegradable scaffolds for bone ingrowth. J Biomed Mater Res B Appl Biomater, 64(2), 65-69.
Danti, S., D'Alessandro, D., Pietrabissa, A., Petrini, M., & Berrettini, S. (2010). Development of tissue-engineered substitutes of the ear ossicles: PORP-shaped poly(propylene fumarate)-based scaffolds cultured with human mesenchymal stromal cells. J Biomed Mater Res A, 92(4), 1343-1356.
Dean, D., Jonathan, W., Siblani, A., Wang, M. O., Kim, K., Mikos, A. G., & Fisher, J. P. (2012). Continuous Digital Light Processing (cDLP): Highly Accurate Additive Manufacturing of Tissue Engineered Bone Scaffolds. Virtual Phys Prototyp, 7(1), 13-24. doi: 10.1080/17452759.2012.673152
Dean, D., Topham, N. S., Meneghetti, S. C., Wolfe, M. S., Jepsen, K., He, S., . . . Mikos, A. G. (2003). Poly(propylene fumarate) and poly(DL-lactic-co-glycolic acid) as scaffold materials for solid and foam-coated composite tissue-engineered constructs for cranial reconstruction. Tissue Eng, 9(3), 495-504.
Dean, D., Wolfe, M. S., Ahmad, Y., Totonchi, A., Chen, J. E., Fisher, J. P., . . . Mikos, A. G. (2005). Effect of transforming growth factor beta 2 on marrow-infused foam poly(propylene fumarate) tissue-engineered constructs for the repair of critical-size cranial defects in rabbits. Tissue Eng, 11(5-6), 923-939. doi: 10.1089/ten.2005.11.923
Dean, D., Wolfe, M. S., Totonchi, A., Chen, J. E. K., Fisher, J. P., Ahmad, Y., . . . Mikos, A. G. (2004). Photopolymerized composite foam/solid poly(propylene fumarate) scaffolds treated with transforming growth factor-beta(2) in a critical-size, rabbit, skull-defect model. Faseb Journal, 18(4), A400-A400.
DiCiccio, A. M., & Coates, G. W. (2011). Ring-opening copolymerization of maleic anhydride with epoxides: a chain-growth approach to unsaturated polyesters. J Am Chem Soc, 133(28), 10724-10727. doi: 10.1021/ja203520p
Domb, Abraham J., Laurencin, Cato T., Israeli, Orli, Gerhart, Tobin N., & Langer, Robert. (1990). The formation of propylene fumarate oligomers for use in bioerodible bone cement composites. Journal of Polymer Science Part A: Polymer Chemistry, 28(5), 973-985. doi: 10.1002/pola.1990.080280503
Domb, A. J., Manor, N., & Elmalak, O. (1996). Biodegradable bone cement compositions based on acrylate and epoxide terminated poly (propylene fumarate) oligomers and calcium salt compositions. Biomaterials, 17(4), 411-417.
Dreifke, M. B., Ebraheim, N. A., & Jayasuriya, A. C. (2013). Investigation of potential injectable polymeric biomaterials for bone regeneration. J Biomed Mater Res A, 101(8), 2436-2447. doi: 10.1002/jbm.a.34521
Fang, Z., Giambini, H., Zeng, H., Camp, J. J., Dadsetan, M., Robb, R. A., . . . Lu, L. (2014). Biomechanical evaluation of an injectable and biodegradable copolymer P(PF-co-CL) in a cadaveric vertebral body defect model. Tissue Eng Part A, 20(5-6), 1096-1102. doi: 10.1089/ten.TEA.2013.0275
Farkas, B., Rodio, M., Romano, I., Diaspro, A., Intartaglia, R. and Beke, S., (2015), Fabrication of hybrid nanocomposite scaffolds by incorporating ligand-free hydroxyapatite nanoparticles into biodegradable polymer scaffolds and release studies, Beilstein J. Nanotechnol, 6, 2217–2223. doi:10.3762/bjnano.6.227
Farshid, B., Lalwani, G., & Sitharaman, B. (2013). Cytotoxicity of polypropylene fumarate nanocomposites used in bone tissue engineering, 39th Annual Northeast Bioengineering Conference, 119-120, DOI 10.1109/NEBEC.2013.73
Farshid, B., Lalwani, G., & Sitharaman, B. (2014). In vitro cytocompatibility of one-dimensional and two-dimensional nanostructure-reinforced biodegradable polymeric nanocomposites. J Biomed Mater Res A. doi: 10.1002/jbm.a.35363
Fisher, J. P., Dean, D., & Mikos, A. G. (2002). Photocrosslinking characteristics and mechanical properties of diethyl fumarate/poly(propylene fumarate) biomaterials. Biomaterials, 23(22), 4333-4343.
Fisher, J. P., Holland, T. A., Dean, D., Engel, P. S., & Mikos, A. G. (2001). Synthesis and properties of photocross-linked poly(propylene fumarate) scaffolds. J Biomater Sci Polym Ed, 12(6), 673-687.
Fisher, J. P., Holland, T. A., Dean, D., & Mikos, A. G. (2003). Photoinitiated cross-linking of the biodegradable polyester poly(propylene fumarate). Part II. In vitro degradation. Biomacromolecules, 4(5), 1335-1342.
Fisher, J. P., Jo, S., Mikos, A. G., & Reddi, A. H. (2004). Thermoreversible hydrogel scaffolds for articular cartilage engineering. Journal of Biomedical Materials Research Part A, 71A(2), 268-274.
Fisher, J. P., Lalani, Z., Bossano, C. M., Brey, E. M., Demian, N., Johnston, C. M., . . . Mikos, A. G. (2004). Effect of biomaterial properties on bone healing in a rabbit tooth extraction socket model. J Biomed Mater Res A, 68(3), 428-438.
Fisher, J. P., Timmer, M. D., Holland, T. A., Dean, D., Engel, P. S., & Mikos, A. G. (2003). Photoinitiated cross-linking of the biodegradable polyester poly (propylene fumarate). Part I. Determination of network structure. Biomacromolecules, 4(5), 1327-1334.
Fisher, J. P., Vehof, J. W., Dean, D., van der Waerden, J. P., Holland, T. A., Mikos, A. G., & Jansen, J. A. (2002). Soft and hard tissue response to photocrosslinked poly(propylene fumarate) scaffolds in a rabbit model. J Biomed Mater Res, 59(3), 547-556.
Fong, E. L., Watson, B. M., Kasper, F. K., & Mikos, A. G. (2012). Building bridges: leveraging interdisciplinary collaborations in the development of biomaterials to meet clinical needs. Adv Mater, 24(36), 4995-5013. doi: 10.1002/adma.201201762
Gerhart, T. N., Roux, R. D., Horowitz, G., Miller, R. L., Hanff, P., & Hayes, W. C. (1988). Antibiotic release from an experimental biodegradable bone cement. J Orthop Res, 6(4), 585-592.
Gnanaprakasam Thankam, F., & Muthu, J. (2014). Alginate based hybrid copolymer hydrogels--influence of pore morphology on cell-material interaction. Carbohydr Polym, 112, 235-244. doi: 10.1016/j.carbpol.2014.05.083
Gresser, J. D., Hsu, S. H., Nagaoka, H., Lyons, C. M., Nieratko, D. P., Wise, D. L., . . . Trantolo, D. J. (1995). Analysis of a vinyl pyrrolidone/poly(propylene fumarate) resorbable bone cement. J Biomed Mater Res, 29(10), 1241-1247.
Gunatillake, P. A., & Adhikari, R. (2003). Biodegradable synthetic polymers for tissue engineering. Eur Cell Mater, 5, 1-16; discussion 16.
Hacker, M. C., Haesslein, A., Ueda, H., Foster, W. J., Garcia, C. A., Ammon, D. M., . . . Mikos, A. G. (2009). Biodegradable fumarate-based drug-delivery systems for ophthalmic applications. J Biomed Mater Res A, 88(4), 976-989.
Haesslein, A., Hacker, M. C., & Mikos, A. G. (2008). Effect of macromer molecular weight on in vitro ophthalmic drug release from photo-crosslinked matrices. Acta Biomater, 4(1), 1-10.
Haesslein, A., Hacker, M. C., Ueda, H., Ammon, D. M., Borazjani, R. N., Kunzler, J. F., . . . Mikos, A. G. (2009). Matrix modifications modulate ophthalmic drug delivery from photo-cross-linked poly(propylene fumarate)-based networks. J Biomater Sci Polym Ed, 20(1), 49-69.
Haesslein, A., Ueda, H., Hacker, M. C., Jo, S., Ammon, D. M., Borazjani, R. N., . . . Mikos, A. G. (2006). Long-term release of fluocinolone acetonide using biodegradable fumarate-based polymers. J Control Release, 114(2), 251-260.
Hakimimehr, D., Liu, D. M., & Troczynski, T. (2005). In-situ preparation of poly(propylene fumarate)--hydroxyapatite composite. Biomaterials, 26(35), 7297-7303.
Hasirci, V., Lewandrowski, K., Gresser, J. D., Wise, D. L., & Trantolo, D. J. (2001). Versatility of biodegradable biopolymers: degradability and an in vivo application. J Biotechnol, 86(2), 135-150.
Hasirci, V., Litman, A. E., Trantolo, D. J., Gresser, J. D., Wise, D. L., & Margolis, H. C. (2002). PLGA bone plates reinforced with crosslinked PPF. J Mater Sci Mater Med, 13(2), 159-167.
He, S., Timmer, M. D., Yaszemski, M. J., Yasko, A. W., Engel, P. S., & Mikos, A. G. (2001). Synthesis of biodegradable poly(propylene fumarate) networks with poly(propylene fumarate)-diacrylate macromers as crosslinking agents and characterization of their degradation products. Polymer, 42(3), 1251-1260.
He, S., Yaszemski, M. J., Yasko, A. W., Engel, P. S., & Mikos, A. G. (2000). Injectable biodegradable polymer composites based on poly(propylene fumarate) crosslinked with poly(ethylene glycol)-dimethacrylate. Biomaterials, 21(23), 2389-2394.
Hedberg, E. L., Kroese-Deutman, H. C., Shih, C. K., Crowther, R. S., Carney, D. H., Mikos, A. G., & Jansen, J. A. (2005). Effect of varied release kinetics of the osteogenic thrombin peptide TP508 from biodegradable, polymeric scaffolds on bone formation in vivo. J Biomed Mater Res A, 72(4), 343-353.
Hedberg, E. L., Kroese-Deutman, H. C., Shih, C. K., Crowther, R. S., Carney, D. H., Mikos, A. G., & Jansen, J. A. (2005). In vivo degradation of porous poly(propylene fumarate)/poly(DL-lactic-co-glycolic acid) composite scaffolds. Biomaterials, 26(22), 4616-4623.
Hedberg, E. L., Kroese-Deutman, H. C., Shih, C. K., Crowther, R. S., Carney, D. H., Mikos, A. G., & Jansen, J. A. (2005). In vivo degradation of porous poly(propylene fumarate)/poly(DL-lactic-co-glycolic acid) composite scaffolds. Biomaterials, 26(22), 4616-4623. doi: 10.1016/j.biomaterials.2004.11.039
Hedberg, E. L., Shih, C. K., Lemoine, J. J., Timmer, M. D., Liebschner, M. A., Jansen, J. A., & Mikos, A. G. (2005). In vitro degradation of porous poly(propylene fumarate)/poly(DL-lactic-co-glycolic acid) composite scaffolds. Biomaterials, 26(16), 3215-3225.
Hedberg, E. L., Tang, A., Crowther, R. S., Carney, D. H., & Mikos, A. G. (2002). Controlled release of an osteogenic peptide from injectable biodegradable polymeric composites. J Control Release, 84(3), 137-150.
Henslee, A. M., Gwak, D. H., Mikos, A. G., & Kasper, F. K. (2012). Development of a biodegradable bone cement for craniofacial applications. J Biomed Mater Res A, 100(9), 2252-2259. doi: 10.1002/jbm.a.34157
Henslee, A. M., Shah, S. R., Wong, M. E., Mikos, A. G., & Kasper, F. K. (2014). Degradable, antibiotic releasing poly(propylene fumarate)-based constructs for craniofacial space maintenance applications. J Biomed Mater Res A. doi: 10.1002/jbm.a.35288
Henslee, A. M., Spicer, P. P., Yoon, D. M., Nair, M. B., Meretoja, V. V., Witherel, K. E., . . . Kasper, F. K. (2011). Biodegradable composite scaffolds incorporating an intramedullary rod and delivering bone morphogenetic protein-2 for stabilization and bone regeneration in segmental long bone defects. Acta Biomater, 7(10), 3627-3637. doi: 10.1016/j.actbio.2011.06.043
Henslee, A. M., Yoon, D. M., Lu, B. Y., Yu, J., Arango, A. A., Marruffo, L. P., . . . Mikos, A. G. (2014). Characterization of an injectable, degradable polymer for mechanical stabilization of mandibular fractures. J Biomed Mater Res B Appl Biomater. doi: 10.1002/jbm.b.33216
Hile, D. D., Kandziora, F., Lewandrowski, K. U., Doherty, S. A., Kowaleski, M. P., & Trantolo, D. J. (2006). A poly(propylene glycol-co-fumaric acid) based bone graft extender for lumbar spinal fusion: in vivo assessment in a rabbit model. Eur Spine J, 15(6), 936-943.
Hile, D. D., Kirker-Head, C., Doherty, S. A., Kowaleski, M. P., McCool, J., Wise, D. L., & Trantolo, D. J. (2003). Mechanical evaluation of a porous bone graft substitute based on poly(propylene glycol-co-fumaric acid). J Biomed Mater Res B Appl Biomater, 66(1), 311-317.
Hile, D. D., Kowaleski, M. P., Doherty, S. A., Lewandrowski, K. U., & Trantolo, D. J. (2005). An injectable porous poly(propylene glycol-co-fumaric acid) bone repair material as an adjunct for intramedullary fixation. Biomed Mater Eng, 15(3), 219-227.
Hile, D. D., Sonis, S. T., Doherty, S. A., Tian, X., Zhang, Q., Jee, W. S., & Trantolo, D. J. (2005). Dimensional stability of the alveolar ridge after implantation of a bioabsorbable bone graft substitute: a radiographic and histomorphometric study in rats. J Oral Implantol, 31(2), 68-76.
Holland, T. A., & Mikos, A. G. (2006). Review: Biodegradable polymeric scaffolds. Improvements in bone tissue engineering through controlled drug delivery. Tissue Engineering I: Scaffold Systems for Tissue Engineering, 102, 161-185.
Horch, R. A., Shahid, N., Mistry, A. S., Timmer, M. D., Mikos, A. G., & Barron, A. R. (2004). Nanoreinforcement of poly(propylene fumarate)-based networks with surface modified alumoxane nanoparticles for bone tissue engineering. Biomacromolecules, 5(5), 1990-1998.
Howk, D., & Chu, T. M. (2006). Design variables for mechanical properties of bone tissue scaffolds. Biomed Sci Instrum, 42, 278-283.
Hsu, Y. Y., Gresser, J. D., Trantolo, D. J., Lyons, C. M., Gangadharam, P. R., & Wise, D. L. (1997). Effect of polymer foam morphology and density on kinetics of in vitro controlled release of isoniazid from compressed foam matrices. J Biomed Mater Res, 35(1), 107-116.
Jayabalan, M. (2009). Studies on Poly(propylene fumarate-co-caprolactone diol) Thermoset Composites towards the Development of Biodegradable Bone Fixation Devices. Int J Biomater, 2009, 486710. doi: 10.1155/2009/486710
Jayabalan, M., Shalumon, K. T., & Mitha, M. K. (2009). Injectable biomaterials for minimally invasive orthopedic treatments. J Mater Sci Mater Med, 20(6), 1379-1387.
Jayabalan, M., Shalumon, K. T., Mitha, M. K., Ganesan, K., & Epple, M. (2010). Effect of hydroxyapatite on the biodegradation and biomechanical stability of polyester nanocomposites for orthopaedic applications. Acta Biomater, 6(3), 763-775.
Jayabalan, M., Shalumon, K. T., Mitha, M. K., Ganesan, K., & Epple, M. (2010). Effect of hydroxyapatite on the biodegradation and biomechanical stability of polyester nanocomposites for orthopaedic applications. Acta Biomater, 6(3), 763-775. doi: 10.1016/j.actbio.2009.09.015
Jayabalan, M., Shalumon, K. T., Mitha, M. K., Ganesan, K., & Epple, M. (2010). The effect of radiation processing and filler morphology on the biomechanical stability of a thermoset polyester composite. Biomed Mater, 5(2), 25009. doi: 10.1088/1748-6041/5/2/025009
Jayabalan, M., Thomas, V., & Sreelatha, P. K. (2000). Studies on poly(propylene fumarate-co-ethylene glycol) based bone cement. Biomed Mater Eng, 10(2), 57-71.
Jo, S., Engel, P. S., & Mikos, A. G. (2000). Synthesis of poly(ethylene glycol)-tethered poly(propylene fumarate) and its modification with GRGD peptide. Polymer, 41(21), 7595-7604.
Jo, S., Shin, H., & Mikos, A. G. (2001). Modification of oligo(poly(ethylene glycol) fumarate) macromer with a GRGD peptide for the preparation of functionalized polymer networks. Biomacromolecules, 2(1), 255-261.
Jo, S., Shin, H., Shung, A. K., Fisher, J. P., & Mikos, A. G. (2001). Synthesis and characterization of oligo(poly(ethylene glycol) fumarate) macromer. Macromolecules, 34(9), 2839-2844.
Kandziora, F., Pflugmacher, R., Kleemann, R., Duda, G., Wise, D. L., Trantolo, D. J., & Lewandrowski, K. U. (2002). Biomechanical analysis of biodegradable interbody fusion cages augmented With poly(propylene glycol-co-fumaric acid). Spine (Phila Pa 1976), 27(15), 1644-1651.
Kasper, F. K., Tanahashi, K., Fisher, J. P., & Mikos, A. G. (2009). Synthesis of poly(propylene fumarate). Nat Protoc, 4(4), 518-525.
Kempen, D. H., Kruyt, M. C., Lu, L., Wilson, C. E., Florschutz, A. V., Creemers, L. B., . . . Dhert, W. J. (2009). Effect of autologous bone marrow stromal cell seeding and bone morphogenetic protein-2 delivery on ectopic bone formation in a microsphere/poly(propylene fumarate) composite. Tissue Eng Part A, 15(3), 587-594.
Kempen, D. H., Lu, L., Hefferan, T. E., Creemers, L. B., Heijink, A., Maran, A., . . . Yaszemski, M. J. (2010). Enhanced bone morphogenetic protein-2-induced ectopic and orthotopic bone formation by intermittent parathyroid hormone (1-34) administration. Tissue Eng Part A, 16(12), 3769-3777. doi: 10.1089/ten.TEA.2010.0173
Kempen, D. H., Lu, L., Hefferan, T. E., Creemers, L. B., Maran, A., Classic, K. L., . . . Yaszemski, M. J. (2008). Retention of in vitro and in vivo BMP-2 bioactivities in sustained delivery vehicles for bone tissue engineering. Biomaterials, 29(22), 3245-3252.
Kempen, D. H., Lu, L., Kim, C., Zhu, X., Dhert, W. J., Currier, B. L., & Yaszemski, M. J. (2006). Controlled drug release from a novel injectable biodegradable microsphere/scaffold composite based on poly(propylene fumarate). J Biomed Mater Res A, 77(1), 103-111.
Kempen, D. H., Lu, L., Zhu, X., Kim, C., Jabbari, E., Dhert, W. J., . . . Yaszemski, M. J. (2004). Development of biodegradable poly(propylene fumarate)/poly(lactic-co-glycolic acid) blend microspheres. II. Controlled drug release and microsphere degradation. J Biomed Mater Res A, 70(2), 293-302.
Kempen, D. H., Yaszemski, M. J., Heijink, A., Hefferan, T. E., Creemers, L. B., Britson, J., . . . Lu, L. (2009). Non-invasive monitoring of BMP-2 retention and bone formation in composites for bone tissue engineering using SPECT/CT and scintillation probes. J Control Release, 134(3), 169-176. doi: 10.1016/j.jconrel.2008.11.023
Kim, C. W., Talac, R., Lu, L., Moore, M. J., Currier, B. L., & Yaszemski, M. J. (2008). Characterization of porous injectable poly-(propylene fumarate)-based bone graft substitute. J Biomed Mater Res A, 85(4), 1114-1119.
Kim, K., Dean, D., Lu, A., Mikos, A. G., & Fisher, J. P. (2011). Early osteogenic signal expression of rat bone marrow stromal cells is influenced by both hydroxyapatite nanoparticle content and initial cell seeding density in biodegradable nanocomposite scaffolds. Acta Biomater, 7(3), 1249-1264. doi: 10.1016/j.actbio.2010.11.007
Kim, K., Dean, D., Mikos, A. G., & Fisher, J. P. (2009). Effect of Initial Cell Seeding Density on Early Osteogenic Signal Expression of Rat Bone Marrow Stromal Cells Cultured on Cross-Linked Poly(propylene fumarate) Disks. Biomacromolecules, 10(7), 1810-1817.
Kim, K., Dean, D., Wallace, J., Breithaupt, R., Mikos, A. G., & Fisher, J. P. (2011). The influence of stereolithographic scaffold architecture and composition on osteogenic signal expression with rat bone marrow stromal cells. Biomaterials, 32(15), 3750-3763. doi: 10.1016/j.biomaterials.2011.01.016
Krishna, L., & Jayabalan, M. (2009). Synthesis and characterization of biodegradable poly (ethylene glycol) and poly (caprolactone diol) end capped poly (propylene fumarate) cross linked amphiphilic hydrogel as tissue engineering scaffold material. J Mater Sci Mater Med, 20 Suppl 1, S115-122.
Lalwani, G., Henslee, A. M., Farshid, B., Parmar, P., Lin, L., Qin, Y. X., . . . Sitharaman, B. (2013). Tungsten disulfide nanotubes reinforced biodegradable polymers for bone tissue engineering. Acta Biomater, 9(9), 8365-8373. doi: 10.1016/j.actbio.2013.05.018
Lan, P. X., Lee, J. W., Seol, Y. J., & Cho, D. W. (2009). Development of 3D PPF/DEF scaffolds using micro-stereolithography and surface modification. J Mater Sci Mater Med, 20(1), 271-279.
Lee, J. W., Ahn, G., Kim, J. Y., & Cho, D. W. (2009). Development of nano- and microscale composite 3D scaffolds using PPF/DEF-HA and micro-stereolithography, Microelectronic Engineering, 86, 1465–1467.
Lee, J. W., Ahn, G., Kim, J. Y., & Cho, D. W. (2010). Evaluating cell proliferation based on internal pore size and 3D scaffold architecture fabricated using solid freeform fabrication technology. J Mater Sci Mater Med, 21(12), 3195-3205. doi: 10.1007/s10856-010-4173-7
Lee, J. W., Kang, K. S., Lee, S. H., Kim, J. Y., Lee, B. K., & Cho, D. W. (2011). Bone regeneration using a microstereolithography-produced customized poly(propylene fumarate)/diethyl fumarate photopolymer 3D scaffold incorporating BMP-2 loaded PLGA microspheres. Biomaterials, 32(3), 744-752. doi: 10.1016/j.biomaterials.2010.09.035
Lee, J. W., Kim, K. J., Kang, K. S., Chen, S., Rhie, J. W., & Cho, D. W. (2013). Development of a bone reconstruction technique using a solid free-form fabrication (SFF)-based drug releasing scaffold and adipose-derived stem cells. J Biomed Mater Res A, 101(7), 1865-1875. doi: 10.1002/jbm.a.34485
Lee, J. W., Lan, P. X., Kim, B., Lim, G., & Cho, D. W. (2008). Fabrication and characteristic analysis of a poly(propylene fumarate) scaffold using micro-stereolithography technology. J Biomed Mater Res B Appl Biomater, 87(1), 1-9.
Lee, K. W., Wang, S., Dadsetan, M., Yaszemski, M. J., & Lu, L. (2010). Enhanced cell ingrowth and proliferation through three-dimensional nanocomposite scaffolds with controlled pore structures. Biomacromolecules, 11(3), 682-689.
Lee, K. W., Wang, S., Fox, B. C., Ritman, E. L., Yaszemski, M. J., & Lu, L. (2007). Poly(propylene fumarate) bone tissue engineering scaffold fabrication using stereolithography: effects of resin formulations and laser parameters. Biomacromolecules, 8(4), 1077-1084.
Lee, K. W., Wang, S., Lu, L., Jabbari, E., Currier, B. L., & Yaszemski, M. J. (2006). Fabrication and characterization of poly(propylene fumarate) scaffolds with controlled pore structures using 3-dimensional printing and injection molding. Tissue Eng, 12(10), 2801-2811.
Lee, K. W., Wang, S., Yaszemski, M. J., & Lu, L. (2008). Physical properties and cellular responses to crosslinkable poly(propylene fumarate)/hydroxyapatite nanocomposites. Biomaterials, 29(19), 2839-2848.
Lee, Kee-Won, Wang, Shanfeng, Fox, Bradley C., Ritman, Erik L., Yaszemski, Michael J., & Lu, Lichun. (2007). Poly(propylene fumarate) Bone Tissue Engineering Scaffold Fabrication Using Stereolithography:  Effects of Resin Formulations and Laser Parameters. Biomacromolecules, 8(4), 1077-1084. doi: 10.1021/bm060834v
Lewandrowski, K. U., Bondre, S., Gresser, J. D., Silva, A. E., Wise, D. L., & Trantolo, D. J. (1999). Augmentation of osteoinduction with a biodegradable poly(propylene glycol-co-fumaric acid) bone graft extender. A histologic and histomorphometric study in rats. Biomed Mater Eng, 9(5-6), 325-334.
Lewandrowski, K. U., Bondre, S., Hile, D. D., Thompson, B. M., Wise, D. L., Tomford, W. W., & Trantolo, D. J. (2002). Porous poly(propylene fumarate) foam coating of orthotopic cortical bone grafts for improved osteoconduction. Tissue Eng, 8(6), 1017-1027.
Lewandrowski, K. U., Bondre, S. P., Gresser, J. D., Wise, D. L., Tomford, W. W., & Trantolo, D. J. (1999). Improved osteoconduction of cortical bone grafts by biodegradable foam coating. Biomed Mater Eng, 9(5-6), 265-275.
Lewandrowski, K. U., Bondre, S. P., Wise, D. L., & Trantolo, D. J. (2003). Enhanced bioactivity of a poly(propylene fumarate) bone graft substitute by augmentation with nano-hydroxyapatite. Biomed Mater Eng, 13(2), 115-124.
Lewandrowski, K. U., Cattaneo, M. V., Gresser, J. D., Wise, D. L., White, R. L., Bonassar, L., & Trantolo, D. J. (1999). Effect of a Poly(propylene fumarate) Foaming Cement on the Healing of Bone Defects. Tissue Engineering, 5(4), 305-316.
Lewandrowski, K. U., Gresser, J. D., Bondre, S., Silva, A. E., Wise, D. L., & Trantolo, D. J. (2000). Developing porosity of poly(propylene glycol-co-fumaric acid) bone graft substitutes and the effect on osteointegration: a preliminary histology study in rats. J Biomater Sci Polym Ed, 11(8), 879-889.
Lewandrowski, K. U., Gresser, J. D., Wise, D. L., & Trantol, D. J. (2000). Bioresorbable bone graft substitutes of different osteoconductivities: a histologic evaluation of osteointegration of poly(propylene glycol-co-fumaric acid)-based cement implants in rats. Biomaterials, 21(8), 757-764.
Lewandrowski, K. U., Gresser, J. D., Wise, D. L., White, R. L., & Trantolo, D. J. (2000). Osteoconductivity of an injectable and bioresorbable poly(propylene glycol-co-fumaric acid) bone cement. Biomaterials, 21(3), 293-298.
Lewandrowski, K. U., Hile, D. D., Thompson, B. M., Wise, D. L., Tomford, W. W., & Trantolo, D. J. (2003). Quantitative measures of osteoinductivity of a porous poly(propylene fumarate) bone graft extender. Tissue Eng, 9(1), 85-93.
Liao, E., Yaszemski, M., Krebsbach, P., & Hollister, S. (2007). Tissue-engineered cartilage constructs using composite hyaluronic acid/collagen I hydrogels and designed poly(propylene fumarate) scaffolds. Tissue Eng, 13(3), 537-550.
Lin, C. Y., Schek, R. M., Mistry, A. S., Shi, X., Mikos, A. G., Krebsbach, P. H., & Hollister, S. J. (2005). Functional bone engineering using ex vivo gene therapy and topology-optimized, biodegradable polymer composite scaffolds. Tissue Eng, 11(9-10), 1589-1598. doi: 10.1089/ten.2005.11.1589
Liu, W. C., Robu, I. S., Patel, R., Leu, M. C., Velez, M., & Chu, T. M. (2014). The effects of 3D bioactive glass scaffolds and BMP-2 on bone formation in rat femoral critical size defects and adjacent bones. Biomed Mater, 9(4), 045013. doi: 10.1088/1748-6041/9/4/045013
Lu, L., Yaszemski, M. J., & Mikos, A. G. (2001). TGF-beta1 release from biodegradable polymer microparticles: its effects on marrow stromal osteoblast function. J Bone Joint Surg Am, 83-A Suppl 1(Pt 2), S82-91.
Luangphakdy, V., Walker, E., Shinohara, K., Pan, H., Hefferan, T., Bauer, T. W., . . . Muschler, G. F. (2013). Evaluation of osteoconductive scaffolds in the canine femoral multi-defect model. Tissue Eng Part A, 19(5-6), 634-648. doi: 10.1089/ten.TEA.2012.0289
Malachowski, K., Breger, J., Kwag, H. R., Wang, M. O., Fisher, J. P., Selaru, F. M., & Gracias, D. H. (2014). Stimuli-responsive theragrippers for chemomechanical controlled release. Angew Chem Int Ed Engl, 53(31), 8045-8049. doi: 10.1002/anie.201311047
Matsuura, Y., Giambini, H., Ogawa, Y., Fang, Z., Thoreson, A. R., Yaszemski, M. J., . . . An, K. N. (2014). Specimen-specific nonlinear finite element modeling to predict vertebrae fracture loads after vertebroplasty. Spine (Phila Pa 1976), 39(22), E1291-1296. doi: 10.1097/brs.0000000000000540
Mistry, A. S., Cheng, S. H., Yeh, T., Christenson, E., Jansen, J. A., & Mikos, A. G. (2009). Fabrication and in vitro degradation of porous fumarate-based polymer/alumoxane nanocomposite scaffolds for bone tissue engineering. J Biomed Mater Res A, 89(1), 68-79.
Mistry, A. S., & Mikos, A. G. (2005). Tissue engineering strategies for bone regeneration. Regenerative Medicine Ii: Clinical and Preclinical Applications, 94, 1-22.
Mistry, A. S., Mikos, A. G., & Jansen, J. A. (2007). Degradation and biocompatibility of a poly(propylene fumarate)-based/alumoxane nanocomposite for bone tissue engineering. Journal of Biomedical Materials Research Part A, 83A(4), 940-953.
Mistry, A. S., Pham, Q. P., Schouten, C., Yeh, T., Christenson, E. M., Mikos, A. G., & Jansen, J. A. (2010). In vivo bone biocompatibility and degradation of porous fumarate-based polymer/alumoxane nanocomposites for bone tissue engineering. J Biomed Mater Res A, 92(2), 451-462.
Mitha, M. K., & Jayabalan, M. (2009). Studies on biodegradable and crosslinkable poly(castor oil fumarate)/poly(propylene fumarate) composite adhesive as a potential injectable biomaterial. J Mater Sci Mater Med, 20 Suppl 1, S203-211.
Nguyen, C., Young, S., Kretlow, J. D., Mikos, A. G., & Wong, M. (2011). Surface characteristics of biomaterials used for space maintenance in a mandibular defect: a pilot animal study. J Oral Maxillofac Surg, 69(1), 11-18. doi: 10.1016/j.joms.2010.02.026
Payne, R. G., McGonigle, J. S., Yaszemski, M. J., Yasko, A. W., & Mikos, A. G. (2002). Development of an injectable, in situ crosslinkable, degradable polymeric carrier for osteogenic cell populations. Part 3. Proliferation and differentiation of encapsulated marrow stromal osteoblasts cultured on crosslinking poly(propylene fumarate). Biomaterials, 23(22), 4381-4387.
Peter, S. J., Kim, P., Yasko, A. W., Yaszemski, M. J., & Mikos, A. G. (1999). Crosslinking characteristics of an injectable poly(propylene fumarate)/beta-tricalcium phosphate paste and mechanical properties of the crosslinked composite for use as a biodegradable bone cement. J Biomed Mater Res, 44(3), 314-321.
Peter, S. J., Lu, L., Kim, D. J., & Mikos, A. G. (2000). Marrow stromal osteoblast function on a poly(propylene fumarate)/beta-tricalcium phosphate biodegradable orthopaedic composite. Biomaterials, 21(12), 1207-1213.
Peter, S. J., Lu, L., Kim, D. J., Stamatas, G. N., Miller, M. J., Yaszemski, M. J., & Mikos, A. G. (2000). Effects of transforming growth factor beta 1 released from biodegradable polymer microparticles on marrow stromal osteoblasts cultured on poly(propylene fumarate) substrates. Journal of Biomedical Materials Research, 50(3), 452-462.
Peter, S. J., Miller, M. J., Yasko, A. W., Yaszemski, M. J., & Mikos, A. G. (1998). Polymer concepts in tissue engineering. Journal of Biomedical Materials Research, 43(4), 422-427.
Peter, S. J., Miller, S. T., Zhu, G., Yasko, A. W., & Mikos, A. G. (1998). In vivo degradation of a poly(propylene fumarate)/beta-tricalcium phosphate injectable composite scaffold. J Biomed Mater Res, 41(1), 1-7.
Peter, S. J., Nolley, J. A., Widmer, M. S., Merwin, J. E., Yaszemski, M. J., Yasko, A. W., . . . Mikos, A. G. (1997). In vitro degradation of a poly(propylene fumarate)/beta-tricalcium phosphate composite orthopaedic scaffold. Tissue Engineering, 3(2), 207-215.
Peter, S. J., Suggs, L. J., Yaszemski, M. J., Engel, P. S., & Mikos, A. G. (1999). Synthesis of poly(propylene fumarate) by acylation of propylene glycol in the presence of a proton scavenger. J Biomater Sci Polym Ed, 10(3), 363-373.
Peter, S. J., Yaszemski, M. J., Suggs, L. J., Payne, R. G., Langer, R., Hayes, W. C., . . . Mikos, A. G. (1997). Characterization of partially saturated poly(propylene fumarate) for orthopaedic application. J Biomater Sci Polym Ed, 8(11), 893-904.
Porter, B. D., Oldham, J. B., He, S. L., Zobitz, M. E., Payne, R. G., An, K. N., . . . Yaszemski, M. J. (2000). Mechanical properties of a biodegradable bone regeneration scaffold. J Biomech Eng, 122(3), 286-288.
Ragu, A., Sakthivel, P., Senthilarasan, k., (2015), Synthesis and Characterization of Nano Hydroxyapatite with Poly Propylene Fumarate Nanocomposite for Bone Tissue Engineering, 4(10), 1220-1223.

Rajagopalan, S., Lu, L., Yaszemski, M. J., & Robb, R. A. (2005). Optimal segmentation of microcomputed tomographic images of porous tissue-engineering scaffolds. Journal of Biomedical Materials Research Part A, 75(4), 877-887.
Ranganathan, S. I., Yoon, D. M., Henslee, A. M., Nair, M. B., Smid, C., Kasper, F. K., . . . Ferrari, M. (2010). Shaping the micromechanical behavior of multi-phase composites for bone tissue engineering. Acta Biomater, 6(9), 3448-3456. doi: 10.1016/j.actbio.2010.03.029
Robinson, J. L., Moglia, R. S., Stuebben, M. C., McEnery, M. A., & Cosgriff-Hernandez, E. (2014). Achieving interconnected pore architecture in injectable PolyHIPEs for bone tissue engineering. Tissue Eng Part A, 20(5-6), 1103-1112. doi: 10.1089/ten.TEA.2013.0319
Salarian, M., Xu, W. Z., Biesinger, M. C., and Charpentier, P.A., (2014), Synthesis and characterization of novel TiO2-poly(propylene fumarate) nanocomposites for bone cementation, Journal of Materials Chemistry, B(2), 5145–5156
Sanderson, J.E. (1988). Bone replacement and repair putty material from unsaturated polyester resin and vinyl pyrrolidone: Google Patents.
Shalumon, K. T., & Jayabalan, M. (2009). Studies on biodegradation of crosslinked hydroxy terminated-poly(proplyene fumarate) and formation of scaffold for orthopedic applications. J Mater Sci Mater Med, 20 Suppl 1, S161-171.
Sharifi, Shahriar, Mirzadeh, Hamid, Imani, Mohammad, Ziaee, Farshid, Tajabadi, Maryam, Jamshidi, Ahmad, & Atai, Mohammad. (2008). Synthesis, photocrosslinking characteristics, and biocompatibility evaluation of N-vinyl pyrrolidone/polycaprolactone fumarate biomaterials using a new proton scavenger. Polymers for Advanced Technologies, 19(12), 1828-1838. doi: 10.1002/pat.1207
Shi, X., Hudson, J. L., Spicer, P. P., Tour, J. M., Krishnamoorti, R., & Mikos, A. G. (2005). Rheological behaviour and mechanical characterization of injectable poly(propylene fumarate)/single-walled carbon nanotube composites for bone tissue engineering. Nanotechnology, 16(7), S531-538. doi: 10.1088/0957-4484/16/7/030
Shi, X., Hudson, J. L., Spicer, P. P., Tour, J. M., Krishnamoorti, R., & Mikos, A. G. (2006). Injectable nanocomposites of single-walled carbon nanotubes and biodegradable polymers for bone tissue engineering. Biomacromolecules, 7(7), 2237-2242. doi: 10.1021/bm060391v
Shi, X., Sitharaman, B., Pham, Q. P., Liang, F., Wu, K., Edward Billups, W., . . . Mikos, A. G. (2007). Fabrication of porous ultra-short single-walled carbon nanotube nanocomposite scaffolds for bone tissue engineering. Biomaterials, 28(28), 4078-4090.
Shi, X., Sitharaman, B., Pham, Q. P., Spicer, P. P., Hudson, J. L., Wilson, L. J., . . . Mikos, A. G. (2008). In vitro cytotoxicity of single-walled carbon nanotube/biodegradable polymer nanocomposites. J Biomed Mater Res A, 86(3), 813-823. doi: 10.1002/jbm.a.31671
Shi, X. F., Hudson, J. L., Spicer, P. P., Tour, J. M., Krishnamoorti, R., & Mikos, A. G. (2005). Rheological behaviour and mechanical characterization of injectable poly(propylene fumarate)/single-walled carbon nanotube composites for bone tissue engineering. Nanotechnology, 16(7), S531-S538.
Shi, X. F., Sitharaman, B., Pham, Q. P., Spicer, P. P., Hudson, J. L., Wilson, L. J., . . . Mikos, A. G. (2008). In vitro cytotoxicity of single-walled carbon nanotube/biodegradable polymer nanocomposites. Journal of Biomedical Materials Research Part A, 86A(3), 813-823.
Shin, J.W., Lee, J.W., Jung, J.H., Cho, D.W., Lim, G., (2011), Evaluation of cell proliferation and differentiation on a poly(propylene fumarate) 3D scaffold treated with functional peptides, J Mater Sci, 46, 5282–5287, DOI 10.1007/s10853-011-5467-y

Shung, A. K., Behravesh, E., Jo, S., & Mikos, A. G. (2003). Crosslinking characteristics of and cell adhesion to an injectable poly(propylene fumarate-co-ethylene glycol) hydrogel using a water-soluble crosslinking system. Tissue Engineering, 9(2), 243-254.
Shung, A. K., Timmer, M. D., Jo, S., Engel, P. S., & Mikos, A. G. (2002). Kinetics of poly(propylene fumarate) synthesis by step polymerization of diethyl fumarate and propylene glycol using zinc chloride as a catalyst. J Biomater Sci Polym Ed, 13(1), 95-108.
Sikavitsas, V. I., Temenoff, J. S., & Mikos, A. G. (2001). Biomaterials and bone mechanotransduction. Biomaterials, 22(19), 2581-2593.
Sitharaman, B., Shi, X., Tran, L. A., Spicer, P. P., Rusakova, I., Wilson, L. J., & Mikos, A. G. (2007). Injectable in situ cross-linkable nanocomposites of biodegradable polymers and carbon nanostructures for bone tissue engineering. J Biomater Sci Polym Ed, 18(6), 655-671.
Skoog, S. A., Goering, P. L., & Narayan, R. J. (2014). Stereolithography in tissue engineering. J Mater Sci Mater Med, 25(3), 845-856. doi: 10.1007/s10856-013-5107-y
Suggs, L. J., Kao, E. Y., Palombo, L. L., Krishnan, R. S., Widmer, M. S., & Mikos, A. G. (1998). Preparation and characterization of poly(propylene fumarate-co-ethylene glycol) hydrogels. J Biomater Sci Polym Ed, 9(7), 653-666.
Suggs, L. J., Krishnan, R. S., Garcia, C. A., Peter, S. J., Anderson, J. M., & Mikos, A. G. (1998). In vitro and in vivo degradation of poly(propylene fumarate-co-ethylene glycol) hydrogels. Journal of Biomedical Materials Research, 42(2), 312-320.
Suggs, L. J., & Mikos, A. G. (1999). Development of poly(propylene fumarate-co-ethylene glycol) as an injectable carrier for endothelial cells. Cell Transplantation, 8(4), 345-350.
Suggs, L. J., Payne, R. G., Yaszemski, M. J., Alemany, L. B., & Mikos, A. G. (1997). Synthesis and characterization of a block copolymer consisting of poly(propylene fumarate) and poly(ethylene glycol). Macromolecules, 30(15), 4318-4323.
Suggs, L. J., Shive, M. S., Garcia, C. A., Anderson, J. M., & Mikos, A. G. (1999). In vitro cytotoxicity and in vivo biocompatibility of poly(propylene fumarate-co-ethylene glycol) hydrogels. Journal of Biomedical Materials Research, 46(1), 22-32.
Suggs, L. J., West, J. L., & Mikos, A. G. (1999). Platelet adhesion on a bioresorbable poly(propylene fumarate-co-ethylene glycol) copolymer. Biomaterials, 20(7), 683-690.
Tanahashi, K., Jo, S., & Mikos, A. G. (2002). Synthesis and characterization of biodegradable cationic poly(propylene fumarate-co-ethylene glycol) copolymer hydrogels modified with agmatine for enhanced cell adhesion. Biomacromolecules, 3(5), 1030-1037.
Tanahashi, K., & Mikos, A. G. (2002). Cell adhesion on poly(propylene fumarate-co-ethylene glycol) hydrogels. Journal of Biomedical Materials Research, 62(4), 558-566.
Tanahashi, K., & Mikos, A. G. (2003). Effect of hydrophilicity and agmatine modification on degradation of poly(propylene fumarate-co-ethylene glycol) hydrogels. Journal of Biomedical Materials Research Part A, 67A(4), 1148-1154.
Tanahashi, K., & Mikos, A. G. (2003). Protein adsorption and smooth muscle cell adhesion on biodegradable agmatine-modified poly(propylene fumarate-co-ethylene glycol) hydrogels. Journal of Biomedical Materials Research Part A, 67A(2), 448-457.
Temenoff, J. S., & Mikos, A. G. (2000). Injectable biodegradable materials for orthopedic tissue engineering. Biomaterials, 21(23), 2405-2412.
Temenoff, J.S., Kasper, F.K., Mikos, A.G., (2007), Fumarate-based Macromers as Scaffolds for Tissue Engineering Applications, Topics in Tissue Engineering, Vol. 3, III Biomaterials, Chapter 5.

Thankam, F. G., & Muthu, J. (2014). Biosynthetic hydrogels--studies on chemical and physical characteristics on long-term cellular response for tissue engineering. J Biomed Mater Res A, 102(7), 2238-2247. doi: 10.1002/jbm.a.34895
Timmer, M. D., Ambrose, C. G., & Mikos, A. G. (2003). Evaluation of thermal- and photo-crosslinked biodegradable poly(propylene fumarate)-based networks. J Biomed Mater Res A, 66(4), 811-818.
Timmer, Mark D., Ambrose, Catherine G., & Mikos, Antonios G. (2003). Evaluation of thermal- and photo-crosslinked biodegradable poly(propylene fumarate)-based networks. Journal of Biomedical Materials Research Part A, 66A(4), 811-818. doi: 10.1002/jbm.a.10011
Timmer, M. D., Ambrose, C. G., & Mikos, A. G. (2003). In vitro degradation of polymeric networks of poly(propylene fumarate) and the crosslinking macromer poly(propylene fumarate)-diacrylate. Biomaterials, 24(4), 571-577.
Timmer, M. D., Ambrose, C. G., & Mikos, A. G. (2003). In vitro degradation of polymeric networks of poly(propylene fumarate) and the crosslinking macromer poly(propylene fumarate)-diacrylate. Biomaterials, 24(4), 571-577.
Timmer, M. D., Carter, C., Ambrose, C. G., & Mikos, A. G. (2003). Fabrication of poly(propylene fumarate)-based orthopaedic implants by photo-crosslinking through transparent silicone molds. Biomaterials, 24(25), 4707-4714.
Timmer, M. D., Horch, R. A., Ambrose, C. G., & Mikos, A. G. (2003). Effect of physiological temperature on the mechanical properties and network structure of biodegradable poly(propylene fumarate)-based networks. J Biomater Sci Polym Ed, 14(4), 369-382.
Timmer, M. D., Jo, S. B., Wang, C. Y., Ambrose, C. G., & Mikos, A. G. (2002). Characterization of the cross-linked structure of fumarate-based degradable polymer networks. Macromolecules, 35(11), 4373-4379.
Timmer, M. D., Shin, H., Horch, R. A., Ambrose, C. G., & Mikos, A. G. (2003). In vitro cytotoxicity of injectable and biodegradable poly(propylene fumarate)-based networks: unreacted macromers, cross-linked networks, and degradation products. Biomacromolecules, 4(4), 1026-1033.
Trantolo, D. J., Sonis, S. T., Thompson, B. M., Wise, D. L., Lewandrowski, K. U., & Hile, D. D. (2003). Evaluation of a porous, biodegradable biopolymer scaffold for mandibular reconstruction. Int J Oral Maxillofac Implants, 18(2), 182-188.
Ueda, H., Hacker, M. C., Haesslein, A., Jo, S., Ammon, D. M., Borazjani, R. N., . . . Mikos, A. G. (2007). Injectable, in situ forming poly(propylene fumarate)-based ocular drug delivery systems. J Biomed Mater Res A, 83(3), 656-666.
Vehof, J. W., Fisher, J. P., Dean, D., van der Waerden, J. P., Spauwen, P. H., Mikos, A. G., & Jansen, J. A. (2002). Bone formation in transforming growth factor beta-1-coated porous poly(propylene fumarate) scaffolds. J Biomed Mater Res, 60(2), 241-251.
Victor, S. P., & Muthu, J. (2014). Bioactive, mechanically favorable, and biodegradable copolymer nanocomposites for orthopedic applications. Mater Sci Eng C Mater Biol Appl, 39, 150-160. doi: 10.1016/j.msec.2014.02.031
Wallace, J., Wang, M. O., Thompson, P., Busso, M., Belle, V., Mammoser, N., . . . Dean, D. (2014). Validating continuous digital light processing (cDLP) additive manufacturing accuracy and tissue engineering utility of a dye-initiator package. Biofabrication, 6(1), 015003. doi: 10.1088/1758-5082/6/1/015003
Wang, K., Cai, L., Hao, F., Xu, X., Cui, M., & Wang, S. (2010). Distinct cell responses to substrates consisting of poly(epsilon-caprolactone) and poly(propylene fumarate) in the presence or absence of cross-links. Biomacromolecules, 11(10), 2748-2759. doi: 10.1021/bm1008102
Wang, M. O., Etheridge, J. M., Thompson, J. A., Vorwald, C. E., Dean, D., & Fisher, J. P. (2013). Evaluation of the in vitro cytotoxicity of cross-linked biomaterials. Biomacromolecules, 14(5), 1321-1329. doi: 10.1021/bm301962f
Wang, M. O., Vorwald, C. E., Dreher, M. L., Mott, E. J., Cheng, M. H., Cinar, A., . . . Fisher, J. P. (2014). Evaluating 3D-Printed Biomaterials as Scaffolds for Vascularized Bone Tissue Engineering. Adv Mater. doi: 10.1002/adma.201403943
Wang, S., Kempen, D. H., Simha, N. K., Lewis, J. L., Windebank, A. J., Yaszemski, M. J., & Lu, L. (2008). Photo-cross-linked hybrid polymer networks consisting of poly(propylene fumarate) and poly(caprolactone fumarate): controlled physical properties and regulated bone and nerve cell responses. Biomacromolecules, 9(4), 1229-1241.
Wang, S., Lu, L., & Yaszemski, M. J. (2006). Bone-tissue-engineering material poly(propylene fumarate): correlation between molecular weight, chain dimensions, and physical properties. Biomacromolecules, 7(6), 1976-1982.
Wang, Y., Wan, C., Szoke, G., Ryaby, J. T., & Li, G. (2008). Local injection of thrombin-related peptide (TP508) in PPF/PLGA microparticles-enhanced bone formation during distraction osteogenesis. J Orthop Res, 26(4), 539-546.
Wolfe, M. S., Dean, D., Chen, J. E., Fisher, J. P., Han, S., Rimnac, C. M., & Mikos, A. G. (2002). In vitro degradation and fracture toughness of multilayered porous poly(propylene fumarate)/beta-tricalcium phosphate scaffolds. J Biomed Mater Res, 61(1), 159-164.
[bookmark: _GoBack]Woo Lee, J., Hwa Jung, J., Shick Kim, D., Lim, G., Cho, D.W., (2009), Estimation of cell proliferation by various peptide coating at the PPF/DEF 3D scaffold, Microelectronic Engineering 86, 1451–1454
Wu, C. C., Yang, K. C., Yang, S. H., Lin, M. H., Kuo, T. F., & Lin, F. H. (2012). In vitro studies of composite bone filler based on poly(propylene fumarate) and biphasic alpha-tricalcium phosphate/hydroxyapatite ceramic powder. Artif Organs, 36(4), 418-428. doi: 10.1111/j.1525-1594.2011.01372.x
Yaszemski, M. J., Payne, R. G., Hayes, W. C., Langer, R., & Mikos, A. G. (1996). In vitro degradation of a poly(propylene fumarate)-based composite material. Biomaterials, 17(22), 2127-2130.
Young, S., Patel, Z. S., Kretlow, J. D., Murphy, M. B., Mountziaris, P. M., Baggett, L. S., . . . Mikos, A. G. (2009). Dose effect of dual delivery of vascular endothelial growth factor and bone morphogenetic protein-2 on bone regeneration in a rat critical-size defect model. Tissue Eng Part A, 15(9), 2347-2362. doi: 10.1089/ten.tea.2008.0510
Zhang, N., Cai, Z. Y., & Chang, J. B. (2010). [FTIR study on the synthesis of poly(propylene fumarate) and its copolymer]. Guang Pu Xue Yu Guang Pu Fen Xi, 30(1), 35-37.
Zhao, W., Yang, D., Li, Z., & Xu, T. (2005). [Progress in researches on the synthesis of poly (propylene fumarate) and its crosslinking characteristics]. Sheng Wu Yi Xue Gong Cheng Xue Za Zhi, 22(2), 381-384.
Zhu, X., Liu, N., Yaszemski, M. J., & Lu, L. (2010). Effects of composite formulation on the mechanical properties of biodegradable poly(propylene fumarate)/bone fiber scaffolds. Int J Polym Sci, 2010. doi: 10.1155/2010/270273

