

DAFTAR PUSTAKA

- Anonim, , 1979, *Materia Medika Indonesia* Jilid 3, Depkes RI, Jakarta, 20-22.
- Aftab, K., Attaur, R., dan Usmanghani, K., 1995, Blood pressure lowering action of active principle from *Trachyspermum ammi* (L.) Sprague, *Phytomedicine*; 2 (1), 35-40.
- Achmad, T. H., 2004, *Biomolecular Mechanism of Antioxidant Activity on Aging Process*, Padjadjaran University Bandung, Department of Biochemistry, Medical School
- Ahmeda, A., Hossain, M.A. dan Ismail, Z., 2009, Antioxidant properties of the isolated flavonoids from the medicinal plant *Phyllanthus niruri*, *Asian Journal of Food and Agro-Industry*, 2(03), 373-381.
- Awal, P., M., Rohmat, dan W., Yuli, 2009, Uji Potensi Antioksidan Herba Seledri (*Apium graveolens* L.) secara In Vitro, Seminar Nasional Tumbuhan Obat Indonesia XXXVII 11-12 November 2009, UNIB.
- Aydin, S., Basaran, A.A., dan Basaran, N., 2005, Modulating effects of thyme and its major ingredients on oxidative DNA damage in human lymphocytes, *J Agric Food Chem*, 53, 1299-1305.
- Bagalkotkar, G., Sagineedu, S.R., Saad, M.S., dan Stanslas, J., 2006, Phytochemicals from *Phyllanthus niruri* Linn. and their pharmacological properties: a review, *Journal of Pharmacy and Pharmacology*, 58 (12), 1559-1570.
- Barbosa, N.R., Pittella, F., dan Gattaz W.F., 2008, *Centella asiatica* Water Extract Inhibits Ipla2 and Cpla2 Activities in Rat Cerebellum, *Phytomedicine*. 15 (10), 896-900. Barus, P., 2009, *Pemanfaatan Bahan Pengawet dan Antioksidan Alami pada Industri Bahan Makanan*, Universitas Sumatera Utara, Medan.
- Braga, P.C., Dal Sasso, M., Culici, M., Bianchi, T., Bordoni, L., dan Marabini, L., 2006, Anti-Inflammatory activity of thymol: inhibitory effect on the release of human neutrophil elastase, *Pharmacology*, 77, 130-136.
- Chang, C. L. dan Lin, C. S., 2011, Phytochemical Composition, Antioxidant Activity and Neuroprotective Effect of *Terminalia chebula* Retzius Extracts, Research Institute of Biotechnology HungKuang University, Taiwan

- Charles, C.H., Vincent, J.W., Borycheski, L., Amatnieks, Y., Sarina, M., Qaqish, J., dan Proskin, H.M., 2000, Effect of an essential oil-containing dentifrice on dental plaque microbial composition, *Am J Dent.* 13(Spec No): 26C-30C.
- Chao, W., dan Lin, B., 2010, Isolation and Identification of Bioactive Compounds in *Andrographis paniculata* (*Cuanxinlian*), *Chinese Medicine*, 5 (10)
- Cronquist, A., 1981, *An Integrated System of Classification of Flowering Plants*, Columbia University Press, Newyork, 477.
- Da'i, M., Nurwaini, S., dan Robithoh N., I., 2005, Uji Aktivitas Antiradikal dengan Metode DPPH dan Penetapan Kadar Fenol Total Ekstrak Daun Keladi Tikus (*Thyphonium divaricatum* (Linn) Decne), *Pharmacon*, 6 (2), 51-56.
- Defeng Wu, Ph.D., dan Arthur, I., Cederbaum, Ph.D, 2003, *Alcohol, Oxidative Stress, and Free Radical Damage*, Alcohol Research & Health, New York, 27 (4)
- de Guzman, C.C., and Siemonsa, J.S. (Editors), 1999, *Plant Resources of South-East Asia No 13, Spices*, PROSEA, Bogor, 220.
- de Pandua, L.S., Bunyapraphatsara, N. dan Lemmens, R.H.M.J. (Editors), 1999, *Plant Resources of South-East Asia No 12 (1), Medicinal and poisonous plants I*, Bogor, PROSEA, 190.
- Dursun, N., Liman, N., Ozyazgan, J., Günes, I., dan Saraymen, R., 2003, Role of thymus oil in burn wound healing, *J. Burn Care Rehabil*; 24, 395-399.
- Erol, T. N., Sari, F., dan Velioglu, S., 2009, *Polyphenols, Alkaloids And Antioxidant Activity Of Different Grades Turkish Black Tea*, Uludag University, Ankara.
- Giordani, R., Regli, P., Kaloustian, J., Mikail, C., dan Abou, L., Portugal, H., 2004, Antifungal Effect of Various Essential Oils Against *Candida Albicans*, Potentiation of Antifungal Action of Amphotericin B by Essential Oil from *Thymus vulgaris*, *Phytother Res*, 18, 990-995.
- Gordon, M. H., 2003, *Natural Antioxidants*, Elsevier Science Ltd, UK.
- Harborne, J. B., 1987, *Metode Fitokimia Penuntun Cara Modern Menganalisis Tumbuhan*, ITB, Bandung.

- Heong, C. S., Kaur, Bhupinder, Huda, N., Karim, A. A., Fazilah, A., 2011, Effect of Fermentation on the Composition of *Centella asiatica* Teas, *American Journal of Food and Technology*, 6 (7), 581-593
- Herman, F. T., 2009, Uji Aktivitas Penangkap Radikal DPPH (1,1-Difenil-2-Pikrilhidrazil) oleh Isolat Alfa Mangostin Kulit Buah Manggis (*Garcinia mangostana* L.), Fakultas Farmasi Universitas Muhammadiyah Surakarta, Surakarta
- Hetrick, Daniel, 2003, *Cantron: Its Beneficial Role Against Health Damaging Free Radicals*, Medical Research Product Inc, Miami.
- Huda, F. N., Noriham, A., Norrakiah, A. S., dan Babji, A. S., 2009, Antioxidant activity of plants methanolic extracts containing phenolic compounds, *African Journal of Biotechnology*, 8 (3), 484-489.
- Iizuka, T., Nagai, M., Taniguchi, A., Moriyama, H., and Hoshi, K., 2007, Inhibitory Effects of Methyl Brevifolincarboxylate Isolated from *Phyllanthus niruri* L. on Platelet Aggregation, *Biol. Pharm. Bull.*, 30 (2), 382-384.
- Istiani, Y., 2010, Karakterisasi Senyawa Bioaktif Isoflavon dan Uji Aktivitas Antioksidan dari Ekstrak Etanol Tempe Berbahan Baku Koro pedang (*Canavalia ensiformis*), Program Pasca Sarjana Universitas Sebelas Maret, Surakarta
- Jain, D.C., Gupta, M.M., Saxena, S., dan Kumar, S., 2000, LC Analysis of Hepatoprotective Diterpenoids from *Andrographis paniculata*, *Journal of Pharmaceutical and Biomedical Analysis*, 22 , 705-709.
- Javanmardi, J., Stushnoff, C., Locke, E., dan Vivanco, J.M., 2003, Antioxidant Activity and Total Phenolic Content of Iranian *Ocimum accessions*, *J. Food Chem.*, 83, 547-550.
- Kolarovic, J., Popovic, M., Mikov, M., Mitic, R., dan Gvozdenovic, L., 2009, Protective effects of celery juice in treatments with Doxorubicin, *Molecules*, 14 (4), 1627-38
- Langseth, L., 1993, *Antioxidants, Oxidants, Antioxidants, and Disease Prevention*, ILSI Press.
- Lee, K.I., Kim, Y.J., Lee, H.J., dan Lee, C.H., 2003, Cocoa Has More Phenolic Phytochemical And Higher Antioxidan Capacity Then Teas and Red Wine, *J. Agric. Food Chem.*, 51, 7292-7295.

- Lin, L.Z., Lu, S., dan Harnly, J.M., 2007, Detection and quantification of glycosylated flavonoid malonates in celery, Chinese celery, and celery seed by LC-DAD-ESI/MS, *J Agric Food Chem.*, 55 (4), 1321-6.
- Madhavi, D. L., Deshpande, S.S., dan Salunkhe, D.K., 1996, *Food Antioxidants*, New York: Marcel Dekker, Inc
- Miura, K., Kikuzaki, H., dan Nakatani, N., 2002, Antioxidant Activity of Chemical Components From Sage (*Salvia officinalis* L.) and Thyme (*Thymus vulgaris* L.) Measured by the Oil Stability Index Method, *J. Agric. Food Chem.*, 50, 1845-1851.
- Murkovic, M., 2003, *Phenolic Compounds*, Graz University of Technology, Graz Austria.
- Naik, A.D., dan Juvekar, A.R., 2003, Effects of alkaloidal extract of *Phyllanthus niruri* on HIV replication, *Indian J. Med Sci.*, 57, 387.
- Percival, M., 1998, *Antioxidants*, Advanced Nutrition Publications, Inc.
- Pittella, F., Dutra, R.C., Junior, D.D., Lopes, M.T.P. dan Barbosa, N.R., 2009, Antioxidant and Cytotoxic Activities of *Centella asiatica* (L) Urb., *International Journal of Molecular Sciences*, 10, 3713-3721.
- Poolsup, N., Suthisisang, C., Prathanturarug, S., Asawamekin, A., dan Chanchareon, U., 2004, *Andrographis paniculata* in the symptomatic treatment of uncomplicated upper respiratory tract infection: systematic review of randomized controlled trials, *J Clin Pharm Ther.*, 29 (1), 37-45.
- Popović, M., Kaurinović, B., Trivić, S., Mimica-Dukić, N., dan Bursać, M., 2006, Effect of celery (*Apium graveolens*) Extracts on some Biochemical Parameters of Oxidative Stress in Mice Treated with Carbon Tetrachloride, *Phytother Res.*, 20 (7), 531-7.
- Prakash, D., Upadhyay, G., Singh, B. N., Dhakarey, R., Kumar, S., and Singh, K.K. 2007. Free-radical Scavenging Activities of Himalayan Rhododendrons. *Current Science*. 92 (4), 25.
- Puri, A., Saxena, R., Saxena, R.P., Saxena, K.C., Srivastava, V., dan Tandon, J.S., 1993, Immunostimulant Agents from *Andrographis paniculata*, *J. Nat. Prod.*, 56 (7), 995-999.
- Rahayu, D. S., Kusriani, D., dan Fachriyah, E., 2011, Penentuan Aktivitas Antioksidan dari Ekstrak Etanol Daun Ketapang (*Terminalia catappa* L) dengan Metode 1,1-Difenil-2-Pikrilhidrazil (DPPH), FMIPA Universitas Diponegoro, Semarang.

- Ramchoun, M., Harnafi, H., Alem, C., Benlyas, M., Elrhaffari, L., dan Amrani, S., Study on Antioxidant and hypolipidemic effect of polyphenol-rich extracts from *Thymus vulgaris* and *Lavendula multifida*, *pharmacognosy research*, 1 (3), 106-112.
- Reynertson, K.A., 2007, Phytochemical Analysis of Bioactive Constituents from Edible Myrtaceae Fruit, The City University of New York, New York.
- Rienstra, D., 2002, *Vitamin E*, Monroe Street Medical Clinic, Port Townsend.
- Rao YK, Vimalamma G, Rao CV, dan Tzeng YM, 2004, Flavonoids and andrographolides from *Andrographis paniculata*. *Phytochemistry*, August 1; 65(16), 2317-21.
- Rohman, A. dan Riyanto, S., 2006, Aktivitas Antiradikal Bebas Ekstrak Kloroform Buah Mengkudu (*Morinda citrifolia*, L.) dan Fraksi-fraksinya. *Artocarpus*, 6 (1), Maret 2006, 39
- Sanna Kanerva, 2007, Plant Secondary Compounds and Soil Microbial Processes in Carbon and Nitrogen Cycling in Relation to Tree Species, Department of Applied Chemistry and Microbiology Faculty of Agriculture and Forestry University of Helsinki
- Sarkar, M.K., and Sil, P.C., 2007, Hepatocytes are Protected by Herb *Phyllanthus niruri* Protein Isolate Against Thioacetamide Toxicity, *Pathophysiology*, 14 (2), 113-20.
- Shukla, A., Rasik, A.M., Jain, G.K., Shankar, R., Kulshrestha, D.K., and Dhawan, B.N., 1999, In Vitro and In Vivo Wound Healing Activity of Asiaticoside Isolated from *Centella asiatica*. *Journal of Ethnopharmacology*, 65 (1), 1-11.
- Sharma, K. L., dan Prasad, Ramasare, 2011, Saponin glycosides as natural antioxidant from *Aegle marmelos* and their protective role in oxidative damage to protein, Department of Biotechnology, Indian Institute of Technology Roorkee, Roorkee - 247667
- Sies, H. et al., 1992, Antioxidant Function of Vitamins, *Ann. NY Acad Sci.*, 669, 7-20.
- Siemonsma, J.S. dan Piluek, K., (Editors), 1994, *Plant Resources of South-East Asia No 8. Vegetables*, PROSEA, Bogor, 86-87, 334
- Tyler, V.E, Lynn, R.B., dan Robbers, J.E, 1988, *Pharmacognosy* 9th Edition, 293-294, Lea and Febiger, Philadelphia.

- Subban, R., Veerakumar, A., Manimaran, R.M., dan Balachandran, I., 2008, Two New Flavonoids from *Centella asiatica* (Linn.), 62 (3), 369-73.
- Widyastuti, N., 2010, *Pengukuran Aktivitas Antioksidan dengan Metode CUPRAC, DPPH, dan FRAP serta Korelasinya dengan Fenol dan Flavonoid pada Enam Tanaman*, Institut Pertanian Bogor, Bogor.
- Yoshida, M., Fuchigami, M., Nagao, T., Okabe, H., Matsunaga, K., Takata, J., Karube, Y., Tsuchihashi, R., Kinjo, J., Mihashi, K., dan Fujioka, T., 2005, Antiproliferative Constituents from Umbelliferae Plants Vii.1 Active Triterpenes and Rosmarinic Acid from *Centella Asiatica*, *Biol. Pharm. Bull.*, 28(1) 173-175.
- Zhou, Y., Taylor, B., Smith, T.J., Liu, Z.P., Clench, M., Davies, N.W., dan Rainsford, K.D., 2009, A Novel Compound from Celery Seed with A Bactericidal Effect Against *Helicobacter pylori*, *J Pharm Pharmacol.*, 61 (8), 1067-77.