PAGE
64

KAYNAKLAR

1. ALVAREZ-LORENZO, C. and A. CONCHEIRO, 2002. Reversible adsorption by a pH- and temperature-sensitive acrylic hydrogel. Journal of Controlled Release, 80: 247-257.

2. BERGER, J., M. REIST, J.M. MAYER, O. FELT, N.A. PEPPAS, and R. GURNY, 2004. Structure and interactions in covalently and ionically crosslinked chitosan hydrogels for biomedical applications. European Journal of Pharmaceutics and Biopharmaceutics, 57: 19-34.

3. BYRNE, M.E., K. PARK and N.A. PEPPAS, 2002. Molecular imprinting within hydrogels. Advanced Drug Delivery Reviews, 54: 149-161.

4. CAMPBELL, I.M., 1994. Introduction to Synthetic Polymers. Oxford University Press, Inc., New York, USA.

5. COWIE, J.M.G., 1973. Polymers: Chemistry and Physics of Modern Materials. International Textbook Company Limited, Glasgow, UK.

6. DENİZLİ, A., R. SAY, B. GARİPCAN and S. PATIR, 2004. Methacrylolamidoglutamic acid functionalized poly(2-hydroxyethyl methacrylate) beads for UO22+ removal. Reactive & Functional Polymers, 58: 123-130.

7. DOLBOW, J., F. ELIOT and H. JI, 2004. Chemically induced swelling of hydrogels. Journal of the Mechanics and Physics of Solids, 52: 51-84.

8. DURAN, S., D. ŞOLPAN and O. GÜVEN, 1999. Synthesis and characterization of acrylamide-acrylic acid hydrogels and adsorption of some textile dyes. Nucl. Instr. Meth. Res. B, 151: 196-199.

9. DURMAZ, S. and O. OKAY, 2002. Phase separation during the formation of poly(acrylamide) hydrogels. Polymer, 41: 5729-5735.

10. EKİCİ, S., Y. IŞIKVER, N. ŞAHİNER and D. SARAYDIN, 2003. Adsorption of some textile dyes onto crosslinked poly(N-vinylpyrrolidone). Adsorption, Science and Technology, 21(7): 651-659.

11. EL-HAG ALİ, A., H.A. SHAWKY, H.A. ABD EL REHİM and E.A. HEGAZY, 2003. Synthesis and characterization of PVP/AAc copolymer hydrogel and its applications in the removal of heavy metals from aqueous solution. European Polymer Journal, 39: 2337-2344.

12. ELLIOTT, J.E., M. MACDONALD, J. NIE and C.N. BOWMAN, 2004. Structure and swelling of poly(acrylic acid) hydrogels: effect of pH, ionic strength, and dilution on the crosslinked polymer structure. Polymer, 45: 1503-1510.

13. ENDE, M.T. and N.A. PEPPAS, 1996. Trnsport of ionizable drugs and proteins in crosslinked poly(acrylic acid) and poly(acrylic acid-co-2-hydroxyethyl methacrylate) hydrogels. I. Poylmer characterization. Journal of Applied Polymer Science, 59: 673-685.

14. ENDE, M.T. and N.A. PEPPAS, 1997. Transport of ionizable drugs and proteins in crosslinked poly(acrylic acid) and poly(acrylic acid-co-2-hydroxyethyl methacrylate) hydrogels. II. Diffusion and release studies. Journal of Controlled Release, 48: 47-56.

15. EVMENENKO, G., V. ALEXEV, T. BUDTOVA, A. BUYANOV and S. FRENKEL, 1999. Swelling-induced changes of polyelectrolyte gels. Polymer, 40: 2975-2979.

16. GILES, C.H., D. SMITH and A. HUITSON, 1974a. A general treatment and classification of the solute adsorption isotherm. I. Theoretical, Journal of Colloid and Interface Science, 47(3): 755-765.

17. GILES, C.H., A.P. D’SILVA and I.A. EASTON, 1974b. A general treatment and classification of the solute adsorption isotherm, II.Experimental interpretation. Journal of Colloid and Interface Science, 47(3): 766-778.

18. GOMBOTZ, R.W. and A.S. HOFFMANN, 1986. Immobilization of biomolecules and cells on and within synthetic polymeric hydrogels. Hydrogels in Medicine and Pharmacy, Peppas NA (editor), vol:5, Fundamentals, CRC Press, Florida

19. GUPTA, P., K. VERMANI and S. GARG, 2002. Hydrogels: from controlled release to pH-responsive drug delivery. Drug Discovery Today, 7 (10): 569-579.

20. GÜVEN, O., M. ŞEN, E. KARADAĞ and D. SARAYDIN, 1999. A review on the radiation synthesis of copolymeric hydrogels for adsorption and separation purposes. Radiation Physics and Chemistry, 56: 381-386.

21. HARLAND, C.E., 1994. Ion Exchange (Theory and Practice). Royal Society of Chemistry Paperback, UK.

22. HENNINK, W.E. and C.F. VAN NOSTRUM, 2002. Novel crosslinking methods to design hydrogels. Advanced Drug Delivery Reviews, 54: 13-36.

23. HUANG, G., J. GAO, Z. HU, J.V. ST.JOHN, B.C. PONDER and D. MORO, 2004. Controlled drug release from hydrogel nanoparticle networks. Journal of Controlled Release, 94: 303-311.

24. HULL, L.C., C. GROSSMAN, R.A. FJELD, J.T. COATES and A.W. ELZERMAN, 2004. Hybrid empirical-theoretical approach to modeling uranium adsorption. Applied Geochemistry, 19: 721-736.

25. İNAM, R., T. ÇAYKARA and Ö. KANTOĞLU, 2003. Polarographic determination of uranyl adsorption onto poly(acrylamide-g-ethylenediaminetetraacetic acid) hydrogels in the presence of cadmium and lead. Nuclear Instruments and Methods in Physics Research B, 208: 400-404.

26. KABAY, N., T. HAYASHI, A. JYO and H. EGAWA, 1994. Amidoxime resins based on poly(acrylonitrile-co-vinylidene chloride-co-divinilbenzene) and their behavior in uptake of uranium from sea water. Journal of Applied Polymer Science, 54: 333-338.

27. KABIRI, K., H. OMIDIAN, S.A. HASHEMI and M.J. ZOHURIAAN-MEHR, 2003. Synthesis of fast-swelling superabsorbent hydrogels: effect of crosslinker type and concentration on porosity and absorption rate. European Polymer Journal, 39: 1341-1348.

28. KANTOĞLU, Ö., M. ŞEN and O. GÜVEN, 1999. The effect of external stimuli on the uranyl ions uptake capacity of poly(N-vinyl 2-pyrrolidone/itaconic acid) hydrogels prepared by gamma rays. Nuclear Instruments and Methods in Physics Research B, 151: 218-221.

29. KARA, A., L. UZUN, N. BEŞİRLİ and A. DENİZLİ, 2004. Poly(ethylene glycol dimetacrylate-n-vinyl imidazole) beads for heavy metal removal. Journal of Hazardous Materials, 106B: 93-99.

30. KARADAĞ, E., D. SARAYDIN and O. GÜVEN, 1995. Behaviors of acrylamide/itaconic acid hydrogels in uptake of uranyl ions from aqueous solution. Separation Science & Technology, 30 (20): 3747-3760.

31. KARADAĞ, E., D. SARAYDIN and O. GÜVEN, 1996a. Interaction of some cationic dyes with acrylamide/itaconic acid hydrogels. Journal of Applied Polymer Science, 61 (13): 2367-2372.

32. KARADAĞ, E., D. SARAYDIN and O. GÜVEN, 1996b. A study on the adsorption of some cationic dyes onto acrylamide-itaconic acid hydrogels. Polymer Bulletin, 36 (6): 745-752.

33. KARADAĞ, E., D. SARAYDIN and O. GÜVEN, 1997. Cationic dyes adsorption by acrylamide/itaconic acid hydrogels in aqueous solutions. Polymers for Advanced Technologies, 8 (9): 574-578.

34. KARADAĞ, E., D. SARAYDIN and F. AYDIN, 1998a. Removal of water-soluble cationic dyes by TriSyl silicas. Turkish Journal of Chemistry, 22 (3): 227-236.

35. KARADAĞ, E., D. SARAYDIN and O. GÜVEN, 1998b. Removal of some cationic dyes from aqueous solutions by acrylamide/itaconic acid hydrogels. Water, Air and Soil Pollution, 106 (3-4): 369-378.
36. KARADAĞ, E. and D. SARAYDIN, 2002a. Swelling studies of super water retainer acrylamide/crotonic acid hydrogels crosslinked by trimethylolpropane triacrylate and 1,4-butanediol dimethacrylate. Polymer Bulletin, 48: 299-307.

37. KARADAĞ, E. and D. SARAYDIN, 2002b. Swelling of superabsorbent acrylamide/sodium acrylate hydrogels prepared using multifunctional crosslinkers, Turkish Journal of Chemistry, 26: 863-875.

38. KARADAĞ, E., Ö.B. ÜZÜM and D. SARAYDIN, 2002c. Swelling equilibria and dye adsorption studies of chemically crosslinked superabsorbent acrylamide/maleic acid hydrogels. European Polymer Journal, 38: 2133-2141.

39. KIM, S.W., Y.H. BAE and T. OKANO, 1992. Hydrogels: swelling, drug loading and release. Pharmaceutical Research, 9 (3): 283-290.

40. KIOUSSIS, D.R., F.W. WHEATON and P. KOFINAS, 2000. Reactive nitrogen and phosphorus removal from aquaculture wastewater effluents using polymer hydrogels. Aquaculture Engineering, 23: 315-332.

41. KİLİSLİOĞLU, A., 2003. The effect of various and pH on the adsorption of U(VI) on Amberlite IR-118H resin. Applied Radiation and Isotopes, 58: 713-717.

42. KOST, J. and R. LANGER, 1987. Equilibrium swollen hydrogels in controlled release applications. Hydrogels in Medicine and Pharmacy, 3: 95-108.

43. KRESTOU, A., A. XENIDIS and D. PANIAS, 2004. Mechanism of aqueous uranium (VI) uptake by natural zeolitic tuff. Minerals Engineering, 16: 1363-1370.

44. KRUL, L.P., E.I. NAREIKO, Y.I. MATUSEVICH, L.B. YAKIMTSOVA, V. MATUSEVICH and W. SEEBER, 2000. Water super absorbents based on copolymers of acrylamide with sodium acrylate. Polymer Bulletin, 45: 159-165.

45. KULICKE, W.M. and H. NOTTELMANN, 1989. Structure and swelling of some synthetic, semisynthetic and biopolymer hydrogels. Polymers in Aqueous Media, 223: 15-44.

46. LI, W., H. ZHAO, P.R. TEASDALE, R. JOHN and S. ZHANG, 2002. Synthesis and characterisation of a polyacrylamide-polyacrylic acid copolymer hydrogel for environmental analysis of Cu and Cd. Reactive & Functional Polymers, 52: 31-41.

47. MAGNIN, D., J. LEFEBRE, E. CHORNET and S. DUMITRIU, 2004. Physicochemical and structural characterization of a polyionic matrix of interest in biotechnology, in the pharmaceutical and biomedical fields. Carbohydrate Polymers, 55: 437-453.

48. MANJU, G.N., K. ANOOP KRISHNAN, V.B. VINOD and T.S. ANIRUDHAN, 2002. An investigation into the sorption of heavy metal from wastewaters by polyacrylamide-grafted iron(III) oxide. Journal of Hazardous Materials, B91: 221-238.

49. MATSUDA, A., J.P. GONG and Y. OSADA, 1988. Effects of water and cross-linkage on the formation of organized structure in the hydrogels. Polymer Gels and Networks, 6: 307-317.

50. MISSANA, T.; M. GARCIA-GUTIERREZ and S. MAFFIOTE, 2003. Experimental and modeling study of the uranium (VI) sorption on goethite. Journal of Colloid and Interface Science, 260: 291-301.

51. MOLYNEUX, P. and S. VEKAVAKAYANONDHA, 1986. The interaction of aromatic compounds with poly(ninylpyrrolidone) in aqueous solution. Journal of Chemical Society, Faraday Trans, L82, 291-317.

52. MORADI, O., H. MODARRES and M. NOROOZI, 2004. Experimental study of albumin and lysozyme adsorption onto acrylic acid (AA). Journal of Colloid and Interface Science, 271: 16-19.

53. PENICHE, C., M.E. COHEN, B. VÁZQUEZ and J.S. ROMÁN, 1997. Water sorption of flexible networks based on 2-hydroxyethyl methacrylate-triethylenglycol dimethacrylate copolymers. Polymer, 38 (24): 5977-5982.

54. PEPPAS, N.A. and N.M. FRANSON, 1983. The swelling interface number as a criterion for prediction of diffusional solute release mechanisms in swellable polymers. Journal of Polymer Science: Polymer Physics Edition, 21. 983-997.

55. PEPPAS, N.A. and A.G. MIKOS, 1986. Preparation methods and structure of hydrogels. Hydrogels in Medicine and Pharmacy, Peppas NA (editor), vol:1, Fundamentals, CRC Press, Florida.

56. RABEK, J.F., 1980. Experimental Methods in Polymer Chemistry (Physical Principles and Applications). Wiley-Interscience Publication, USA.

57. RATNER, B.D., 1987. Hydrogel surfaces. Hydrogels in Medicine and Pharmacy, 1: 85-93.

58. RIFI, E.H., F. RASTEGAR and J.P. BRUNETTE, 1995. Uptake of cesium, strontium and europium by a poly(sodium acrylate-acrylic acid) hydrogel. Talanta, 42(6): 811-816.

59. ROORDA, W.E., H.E. BODDÉ, A.G. DE BOER and H.E. JUNGINGER, 1986. Synthetic hydrogels as drug delivery systems. Pharmaceutisch Weekblad Scientific Edition, 8: 165-189.

60. ROSIAK, J.M. and F. YOSHII, 1999. Hydrogels and their medical applications. Nuklear Instruments and Methods in Physics Research B, 151: 56-64.

61. ROSSO, F., A. BARBARISSI, M. BARBARISSI, O. PETILLO, S. MARGARUCCI, A. CALARCO and G. PELUSO, 2003. New polyelectrolyte hydrogels for biomedical applications. Materials Science and Engineering, C 23: 371-376.

62. RUDIN, A. 1982. The Elements of Polymer Science and Engineering. Academic Press, Inc., New York, USA.

63. SAFRANY, A., 1999. Synthesis and characterization of superclean thermo-reversible copolymer hydrogels. Radiation Physics and Chemistry, 55: 121-126.
64. SARAYDIN, D., E. KARADAĞ and O. GÜVEN, 1995. Adsorption of some heavy metal ions in aqueous solutions onto acrylamide-maleic acid hydrogels. Separation Science & Technology, 30 (17): 3287-3298.

65. SARAYDIN, D. and E. KARADAĞ, 1996a. A comparasion of adsorption isotherms of crosslinked poly(N-vinylpyrrolidone)-basic brown 1 binding system. Turkish Journal of Chemistry, 20 (3): 234-243.

66. SARAYDIN, D., E. KARADAĞ and O. GÜVEN, 1996b. Adsorption of some basic dyes to acrylamide-maleic acid hydrogels. Separation Science & Technology, 31 (3): 423-434.

67. SARAYDIN, D., E. KARADAĞ and O. GÜVEN, 1996c. Behaviors of acrylamide/maleic acid hydrogels in uptake of some cationic dyes from aqueous solution. Separation Science & Technology, 31 (17): 2359-2371.

68. SARAYDIN, D. and E. KARADAĞ, 1998. Adsorption of some anionic azo dyes onto crosslinked poly(N-vinylpyrrolidone) from aqueous solutions. Revue Roumaine de Chimie, 43 (2):139-148.

69. SARAYDIN, D. and E. KARADAĞ, 2000. Binding of some dyes onto crosslinked poly (N-vinylpyrrolidone). Polymer Bulletin, 44 (5-6): 501-508.

70. SARAYDIN, D., E. KARADAĞ and O. GÜVEN, 2001a. Use of superswelling acrylamide/maleic acid hydrogels for monovalent cationic dye adsorption. Journal of Applied Polymer Science, 79 (10): 1809-1815.
71. SARAYDIN, D., Y. IŞIKVER and N. ŞAHİNER, 2001b. Uranyl ion binding properties of poly(hydroxamic acid) hydrogels. Polymer Bulletin, 47: 81-89.
72. SARAYDIN, D., E. KARADAĞ, Y. IŞIKVER, N. ŞAHİNER and O. GÜVEN, 2004. The influence of preparation methods on the swelling and network properties of acrylamide hydrogels with crosslinkers. Journal of Macromoleculer Science, Part A – Pure and Applied Chemistry, A 41(4): 421-433.

73. SEYMOUR, R.B., 1971. Introduction to Polymer Chemistry. McGraw-Hill Kogakusha Ltd., Tokyo, JAPAN.

74. SKOOG, D.A. and LEARY, J.J., 1992. Principles of Instrumental Analysis. Saunders College Publishing, USA.

75. ŞAHİNER, N., N. PEKEL and O. GÜVEN, 1998a. Radiation synthesis of N-vinyl 2-pyrrolidone/acrylonitrile interpenetrating polymer networks and their use in uranium recovery from aqueous systems. Radiation Physics and Chemistry, 52 (1-6): 271-276.

76. ŞAHİNER, N., D. SARAYDIN, E. KARADAĞ and O. GÜVEN, 1998b. Swelling and dye adsorption properties of radiation induced N-vinyl-2-pyrrolidone/ acrylonitrile hydrogels. Polymer Bulletin, 41 (3): 371-378.
77. ŞEN, M. and O. GÜVEN, 1998. Prediction of swelling behaviour of hydrogels containing diprotic acid moieties, Polymer, 39 (5): 1165-1172.

78. ŞOLPAN, D., S. DURAN, D. SARAYDIN and O. GÜVEN, 2003. Adsorption of methyl violet in aqueous solutions by poly(acrylamide-co-acrylic acid) hydrogels. Radiation Physics and Chemistry, 66(2): 117-127.

79. TANAKA, T., 1981. Gels. Scientific American, 224(1): 110-123.

80. TIGHE, B. J., 1986. The role of permeability and related properties in the design of synthetic hydrogels for biomedical applications. British Polymer Journal, 18(1): 8-13.

81. VALLÉS, E., D. DURANDO, I. KATIME, E. MENDIZÁBAL and J.E. PUIG, 2000. Equilibrium swelling and mechanical properties of hydrogels of acrylamide and itaconic acid or its esters. Polymer Bulletin, 44: 109-114.

82. VASHUK, E.V., E.V. VOROBIEVA, I.I. BASALYGA and M.P. KRUTKO, 2001. Water-absorbing properties of hydrogels on polymeric complexes. Material Research Innovat, 4: 350-352.

83. WICHTERLE, O. and D. LIM, 1960. Hydrophilic gels for biological use. Nature, 185: 117-118.

84. YAO, K.J. and W.J. ZHOU, 1994. Synthesis and water absorbency of the copolymer of acrylamide with anionic monomers. Journal of Applied Polymer Science, 53: 1533-1538.

85. ZHANG, A., T. ASAKURA and G. UCHIYAMA, 2003. The adsorption mechanism of uranium(VI) from seawater on a macroporous fibrus polymeric adsorbent containing amidoxime chelating functional group. Reactive & Functional Polymers, 57: 67-76.

