

DAFTAR PUSTAKA

- Aalbersberg, W.G.L, Sabina, H., & A.S. Wirian. 1993. *Journal of Herbs, Spices, and Medicinal Plants*, 2 (1), 51-54.
- Agoes, G. 2007. *Teknologi Bahan Alam*. Bandung: Penerbit ITB.
- Akande, O. O., Alada, A.R.A., Aderinokun, G.A., & Ige, A.O. 2004. Efficacy of Different Brands of Mouth Rinses On Oral Bacterial Load Count In Healthy Adults. *African Journal of Biomedical Research*, 7, 125-8.
- Aldi, Y., Ellyza N., Dian H., Yanwirasti, Amri B. 2012. Effect of scopoletin from mengkudu fruit to the amount of IgE on white male mice with type I hypersensitivity. *Jurnal Bahan Alam Indonesia*, 8(2), 77-83.
- Aldi, Y., Yori Y., Ellyza N., Yanwirasti, Dian H., & Amri B. 2015. Decreased interleukin-4 level of type I hypersensitive mice using skopoletin isolated from noni fruit (*Morinda citrifolia* L.). *Research Journal of Pharmaceutical, Biological, and Chemical Science*, 6(4), 1823-1829.
- Alexandrina L.D., & Junya K. 2010. *Genetic variants in periodontal health and disease*. London: Springer.
- Amos. 2009. Gambir Sebagai Antibakteri dalam Formulasi Obat Kumur. *Jurnal Sains dan Teknologi Indonesia*, 11(3), 188-192.
- Anggraeni C.H. 2015. Efektivitas Berkumur dengan Larutan Sari Buah Mengkudu (*Morinda citrifolia*) 100% terhadap Keradangan Gingiva. (Disertasi) Jakarta: Universitas Indonesia.
- Badan Penelitian dan Pengembangan Kesehatan Republik Indonesia. 2008. *Riset kesehatan dasar 2007*. Jakarta: Badan Penelitian dan Pengembangan Kesehatan Republik Indonesia.
- Bangun, A.P., & Sarwono B. 2004. *Khasiat dan Manfaat Mengkudu*. Jakarta: Agromedia Pustaka.
- Bellanti, J.A. & Kadlec, J.V. 1985. *Introduction to immunology*. Dalam *Immunology III* (Bellanti J.A. ed.). Philadelphia: Saunders.
- Blanco, Yanine Chan, Fabrice Vaillantb, Ana Mercedes Perezb, Max Reynesc, Jean-Marc Brillouetc, & Pierre Brat. 2005. The noni fruit (*Morinda citrifolia* L.): A review of agricultural research, nutritional and therapeutic properties. *Journal of Food Composition and Analysis*, 19 (2006), 645–654.

- Carranza, F.A & Newman, M.G. 2006. *Clinical Periodontology*. London: WB Saunders Company.
- Carter, S.S. 1975. *Dispensing Pharmaceutical Students* (12th Edition). London: Pittman Medical.
- Devina, R.I., Robert L., & Sri L.C.M. 2012. Efek Obat Kumur yang Mengandung Temulawak (*Curcuma xanthorrhiza* Roxb.) terhadap Gingivitis secara Klinis. *Jurnal FKG UI*.
- Dennison, D.K. & Dylee, T.E. 1997. The Acute Inflammatory Response and the Role of Phagocytic cells in Periodontal health and Disease. *Periodontology 2000*, 14, 54-78.
- Departemen Kesehatan Republik Indonesia. 2008. *Farmakope Herbal Indonesia edisi I*. Jakarta: Departemen Kesehatan Republik Indonesia.
- Dewi, F.K. 2010. Aktivitas Antibakteri Ekstrak Etanol Buah Mengkudu (*Morinda citrifolia* L.) terhadap Bakteri Pembusuk Daging Segar. (Skripsi). Surakarta: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sebelas Maret.
- Direktorat Jenderal Pengawasan Obat dan Makanan. 1986. *Sediaan Galenika*. Jakarta: Departemen Kesehatan Republik Indonesia.
- Direktorat Pengawasan Obat Tradisional. 2000. *Parameter Standar Umum Ekstrak Tumbuhan Obat Cetakan Pertama*. Jakarta: Departemen Kesehatan Republik Indonesia.
- Djauhariya, E. & Rosihan R. 2004. *Status perkembangan teknologi tanaman mengkudu*. Balai Penelitian Tanaman Obat dan Aromatik.
- Djauhariya, E., M. Rahardjo, & Ma'mun. 2006. Karakterisasi Morfologi dan Mutu Buah Mengkudu. *Buletin Plasma Nutfah*. Badan Litbang Pertanian. Departemen Pertanian. 12 (I), 1-8.
- Dussossoy, E., P. Brat, E. Bony, F. Boudard, P. Poucheret, C. Mertz, J. Giaimis, A. Michel. 2010. Characterization, anti-oxidative and anti-inflammatory effects of Costa Rican noni juice (*Morinda citrifolia* L.). *Journal of Ethnopharmacology*, 133 (2011), 108–115.
- Dwidjoseputro, D. 1994. *Dasar-Dasar Mikrobiologi*. Jakarta: Djambatan.
- Emilson, C.G. 1994. Potential efficacy of chlorheksidin against mutans streptococci and human dental caries. *J Dent Res*, 73(3), 682.

- Ferrazzano, G.F., Amato, I., Ingenito, A., Zarrelli, A., Pinto, G. & Pollio, A. 2011. Plant polyphenols and their anti-cariogenic properties: A Review. *Multidisciplinary Digital Publishing Institute*, 16, 1486.
- Fine, D.H, Furgang D., *et al.* 2000. The effect of an Essential Oil-Containing Antiseptic Mouthrinse on Plaque and Salivary *Streptococcus mutans* Levels. *J Clin Periodontol*, 27, 157-161.
- Frankk, J., Kalisvaart, J., & Kaplan, Z. 1997. The Effects of Mouthwash on Gram negative and Gram positive Bacteria. Diakses tanggal 29 Maret 2016. http://www.mvsh.fuhsd/~iheng/biowebsite/journals/vol_1/3/a9.html.
- Gordon, J. M., I. B. Lamster & M . C. Seiger. 1985. Efficacy of Listerine antiseptic in inhibiting the development of piaque and gingivitis. *Journal of Clinical Periodontology*, 12, 697-704.
- Goyal D., Sharma S., & Mahmood A. 2013. Inhibition of dextranucrase activity in *Streptococcus mutans* by plant phenolics. *Indian Journal of Biochemistry and Biophysics*, 50(1), 53.
- Gunawan, D. & Sri M. *Ilmu Obat Alam (Farmakognosi) Jilid 1*. 2004. Jakarta: Penebar Swadaya.
- Hadibrata, E. 2007. Efek toksisitas akut ekstrak air daun mengkudu pada mencit *secara in vivo*. (Skripsi). Lampung: Universitas Lampung.
- Heinicke, R.M. 2000. *The Pharmacologically Active Ingredient of Noni*. Diakses 28 November 2015 dari <http://www.Noni.Net.NZ/Xeronine>.
- Hiramatsu, I.M., Koyano T., & Umezawa K. 1993. Induction of normal Phenotypes in Ras-Transformed cell by Damnacanthol from *Morinda citrifolia*. *Cancer Letters*, 73(3), 161-166.
- International Centre for Science and High Technology. 2008. *Extraction Technologies for Medical and Aromatic Plant*. Italy : International Centre for Science and High Technology
- Jeffrey, A.D., Avery D.R., McDonald, & Ralph E. 2011. *Dentistry for the Child - Adolescent Ninth Edition*. India: Mosby.
- Karpinski, T.M. & A.K. Szkaradkiewicz. 2015. Klorheksidin – pharmacobiological activity and application. *European Review for Medical and Pharmacological Sciences*. 2015(9), 1321-1326.
- Klaus H., Rateitschak E. M., Wolf H. F., & Hassel T. M. 1989. *Color Atlas of Dental Medicine Periodontology*. New York : Thieme Medical Publisher, Inc.

- Levand, O. & Larson, H.O. 1979. Some chemical constituents of *Morinda citrifolia*. *Planta Medica*, 36, 186-187.
- Lu, F.C. 1995. *Toksikologi Dasar : Asas, Organ, Sasaran dan Penilaian Resiko*. Penerjemah : Edi Nugroho. Jakarta : Penerbit Universitas Indonesia.
- Manson, J. D & Elley, B. M. 1993. *Buku Ajar Periodonti*. Edisi 2. Alih Bahasa oleh Anastasia, S. Jakarta: Hipokrates.
- Marchetti E., Mummolo S., DiMattia J., *et al.* 2001. Efficacy of Essential Oil Mouthwash with and without Alcohol : A 3 Day Plaque Accumulation Model. *Marchetti et al Trials*, 12, 262.
- Mathivanan, S.G., Srinivasa K., Sagadevan E., & Malarvizhi K. 2015. Review on the current scenario of Noni research: Taxonomy, distribution, chemistry, medicinal and therapeutic values of *Morinda citrifolia*. *International Journal of Noni Research*, 1(1).
- Muharrama, A.R.W., Henni S., & Iesje L. 2014. Sensitivitas ekstrak buah mengkudu (*Morinda citrifolia* L.) terhadap bakteri *Streptococcus agalactiae*. *Jurnal Fakultas Perikanan dan Ilmu Kelautan Universitas Riau*.
- Nareswari, A. 2010. Perbedaan Aktivitas Obat Kumur Klorheksidin Tanpa Alkohol Dibandingkan dengan Klorheksidin Beralkohol dalam Menurunkan Kuantitas Koloni Bakteri Rongga Mulut. (Skripsi). Surakarta: Universitas Sebelas Maret.
- Nelson, S. C. 2003. *Morinda citrifolia* L. *Rubiaceae (Rubioidae) Coffee family*. Holuala: Permanent Agriculture Resources (PAR).
- Newman M.G., Takei H.H., Klokkevold P.R., & Carranza F.A. 2006. *Carranza's clinical periodontology 10th ed*. Philadelphia: W.B Saunders Company.
- Pari, A., Paavai I., Venkat S., Vineela K., & Harinath P. 2014. Gingival diseases in childhood : A Review. *Journal of Clinical and Diagnostic Research*, 8(10)
- Potter, N.N. & J. H. Hotchkiss. 1996. *Food Science the 5th Eddition*. New Delhi : CBS Publisher & Distributors.
- Potterat, Olivier, Roger Von Felten, Petur W. Dalsgaard, & Matthias Hamburger. 2007. Identification of TLC Markers and Quantification by HPLC-MS of Various Constituents in Noni Fruit Powder and Commercial Noni-Derived Products. *J. Agric. Food Chem.*, 55, 7489-7494.
- Prijantojo. 1996. Peranan klorheksidin terhadap kelainan gigi dan rongga mulut. *Cermin Dunia Kedokteran*, 133, 33-36.

- Rahmawati I. 2012. Perilaku kesehatan gigi dan mulut pada anak sekolah dasar di kabupaten Banjar. (Skripsi). Yogyakarta: Universitas Gajah Mada.
- Rifdayani, N., Lia Y. B., & Amy N. C. 2014. Perbandingan efek bakterisidal ekstrak mengkudu (*Morinda citrifolia* Liin) 100% dan povidone iodine 1% terhadap *Streptococcus mutans* in vitro. *Dentino Jurnal Kedokteran Gigi*, 2(1), 1-6.
- Sabir A. 2005. Aktifitas antibakteri flavanoid propolis *Trigona* sp terhadap bakteri *Streptococcus mutans* (in vitro). *Dent J.*, 38(3), 135.
- Solomon, N., 1998. Natur's Amazing Healer NONI, a 2000 years old Tropical scitrit that helps the body heal it self woodland publ. *Pleaswn Grove Utah*, 101.
- Stanley, M., & Beare P. G. 2006. *Buku ajar keperawatan gerontik edisi ke-2*. Jakarta: EGC.
- Sue, E. M. 2011. *Gerontologic nursing 4th edition*. America: Elseviar Mosby, 19.
- Sugiyono. 2009. *Metode Penelitian Bisnis: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sunder, J., D.R. Singh, S. Jeyakumar, A. Kundu, & A.K. De. 2011. Antibacterial Activity in Solvent Extract of Different Part of *Morinda citrifolia*. *J.Pharm.Sci and Res*, 3(8), 1404-7.
- Tiwari, P. Bimlesh K., Mandeep K., Gurpreet K., & Harleen K. 2011. Phytochemical screening and extraction : A Review. *Int Pharm Sci*. 1(1), 98-106.
- Waha, L.G. 2001. *Sehat dengan mengkudu*. Jakarta: MSF Group.
- Wang, M. Y., B.J. West, C.J. Jensen, Diane N., Su Chen, Afak P., & Garyanderson. 2002. *Morinda citrifolia* (Noni): A literature review and recent advances in Noni research. *Acta Pharmacol Sinica*, 23(12), 1127-1141.
- Wangsarahardja, K., Olly V.D., & Eddy K. 2007. *Hubungan status kesehatan mulut dan kualitas hidup pada lanjut usia*. Jakarta: FK Universitas Trisakti. 26(4): 188.
- West, B.J., C.J. Jensen, J. Westendorf, & L.D.White. 2006. A Safety Review of Noni Fruit Juice. *Journal of Food Science*, 71(8).