

DAFTAR PUSTAKA

1. Dalimartha S. Atlas Tumbuhan Obat Indonesia Jilid 3. Jakarta: Niaga Swadaya; 2005.
2. Ketut IB, Yoga W, Andarwulan N, Prangdimurti E. Potensi Antioksidan Gel dan Daun Kaca piring (*Gardenia jasminoides* Ellis). 2011;(Seminar Nasional FMIPA Undiksha).
3. Thomas ANS. Tanaman Obat Tradisional. Yogyakarta: Kanisius; 2003.
4. Hidayat, Samsul & Napitupulu RM. Kitab Tumbuhan Obat. Jakarta: AgriFlo; 2015.
5. Uddin R, Saha MR, Subhan N, Hossain H, Jahan IA, Akter R, et al. HPLC-analysis of polyphenolic compounds in *Gardenia jasminoides* and determination of antioxidant activity by using free radical scavenging assays. *Adv Pharm Bull.* 2014;4(3):273–81.
6. Wang R, Wei Y. A Study on the Antioxidant Activities in Different Parts of *Gardenia Jasminoides*. 2019;1(3):24–9.
7. Sarma AD et. al. Free Radicals and Their Role in Different Clinical Conditions : An Overview. 2010;1(3):185–92.
8. Wijayakusuma H. Ensiklopedia Millenium Tumbuhan Berkhasiat Obat Indonesia Jilid I. Jakarta: Prestasi Insan Indonesia; 2000.
9. Zhout T, Zhao W, Fan G, Chai Y, Wu Y. Isolation and purification of iridoid glycosides from *Gardenia jasminoides* Ellis by isocratic reversed-phase two-dimensional preparative high performance liquid chromatography with column switch technology. *Jour Chromatogr.* 2007;296–301.
10. Harborne JB. Metode Fitokimia Penuntun Cara Modern Menganalisis Tumbuhan. Bandung: ITB; 2006.
11. Illing I. Uji Fitokimia Ekstrak Buah Dengen. *J Din.* 2017;08(1):66–84.
12. Endarini LH. Farmakognosi dan Fitokimia. Jakarta: Pusdik SDM Kesehatan; 2016.
13. Gultom RPJ, Samgryce H. Potensial Farmakologis Tanaman Gynura Analisis Fitokimia & Bioaktivitasnya. Yogyakarta: Deepublish; 2019.

14. Departemen Kesehatan RI. Parameter standar umum ekstrak tumbuhan obat, Jakarta: Departement Kesehatan Republik Indonesia. Ed IV. 2000;9–11, 16.
15. Sampurno. Parameter Standar Umum Ekstrak Tumbuhan Obat. Jakarta: Departemen Kesehatan; 2000.
16. Saifudin A. Senyawa Alam Metabolit Sekunder: Teori, Konsep, dan Teknik Pemurnian. Yogyakarta: Deepublish; 2014.
17. Heinrich M. Farmakognosi dan Fitoterapi. Jakarta: EGC; 2010.
18. Trusheva B, Trunkova D, Bankova V. Different extraction methods of biologically active components from propolis. a Prelim study. 2007;4.
19. Seidel V. Initial and Bulk Extraction. 2nd ed. New Jersey: Humana Press Inc; 2016. 30–36 p.
20. Day RA, Underwood AL. Analisis Kimia Kuantitatif. Jakarta: Erlangga; 2002.
21. Rohman A. Analisis Farmasi Dengan Kromatografi Cair. Yogyakarta: Gadjah Mada University Press; 2020.
22. Marjoni R. Dasar-Dasar Fitokimia Untuk Diploma III Farmasi. Jakarta: Trans Info Media; 2016.
23. Behera S, Ghanty S, Ahmad F, Santra S BS. UV-Visible Spectrophotometric Method Development and Validation of Assay of Paracetamol Tablet Formulation. *Anal Bioanal Tech*. 2012;3(6):1–6.
24. Harmita. Analisis Fisikokima: Kromatografi Vol 2. Jakarta: EGC; 2015.
25. Gandjar IG, Rohman A. Kimia Farmasi Analisis. Yogyakarta: Pustaka Pelajar; 2015.
26. Dachriyanus. Analisis Struktur Senyawa Organik Secara Spektroskopi. Padang: Andalas University Press; 2004.
27. Dachriyanus. Analisis Struktur Senyawa Organik Secara Spektroskopi. Padang: Andalas University Press; 2004.
28. Wonorahardjo S. Pengantar Kimia Analitik Modern - Metode dan Aplikasi. Yogyakarta: Penerbit ANDI; 2020.
29. Winarsi H. Antioksidan Alami dan Radikal Bebas. Yogyakarta: Kanisius; 2011.
30. Atmosukarto. Mencegah Penyakit Degeneratif dengan Makanan. Jakarta:

- Cermin Dunia Kedokteran; 2003.
31. Sayuti K, Yenrina R. Antioksidan Alami dan Sintetik. Padang: Andalas University Press; 2015.
 32. Prakash A, Rigelhof F, Miller. Antioxidant Activity. Medallion: Laboratories Analytical Progress; 2001.
 33. Pratt D. Natural Antioxidant Not Commercially. London: Elsevier Alphed Science; 1992.
 34. Hudson B. Food antioxidant. London: Elsevier Applied Science; 1990.
 35. Yadav A, Kumari R, Mishra J, Srivatva S, Prabha S. Antioxidants and its functions in human body. *A Rev Res Env Life Sci*. 2016;9.
 36. Gupta D. Methods for determination of antioxidant capacity: A review. *Int J Pharm Sci Res*. 2015;6(2):546–66.
 37. Molyneux P. The Use of the Stable Free Radical Diphenylpicryl-hydrazyl (DPPH) for Estimating Antioxidant Activity. *Songklanakarin J Sci Technol*. 2004;26(December 2003):211–9.
 38. Setiawan F, Yunita O, Kurniawan A. Uji aktivitas antioksidan ekstrak etanol kayu secang dan FRAP. *Media Pharm Indones*. 2018;2(2):82–9.
 39. RL Prior, Wu X, Schaich K. Standardized Methods for the Determination of Antioxidant Capacity and Phenolics in Foods and Dietary Supplements. *J Agric Food Chem*. 2005;
 40. Shalaby E., Sana MMS. Antioxidant Compound, Assay of Determination and Mode of Action. *African J Pharm Phamacology*. 2013;Vol 7(10):528–39.
 41. Benzie IF, SJ. Ferric Reducing / Antioxidant Power Assay : Direct Measure of Total Antioxidant Activity of Biological Fluids and Modified Version for Simultaneous Measurement of Total Antioxidant Power and Ascorbic Acid. 1999;
 42. Machida K, Takehara E, Kobayashi H, Kikuchi M. Studies on the constituents of Gardenia species. III. New iridoid glycosides from the leaves of *Gardenia jasminoides* cv. *fortuneana* HARA. *Chem Pharm Bull*. 2003;51(12):1417–9.
 43. Yang B, Liu X, Gao Y. Extraction optimization of bioactive compounds

- (crocin, geniposide and total phenolic compounds) from Gardenia (*Gardenia jasminoides* Ellis) fruits with response surface methodology. *Innov Food Sci Emerg Technol.* 2009;10(4):610–5.
- 44. Shan MQ, Wang TJ, Jiang YL, Yu S, Yan H, Zhang L, et al. Comparative analysis of sixteen active compounds and antioxidant and anti-influenza properties of *Gardenia jasminoides* fruits at different times and application to the determination of the appropriate harvest period with hierarchical cluster analysis. *J Ethnopharmacol* [Internet]. 2019;233(November 2018):169–78. Available from: <https://doi.org/10.1016/j.jep.2019.01.004>
 - 45. Yang L, Peng K, Zhao S, Chen L, Qiu F. Monoterpeneoids from the fruit of *Gardenia jasminoides* Ellis (Rubiaceae). *Biochem Syst Ecol* [Internet]. 2013;50:435–7. Available from: <http://dx.doi.org/10.1016/j.bse.2013.06.012>
 - 46. Wang J, Lu J, Lv C, Xu T, Jia L. Three new triterpenoid saponins from root of *Gardenia jasminoides* Ellis. *Fitoterapia* [Internet]. 2012;83(8):1396–401. Available from: <http://dx.doi.org/10.1016/j.fitote.2012.07.004>
 - 47. Song J-L, Yang Y-J, Qi H-Y, Li Q. [Chemical constituents from flowers of *Gardenia jasminoides*]. *Zhong Yao Cai* [Internet]. 2013 May;36(5):752—755. Available from: <http://europepmc.org/abstract/MED/24218967>
 - 48. Zhang H, Feng N, Xu Y, Li T, Gao X, Zhu Y, et al. Chemical constituents from the flowers of wild *Gardenia jasminoides* Ellis. *Chem Biodivers.* 2017;38(1):42–9.
 - 49. Zhang N, Luo M, He L, Yao L. Chemical composition of essential oil from flower of *Shanzhizi* (gardenia jasminoides ellis) and involvement of serotonergic system in its anxiolytic effect. *Molecules.* 2020;25(20):1–10.
 - 50. Kesavan K, Gnanasekaran J, Gurunagarajan S, Nayagam AAJ. Microscopic, Physicochemical and Phytochemical Analysis of *Gardenia Jasminoides* (Ellis). *Int J Pharm Pharm Sci.* 2018;10(1):97.
 - 51. Kim CY, Kim J. Preparative isolation and purification of geniposide from Gardenia fruits by centrifugal partition chromatography. *Phytochem Anal.* 2007;18(2):115–7.
 - 52. Chen QC, Youn UJ, Min BS, Bae KH. Pyronane monoterpeneoids from the fruit of *Gardenia jasminoides*. *J Nat Prod.* 2008;71(6):995–9.

53. Bergonzi MC, Righeschi C, Isacchi B, Bilia AR. Identification and quantification of constituents of *Gardenia jasminoides* Ellis (Zhizi) by HPLC-DAD-ESI-MS. *Food Chem.* 2012;134(2):1199–204.
54. Wang Y, Chen Y, Deng L, Cai S, Liu J, Li W, et al. Systematic separation and purification of iridoid glycosides and crocetin derivatives from *gardenia jasminoides* ellis by high-speed counter-current chromatography. *Phytochem Anal.* 2014;26(3):202–8.
55. Zhou T, Fan G, Hong Z, Chai Y, Wu Y. Large-scale isolation and purification of geniposide from the fruit of *Gardenia jasminoides* Ellis by high speed counter current chromatography. *J Chromatogr A.* 2005;1100(1):76–80.
56. Wang SC, Tseng TY, Huang CM, Tsai TH. Gardenia herbal active constituents: Applicable separation procedures. *J Chromatogr B Anal Technol Biomed Life Sci.* 2004;812(1-2 SPEC. ISS.):193–202.
57. Pham TQ, Cormier F, Farnworth E, Van Tong H, Van Calsteren MR. Antioxidant properties of crocin from *Gardenia jasminoides* Ellis and study of the reactions of crocin with linoleic acid and crocin with oxygen. *J Agric Food Chem.* 2000;48(5):1455–61.
58. Chen Y, Zhang H, Tian X, Zhao C, Cai L, Liu Y, et al. Antioxidant potential of crocins and ethanol extracts of *Gardenia jasminoides* ELLIS and *Crocus sativus* L.: A relationship investigation between antioxidant activity and crocin contents. *Food Chem.* 2008;109(3):484–92.
59. He W, Liu X, Xu H, Gong Y, Yuan F, Gao Y. On-line HPLC-ABTS screening and HPLC-DAD-MS/MS identification of free radical scavengers in *Gardenia* (*Gardenia jasminoides* Ellis) fruit extracts. *Food Chem.* 2010;123(2):521–8.
60. He W, Gao Y, Yuan F, Bao Y, Liu F, Dong J. Optimization of supercritical carbon dioxide extraction of gardenia fruit oil and the analysis of functional components. *JAOCs, J Am Oil Chem Soc.* 2010;87(9):1071–9.
61. Debnath T, Park PJ, Deb Nath NC, Samad NB, Park HW, Lim BO. Antioxidant activity of *Gardenia jasminoides* Ellis fruit extracts. *Food Chem.* 2011;128(3):697–703.