

DAFTAR PUSTAKA

- Allen J.C., Corbitt A.D., Maloney K.P., Butt M.S. and Truong V., 2012, Glycemic Index of Sweet Potato as Affected by Cooking Methods, *Open Nutrition Journal*, 6, 1–11.
- Anbuselvi S. and Muthumani S., 2014, Phytochemical and Antinutritional Constituents of Sweet Potato, *Journal of Chemical and Pharmaceutical Research*, 6 (2), 380–383.
- Antia B., Akpan E., Okon P. and Umoren I., 2006, Nutritive and Anti-Nutritive Evaluation of Sweet Potatoes (*Ipomoea batatas*) Leaf, *Pakistan Journal of Nutrition*, 5 (6), 166–168.
- Arifianti L., Oktarina R.D. and Kusumawati I., 2014, Pengaruh Jenis Pelarut Pengekstraksi Terhadap Kadar Sinensetin Dalam Ekstrak Daun *Orthosiphon stamineus* Benth, *E-Journal Planta Husada*, 2 (1).
- Bordoloi R. and Dutta K.N., 2014, Review Article A Review on Herbs Used in the Treatment of Diabetes mellitus, *Journal of Pharmaceutical, Chemical, and Biological Science*, 2 (August), 86–92.
- Departemen Kesehatan Republik Indonesia, 2005, *Pharmaceutical Care untuk Penyakit Diabetes Mellitus*, Departemen Kesehatan Republik Indonesia.
- Departemen Kesehatan Republik Indonesia, 2000, *Simplisia dan Ekstrak, Dalam Parameter Standar Umum Ekstrak Tumbuhan Obat*, Jakarta.
- Dipiro J.T., Talbert R.L., Yee G.C., Matzke G.R., Wells B.G. and Posey L.M., 2008, *Pharmacotherapy: A Pathophysiologic Approach Seventh Edition*, The Mc Graw Hill Companies.
- Gu C., Zhang H., Putri C.Y. and Ng K., 2015, Evaluation of α -Amylase and α -Glucosidase Inhibitory Activity of Flavonoids, *International Journal of Food and Nutritional Science*, 2 (6), 1–6.
- Harborne, J.B., 1987, *Metode Fitokimia: Penentuan Cara Modern Mengekstraksi Tumbuhan*, Diterjemahkan oleh Padmawinata, K., dan Soediro I., Penerbit ITB, Bandung.
- Hue S., Boyce A.N. and Somasundram C., 2012, Antioxidant Activity, Phenolic and Flavonoid Contents in The Leaves of Different Varieties of Sweet Potato (*Ipomoea batatas*), *Australian Journal of Crop Science*, 6 (3), 375–380.
- IDF, 2013, *International Diabetes Federation Sixth Edition*, Terdapat di:

www.idf.org/diabetesatlas.

- Illanes A., Altamirano C. and Wilson L., 2008, Homogeneous Enzyme Kinetics, Dalam *Enzyme Biocatalysis : Principles and Applications*, Springer.
- Islam S., 2006, Sweetpotato (*Ipomoea batatas* L .) Leaf : Its Potential Effect on Human Health and Nutrition, *Journal of Food Science*, 71
- Ji H., Zhang H., Li H. and Li Y., 2015, Analysis on the Nutrition Composition and Antioxidant Activity of Different Types of Sweet Potato Cultivars, *Food and Nutrition Science*, 6 (January), 161–167.
- Kang H., Kwak Y. and Koppula S., 2014, Protective Effect of Purple Sweet Potato (*Ipomoea batatas* Linn , Convolvulaceae) on Neuroinflammatory Responses in Lipopolysaccharide-Stimulated Microglial Cells, *Journal of Pharmaceutical Research*, 13 (August), 1257–1263.
- Kumar S., Narwal S., Kumar V. and Prakash O., 2011, α -glucosidase Inhibitors from Plants : A Natural Approach to Treat Diabetes, *Pharmacognosy Reviews*, 5 (9), 19–30.
- Lee C., Lee S., Chen C., Chen H., Kao M., Liu C., Chen J., Lai Y. and Wu Y., 2016, Characterization of Secondary Metabolites from Purple *Ipomoea batatas* Leaves and Their Effects on Glucose Uptake, *Journal Molecules*, 21, 1–14.
- Li F., Li Q., Gao D., Peng Y., Science A., Zhan J. and Zou D., 2009, The Optimal Extraction Parameters and Anti-Diabetic Activity of Flavonoids from *Ipomoea batatas* Leaf, *Afr. J. Traditional. CAM*, 6 (2), 195–202.
- Lien D.N., Phuc D. Van, Lien P.Q., Trang N.T., Kien T.T., Lien T.T.P. and Tien K.D., 2011, Effect of Sweet potato (*Ipomoea batatas* (L .) Lam) Leaf Extract on Hypoglycaemia , Blood Insulin Secretion , and Key Carbohydrate Metabolic Enzymes in Experimentally Obese and STZ-induced Diabetic Mice, *Journal of Science, Natural Science and Technology*, 27, 118–124.
- LY, Lv., Shi GF., Li CL., Han XZ., Lv QN., 2009, Study on The Chemical Constituents of The Leaves of *Ipomoea batatas*, *Zong Yao Cai*, 32 (6), Terdapat di: <http://www.ncbi.nlm.nih.gov/pubmed/19230398>
- Mashita, Maya, Skrining Aktivitas Penghambatan Enzim α -Glukosidase dan Penapisan Fitokimia dari Beberapa Tanaman Obat Yang Digunakan Sebagai Antidiabetes di Indonesia, *Skripsi*, Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Indonesia, Depok.
- Matsui T., Ebuchi S., Kobayashi M., Fukui K., Sugita K., Terahara N. and

- Matsumoto K., 2002, Antihyperglycemic Effect of Diacylated Anthocyanin Derived from *Ipomoea batatas* Cultivar Ayamurasaki Can Be Achieved through the alpha-Glucosidase Inhibitory Action, *J. Agric Food Chem*, 50, 7244–7248.
- Meira, M., Eliezer Pereira de Silva, Jorge M.D., Juceni P.D., 2012, Review of The Genus *Ipomoea* : Traditional Uses, Chemistry and Biological Activities, *Brazilian Journal of Pharmacognosy*, 22 (3), 682-713.
- Mohan C., Long K.D. and Mutneja M., 2013, Enzyme Inhibitors, Dalam *An Introduction to Inhibitors and Their Biological Applications*, EMD Millipore.
- Mun'im A. and Hanami E., 2011, *Fitoterapi Dasar*, PT. Dian Rakyat, Jakarta.
- Niwa A., Tajiri T. and Higashino H., 2011, Ipomoea batatas and Agarics blazei Ameliorate Diabetic Disorders with Therapeutic Antioxidant Potential in Streptozotocin Induced Diabetic Rats, *J. Clin. Biochem. Nutr*, 48 (3), 194–202.
- Ogunrinola O.O., Fajana O.O., Olaitan S.N., Adu O.B. and Akinola M.O., 2015, Anti-Diabetic Activity of Ipomoea batatas Leaves Extract : Effects on Hepatic Enzymes in Alloxan-Induced Diabetic Rats, *Research Journal of Medicinal Plant*, 9 (5), 227–233. Terdapat di: <http://dx.doi.org/10.3923/rjmp.2015.227.233>.
- Pamungkas D.D.A., Irmanida B. and Suparto I.H., 2016, Fraksi Alkaloid Daun Ubi Jalar Ungu (*Ipomoea batatas* var Ayamurasaki) Sebagai Inhibitor α -Glukosidase, *Acta Pharmaciae Indonesia*, 4 (1), 1–6.
- Purwatesna, E., 2012, Aktivitas Antidiabetes Ekstrak Air dan Metanol Daun Sirsak Secara In Vitro Melalui Inhibisi Enzim α -Glukosidase, *Skripsi*, Fakultas Matematika dan Ilmu Pengetahuan Alam, Institut Pertanian Bogor, Bogor.
- Rahayu, T., 2014, Uji Antioksidan, Kandungan Fenolat dan Flavonoid Total Ekstrak Etanol Dari Daun Ubi Ungu (*Ipomoea batatas* L.) Yang Dikeringkan Menggunakan Freeze Drying, *Skripsi*, Fakultas Farmasi, Universitas Muhammadiyah Surakarta, Surakarta.
- Sirvastava A.K., Pal S., Gautam S., Mishra A. and Maurya R., 2015, Antihyperglycemic and Antidyslipidemic Potential of *Ipomoea batatas* Leaves in Validated Diabetic Animal Models, *International Journal of Pharmacy and Pharmaceutical Science*, 7 (7)
- Subroto A., 2006, *Ramuan Herbal untuk Diabetes Melitus*, Penebar Swadaya,

Depok.

Sugiwati S., Setiasih S. and Afifah E., 2009, Antihyperglycemic Activity of The Mahkota Dewa [*Phaleria macrocarpa* (Scheff .) Boerl .] Leaf Extracts as an Alpha-Glucosidase Inhibitor, *Makara, Kesehatan*, 13 (2), 74–78.

Sukandar, E.Y., Retnosari A., Joseph I.S., Ketut A., Adji P.S., Kusnandar, 2013, *Iso Farmakoterapi Buku I*, ISFI Penerbitan, Jakarta.

Tjitrosoepomo G., 2004, *Taksonomi Tumbuhan (Spermatophyta)*, Gadjah Mada University Press, Yogyakarta.

WHO, 1999, Definition, Diagnosis and Classification of Diabetes Mellitus and Its Complications, Department of Noncommunicable Disease Surveillance.

Yin, YQ., Shen ZB., Kong LY., 2008, Studies on Chemical Constituents From *Ipomoea batatas*, *Zhong Yao Cai*, 31(10). Terdapat di: <http://www.ncbi.nlm.nih.gov/pubmed/19230398>

Zhang L., Tu Z., Yuan T., Wang H., Xie X. and Fu Z., 2016, Antioxidants and α -glucosidase inhibitors from *Ipomoea batatas* leaves identified by bioassay-guided approach and structure-activity relationships, *FOOD CHEMISTRY*, 208, 61–67. Terdapat di: <http://dx.doi.org/10.1016/j.foodchem.2016.03.079>.