

DAFTAR PUSTAKA

- Akhila JS, Shyamjith, Deepa, Alwar MC. 2007. Acute toxicity studies and determination of median lethal dose. *Science* 93(7):917-920.
- Amelia, F., Afnani, G,N., M, Arini., Fikriyani, A,N., Ucce, S., dan Murrukmihadi, M., 2012, Extraction and Stability Test of Anthocyanin from Buni Fruits (*Antidesma Bunius* L) as an Alternative Natural and Safe Food Colorants, *Journal Food Pharmaceutical and Sciences*, 1(2013), 49-53.
- Anonim, 2013, *Antidesma bunius* (L.) Spreng, (online), (<http://plantamor.com>), diakses tanggal 20 Desember 2013.
- Anonim, 1994, *Buku Ajar Mikrobiologi Kedokteran*, 180-181, Edisi Revisi, Jakarta, Binarupa Aksara.
- Binorkar,V, Sandeep., and Jani, K, Dilip., 2012, Profile Of Medicinal Plants With Anti Ophidian Property, *Journal of Pharmaceutical and Scientific Innovation*, 1(5), 13-20.
- Butkhup L., Samappito S, 2008, Analysis on Flavonoids contents in Mao Luang fruits of fifteen cultivars (*Antidesma bunius*), grown in North-east Thailand. *Pakis. J. Biol. Sci*, 11(7), 996-1002.
- Butkhup L., Samappito S, 2011, Changes in physico-chemical properties, Polyphenol compounds and antiradical Activity during development and ripening Of maoluang (*Antidesma bunius* l. Spreng) fruits, *Journal of Fruit and Ornamental Plant Research*, 19(1), 85-99.
- Choma, I., 2005, *The Use of Thin-Layer Chromatography with Direct Bioautography for Antimicrobial Analysis*, (online), (<http://www.lcgeurope.com/lcgeurope/features/The-Use-of-Thin-Layer>), diakses Tanggal 23 Desember 2013.
- Cowan, M., 1999, Plant Product as Antimicrobial Agent, *Clinical Microbiology Reviews*, 12 (4),564-582.
- Elizabeth, M,W., David,T,O., and Fred, J.E.,1996, *Selection, Preparation and Pharmacological Evaluation of Plant Material*, 15-23, England, John Wiley & Sons Ltd.
- Elya, B., Malik, A., and Septi, M., Purwa, I., 2012, Antidiabetic Activity Test by Inhibition of α - Glucosidaseand Phytochemical Screening from the Most Active Fraction of Buni (*Antidesma bunius* L.) Stem Barks and

- Leaves. *International Journal of PharmTech Research*, 4(4), 1667-1671.
- Entjang, I., 2003, *Mikrobiologi dan Parasitologi Untuk Akademi Keperawatan dan Sekolah Tenaga Kesehatan Yang Sederajat*, 58-61, Bandung, Citra Aditya Bakti.
- Farnsworth, Norman. R., 1996, Biological and Pytochemical Screening of Plants, *Journal Of Pharmaceutical Sciences*, 55(3), 225-276.
- Habib, Md, Razibulah., Md, Mominur, R., Kaiser, H., Md, Obayed, Raihan., Mohammed, Aktar, Sayeed, 2011, Phytochemical Screening, Cytotoxicity, Antioxidant Capacity and Antibacterial Potentiality of Methanol Extract of *Antidesma ghaesembilla* Gaertn, *Advances in Natural and Applied Sciences*, 5(2), 69-74.
- Harborne, J.B. 1987. *Metode Fitokimia, Penuntun Cara Modern Menganalisis Tumbuhan*. Penerjemah: Padmawinata, K. Terbitan kedua. Bandung, Penerbit ITB.
- Harris, L.G, Foster, S.J, Richards, R.G., 2002, *An Introduction to Staphylococcus aureus, and Techniques for Identifying and Quantifyings. Aureus adhesins in Relation to Adhesion to Biomaterials: Review*, Switzerland, AO Research Institute, Clavadelerstrasse, CH 7270 Davos.
- Haryoto, 2013, *Teknik Uji Hayati Untuk Pengembangan Obat (TUHPO)*, 18, Kartasura, Fairuz Media.
- Irianto, K., 2012, *Mikrobiologi Menguak Dunia Mikroorganismes*, 76-77, Bandung, Yrama Wigya.
- Jawetz, E., Melnick, J. L., and Adelberg, E. A., 2005, *Mikrobiologi Kedokteran*, 49, 79-80,101-105, 327-335, 362-363, Buku 2, diterjemahkan oleh Maulany, R. F., dan Edinugroho, Jakarta, Salemba Medika.
- Kateete, David.P., Kimani,Cyrus.N., Katabazi,Fred, A., Okeng,Alfred., Okee,Moses, S., Nanteza,Ann., Joloba,Moses.L.,dan Florence C Najjuka., 2010,Identification of *Staphylococcus aureus*: Dnase and Mannitol salt agarimprove the efficiency of the tube coagulase test, *Annals of Clinical Microbiology and Antimicrobials*, 9(23), 1-7.
- Lopez, Carballido and Formstone, Alex., 2007, Shape determination in *Bacillus subtilis*, *Current Opinion in Microbiology* 10, 611–616, sciencedirect.

- Micor JRL, Deocaris C & Mojica E, 2005, Biological Activity of Bignay (*Antidesma bunius* (L.) spreng) Crude Extract in *Artemia salina*, *Journal Medical Scientist*, 5 (3), 195-198.
- Mwangomo, Denis, Thobias., Moshi, Mainen, Julius., & Magadula, Joseph, Jangu., Antimicrobial Activity and Phytochemical Screening Of *Antidesma venosum* Root and Steam Bark Ethanolic Extract, *International Journal of Reseach in Phytochemistry and Pharmacology*, 2(2), 90-95.
- Nurfadilah, 2013, Uji Bioaktifitas Antibakteri Ekstrak Dan Fraksi Lamun Dari Kepulauan Spermonde, Kota Makassar, *Skripsi*, Fakultas Ilmu Kelautan Dan Perikanan, Universitas Hasanuddin Makassar.
- Pratiwi, T. S., 2008, *Mikrobiologi Farmasi*, 22-23, 28, 150-159, Jakarta, Erlangga.
- Puspitasari, E., dan Ulfa, E,U., 2009, Uji Sitotoksisita Ekstrak Metanol Buah Buni (*Antidesma bunius* (L) Spreng) terhadap Sel Hela, *Jurnal Ilmu Dasar*, 10(2), 181-185.
- Gandjar dan Rohman, A., 2007, *Kimia Farmasi Analisis*, 53-54,115, Yogyakarta, Pustaka Pelajar.
- Rohman, A., 2009, *Kromatografi untuk Analisi Obat*,3, 10,15-20 , Yogyakarta, Graha Ilmu.
- Steenis, Van. C.G.G.J., 1997, *Flora Untuk Sekolah Di Indonesia*, 259, Jakarta, Pradnya Paramita.
- Subarnas, A., Diantini, A., Abdulah,R., Zuhrotum, A., Yamazaki,C., Nakazawa, Mintao., dan Koyama, Hiroshi., 2012, Antiproliferative activity of primates-consumed plants against MCF-7 human breast cancer cell lines, *Journal of Medical Research*, 1(4), 038-043.
- Tjay, T.H., dan Rahardja, K., 2002, *Obat-obat Penting, Khasiat, Penggunaan dan Efek-efek Sampingnya*, 233, Edisi Kelima, Elex Media Komputindo, Jakarta.
- Tenover, Fred, C., 2006, Mechanisms of Antimicrobial Resistance in Bacteria, *The American Journal of Medicine*, 119 (6A), 53-510.
- Wagner, H., Blatt, S., 1996, *Plant Drug Analysis:A Thin Layer Chromatography Atlas*, Second Edition, 359, 362, 364, New York, Springer.

Walker, G.M., and Hughes, P.S., *Distilled Spirits, New Horizons: Energy, Enviroment, and Enligtenment*, 197, Nottingham, Nottingham University Press.

Widjajanti, V. N., 1999, *Obat-obatan*, 23, Jakarta, Binarupa Aksara.

Wijayakusuma, MH., Dalimarta, S., & Wirian, AS, 2002, *Tanaman Berkhasiat Obat di Indonesia Jilid IV*, 56, Jakarta, Pustaka Kartini.