

DAFTAR PUSTAKA

- Benzie, I. F. and Strain, J. J. 1999. 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 Concentration. *Methods Enzymol.* 299: 15 – 27.
- Blois, M. S. 1958. Antioxidant Determination by The Use of Stable Free Radical. In Fidriany, I., Sahar, N., and Rustam, K. 2014. Evaluation of Antioxidat Activities from Varous Extracts of Dragon Fruit Peels Using DPPH, ABTS Assays and Correlation with Phenolic, Flavonoid, Carotenoid Content. *J. Res. Pharm. Sci.* 5(2): 104-111.
- Brand-Williams, W., Cuvelier, M.E., dan Berset, C. 1995. Use of A Free Radical Method to Evaluate Antioxidant Activity. *Lebensmittel-Wissenschaft und- Technologie.* 29: 25-30.
- Caldwell, CR. 2001. Oxygen Radical Absorbance Capacity of The Phenolic Compounds in Plant Extracts Fractionated by HPLC. *Anal Biochem.* 293(2): 232 – 238.
- Chang, C. C., Yang, M. H., Wen, H. M., and Chern, J. C. 2002. Estimation of Total Flavonoid Content in Propolis by Two Compelementary Colorimetric Methods. *Journal of Food and Drugs Analysis.* 10(3): 178-182.
- Cory, J. S., Stephanson, A. M., and Flanagan, G. P. 2003. Evaluation of Hydroxyl Radical Scavenging Abilities of Silica Hydride, An Antioxidant Compound, by a Fe²⁺ -EDTA Induced 2-Hydroxyterephthalate Fluorometric Analysis. *Journal of Medicinal Food.* 6(3): 249 – 253.
- Culvenor, C. C. J. and Fitzgerald, J. S. 1953. A Field Method for Alkaloid Screening of Plants. *J. Pharm. Sci.* 52(3): 303-304.
- Cuppett, S., Schrepf, M., and C. Hall, C. 1954. Natural Antioxidant – Are They Reality. In Shahidi, F. *Natural Antioxidants.* Champaign: AOCS Press.
- Dalimartha, S. 1999. *Atlas Tumbuhan Obat Indonesia Jilid I.* Jakarta: Trubus Agriwidya.
- Departemen Kesehatan Republik Indonesia. 1995. *Farmakope Indonesia Edisi IV.* Jakarta: Depkes.
- Departemen Kesehatan Republik Indonesia. 2000. *Parameter Standar Umum Ekstrak Tumbuhan Obat.* Jakarta: Depkes.
- Departemen Kesehatan Republik Indonesia. 2008. *Farmakope Herbal Indonesia Edisi I.* Jakarta: Depkes.
- Dewick, P. M. 2002. *Medicinal Natural Products 2nd Edition.* United Kingdom: John Wiley & Sons.
- Gonzales, M., Guzman, B., Rudyk, R., Romano, E., and Molina, M. A. A. 2003. Spectrophotometric Determination of Phenolic Compounds in Propolis. *Lat. Am. J. Pharm.* 22(3): 243-8.

- Hajimehdipoor, H., Shahrestani, R., and Shekarci, M., 2014. Investigating the synergistic antioxidant effect of some flavonoid and Phenolic Compounds. *Journal of Pharmacognosy*. 1(3): 35-40
- Harborne, J. B. 1987. *Metode Fitokimia Penuntun Cara Modern*. Bandung: Penerbit ITB.
- Hariana, H. A. 2004. *Tumbuhan Obat dan Khasiatnya*. Jakarta: Penerbit Swadaya.
- Heinrich, M., Barnes, J., Gibbons, S., dan Williamson, E. 2009. *Farmakognosi dan Fitoterapi*. Jakarta: Penerbit Buku Kedokteran.
- Huang, D., Ou, B., and Prior R.L. 2005. The Chemistry Behind Antioxidant Capacity Assay. *J. Agric. Food Chem.* 53(6): 1841-1856.
- Jiangseubchatveera, N., Liawruangrath, B., Liawruangrath, S., Teerawutgulrag, A., Santiarworn, D., Korth, J., and Pyne, S. G. 2015. The Chemical Constituents and The Cytotoxicity, Antioxidant and Antibacterial Activities of The Essential Oil of *Graptophyllum pictum* (L) Griff. *Journal of Essential Oil-Bering Plants*. 18(1): 11-17.
- Markham, K. R. 1988. *Cara Mengidentifikasi Flavonoid*. Bandung: Penerbit ITB
- Miller, N. J., Rice-Evans, C., Davies, M. J., Gopinathan, V., dan Milner, A. 1993. A Novel Method for Measuring Antioxidant Capacity and Its Application to Monitoring The Antioxidant Status in Premature Neonates. *Clin Sci.* 84: 407-412.
- Molyneux, P. 2004. The Use of The Stable Free Radical DPPH for Estimating Antioxidant Activity. *J. Sci. Technol.* 26(2): 211-219.
- Ozaki, Y., Sekita, S., Soedigdo, S., and Harada, M. 1989. Antiinflammatory effect of *Graptophyllum pictum* (L) Griff. *Chem Pharm Bull.* 37(10): 279-802.
- Peyrat-Mailard, M. N., Cuvelier, M. E., and Berset, C. 2003. Antioxidant Activity of Phenolic Compound in 2,2-Azobis (2-amidinopropane) Dihydrochloride (AAPH)- Induced Oxidation: Synergistic and Antagonistic Effects. *JAOCS.* 80(10): 1007
- Pontis, J. A., Costa, L. A. M. A., Silva, S. J. R., and Flach, A. 2013. Color, Phenolic, and Flavonoid Content and Antioxidant Activity of Honey from Rorairama, Brazil. *Food Sci. Technol. Campinas.* 34(1): 69-73.
- Popova, M., S. Silici, O. Kaftanoglu, and V. Bankova. 2005. Antibacterial Activity of Turkish Própolis and Its Qualitative and Quantitative Chemical Composition. In: Pontis, J. A., Costa, L. A. M. A., Silva, S. J. R., and Flach, A. 2013. Color, Phenolic, and Flavonoid Content and Antioxidant Activity of Honey from Rorairama, Brazil. *Food Sci. Technol. Campinas.* 34(1): 69-73
- Simes, J. J. H., Tracey, J. G., Webb, L. J., and Dustand, W. J. 1959. An Australian Phytochemical Survey III: Saponin in Eastern Australian Flowering Plant. *Buletin No. 281*. Melbourne: CSIRO.
- Son, H. L. and Anh, N. P. 2013. Phytochemical Composition, In Vitro Antioxidant and Anticancer Activity of Quecetin from Methanol Extract of *Asparagus conchinchinesis* (LOUR.) Merr. Tuber. *Journal of Medicinal Plants Research.* 7(46): 3360-3366.
- Thomas, A. N. S. 1992. *Tanaman Obat Tradisional Edisi 2*. Yogyakarta: Kasius.

United States Department of Agriculture (USDA). 2008. Classification for Kingdom Plantae Down to Genus *Graptophyllum* Nees.

Voight, T. 1994. *Pelajaran Teknologi Farmasi*. Yogyakarta: UGM Press

Wahyuni, S. 2013. *Pengaruh Penambahan Kulit Manis, Kapulaga, Adas Manis dan bunga Melati terhadap Sifat Organoleptis dan Daya Antioksidan Teh Gambir*. (Skripsi). Padang: Fakultas Farmasi Universitas Andalas

Winarsi, H. 2007. *Antioksidan Alami & Radikal Bebas Potensi dan Aplikasi dalam Kesehatan*. Jakarta: Kanisius

Youngson, R. 2005. *Antioksidan Manfaat Vitamin C dan E bagi Kesehatan*. Jakarta: Arcan


