

DAFTAR PUSTAKA

- Akskali S., 2013. Antioxidant in Dentistry : Review of Literatur, *Dentistry*, 4:181.
- Barwal, SB., Sunil A, N., Dsasade VV., Patil MJ., Pal SC., and Subhash C, M., 2009. Antihistaminic effect of various extract of *Punica granatum* Linn. Flower Buds. *J Young Pharm*, 1(4): 322-325.
- Burdurlu, H.S., and Karadeniz, F., 2003. Effect of storage on Non Enzymatic Browning of Apple Juice Concentrates, *Food Chem*, 80(1):91-97.
- Carnelio, S., Khan, S.A., and Rodriguez, G., 2008. Definite, probable or dubious : antioxidant trilogy in clinical dentistry. *Brit Dent J*, 204(1) :29-32.
- Cahyadi, W., 2008. *Analisis & Aspek Kesehatan Bahan Tambahan Pangan*. Bumi Aksara : Jakarta
- Dalimartha, S., 2007. *Atlas Tumbuhan Obat Indonesia jilid 3*. Jakarta : Puspa Swara.
- Damasceno, L.F., Fernands, F.A.N., Magalhaes, M.M.A., and Brito, E.S., 2008. Evluation and Optimization of Non Enzymatic Browning of Cajuina During Thermal Treatment, *Braz J Chem Eng*, 25(2):312-320.
- Das, L., Bhaumik, E., Raychaudhuri, U., and Chakraborty, R., 2012. Role of nutraceuticals in human health. *J. Food Sci. Technol.*, 49(2):173-183.
- Dastjerdi, E.V., Abdolzaini, Z., Ghazanfarian, M., Amdjadi, P., Kamalinejad, M., and Mahboubi, A., 2014. Effect of *Punica granatum* L. Flower water extract on five common oral bacteria and bacterial biofilm formatin on orthodontic wire, *Iranian J Publ Health*, 43(12):1688-1694.
- Depag RI., 2004. Al-Quran dan Terjemahan. Bandung : J-Art.
- Depkes RI., 2012. Peraturan Menteri Kesehatan Nomor 033 tahun 2012 tentang Bahan Tambahan Pangan.
- Dhinesh KV., and Ramsamy D., 2016. Pomegranate Processing and Value Addition : Review, *J. Food Process Technol*, 7: 565.
- Dipak, G., Axay, P., Manodeep, C., and Jagdish V, K., 2012. Phytochemical and Pharmacological Profile of *Punica granatum* : An Overview. *IRJP*, 3(2):65-68.
- Elfalleh, W., Hannachi, H., Tlili, N., Yahia, Y., Nasri, N., and Ferchichi, A., 2012. Total Phenolic Contents and Antioxidant Activities of Pomegranate Peel, Seed, Leaf and Flower. *J. Med. Plants Res*, 6(xx):4724-4730.

- Gandjar, I.G., dan Rohman, A., 2012. *Analisis Obat Secara Spektrofotometri dan Kromatografi*. Yogyakarta : Pustaka Pelajar
- Gandjar, I.G., dan Rohman, A., 2013. *Kimia Farmasi Analisis*. Yogyakarta : Pustaka Pelajar
- Hadiyanto, D.A.S., 2013. Teknologi Dan Metode Penyimpanan Makanan Sebagai Upaya Memperpanjang Shelf & Life, *Jurnal Aplikasi Teknologi Pangan*, 2(2):52-59
- Hajimahmoodi, M., Moghaddam, G., Ranjbar., A.M., Khazani, H., Sadhegi, N., Oveisi, M.R. and Iannat, B., 2013. Total Phenolic , Flavonoid, Tannin, Content and Antioxidation Power of Some Iranian Pomegranate Flower Cultivars (*Punica granatum L.*), *Am J Plant Sci*, (4):1815-1820.
- Handoyo, L.E., 2014. *Dahsyatnya Kulit Buah Tanaman Pembasmi berbagai Penyakit*. Jakarta : Padi.syam
- Hidayat, A.A.A., 2011. *Metode Penelitian Kesehatan Paradigma Kuantitatif*. Surabaya : Health Book Publishing.
- Hidayat, R.S., dan Napitupulu, R.M., 2015. *Kitab Tumbuhan Obat*. Jakarta : Agriflo.
- Hoo, G.W.S., Hinds, R.L., Dinovo, E., and Renner, S.W., 2003. Fatal Large-Volume Mouthwash Ingestion in an Adult: A Review and the Possible Role of Phenolic Compound Toxicity, *J Intensive Care Med.*, 18(3):150-155.
- Huang, T.H.W., Yang, Q., Harada, M., Li, G. Q., Yamahara, J., Roufgalis, B.D., and Li, Y., 2005. Pomegranate Flower Extract Diminishes Cardiac Fibrosis in Zucker Diabetic Fatty Rats Modulation of Cardiac Endothelin-1 and Nuclear factor-kappaB Pathways, *J Cardiovasc Pharmacol*, 46(6):856-862.
- Indrawati, T., dan Sari, N.K., 2010. Stabilitas Kaplet Asam Mefenamat Dengan Suhu dan Kelembaban Ruang Penyimpanan yang Berbeda. *Makara, Kesehatan*, 14(2):75-80.
- Jurenka, J., 2008. Therapeutic Application of Pomegranate (*Punica granatum L.*) : A Review, *Altern Med Rev*, 13(2):128-144.
- Li, H., Guo, A., and Wang, H., 2008. Review Mechanisms of Oxidative Browning of Wine, *Food Chem*, 108 : 1-13.
- Moorthy, K., Punitha, T., and Vinodhini, R., 2015. In Vitro Screening of antimicrobial Activity and Phytochemical Analysis of *Punica granatum Linn.* (Flowers), *Int J Pharm Bio Sci*, 6(2):1155-1164.
- Mgaya-Killima, B., Remberg, S.F., Chove, B.E., and Wicklund, T., 2014. Influence of Storage Temperature and Time on The Physicochemical and

- Bioactive Properties of Roselle-Fruit Juice Blends in Plastic bottles, *food sci. Nutr.*, 2(2) : 182-191.
- Nazamuddin., Abdul, W., Jahan, N., Alam M, Tanwir., Iqbal, N.M., and Khan, A.M., 2013. Gulnar (Flower of *Punica granatum* Lin): Precious Medicinal Herb if Unani Medicina- an Overview, *Int Cur Res Rev*, 05(20) :16-21.
- Oziyci, H.R., Karhan, M., Tetik, N., and Turhan I., 2013. Effects of Processing Method and Storage Temperature on Clear Pomegranate Juice Turbidity and Color, *J. Food Process. Preserv.*, 37(5) : 899-906.
- Oliveira, C.M., Ferreria, A.C.S., Freitas, V.V., and Silva, A.M.S., 2011. Oxidation Mechanism Occurring in Wines, *Food Res Int*, 44(5):1115-1126.
- Palthur, M.P., palthur, S.S.S., and Chitta, S.K., 2010. Nutraceuticals : A Conceptual Definition, *Int J Pharmacy Pharm Sci*, 2(3):19-27.
- Pathak, Y., 2010. *Handbook of Nutraceuticals Volume 1 Ingredients, Formulations and Applications*. USA: CRC Press.
- Petti, S., and Scully, C., 2009. Polyphenols, Oral Health and Disease : A review, *J Dent*, 37(6):413-423.
- Pezo, L., Markovic, Z., Pavlovic, Z., Kicanovic, M., Ostojic, S., Zlatanovic, S., and Gvozdencovic, J., 2010. Image Analysis of Oxidation Induced food Colour Changes, *JSSCM*, 5(1):39-49.
- Raharjo, S. 2006. Kerusakan Oksidatif pada Makanan. Yogyakarta : Gadjah Mada University Press.
- Rana, T.T., Narzary, D., and Ranade, S.A., 2010 Systematic and Taxonomic, Disposition of the Genus *Punica* L., *Fruit, Vegetables, and Cereal Science Biotechnology*, 4(2):19-25
- Rauf, R., 2015. *Kimia Pangan*. Yogyakarta : Penerbit ANDI.
- Razak, P.A., Richard, K.M.J., Thankachan, R.P., Hafiz, K.A.A., Kumar, K.N., and Sameer, K.M., 2014. Geriatric Oral Health: A Review Article, *JIOH*, 6(6):110 –116.
- Rummun, N., Somanah, J., Ramasha, S., Bahorun, T., and Neergheen-Bhujun, V., 2013. Bioactivity of Nonedible Parts of *Punica granatum* L.: a Potential Source of functional Ingredients, *International J Food Sci*, 2013, 602312.
- Saxena, M., Saxena, J., Nema, R., Singh, D., and Gupta, A., 2013. Phytochemistry of Medicinal plants, *J Pharmacogn Phytochem*, 1(6):168-182.
- Scardina, G.A., and Messina, P., 2012. Good Oral Health and Diet, *Journal of Biomedicine and Biotechnology*, 2012, 720692.

- Seeram, N.P., Aviram, M., Zhang, Y., Henning, S.M., Feng, L., Dreher, M., and Heber, D., 2008. Comparison of Antioxidant Potency of Commonly Consumed Polyphenol-Rich Beverages in the United States, *J. Agric. Food Chem*, 56(4):1415–1422.
- Sharma, J., and Maity, A., 2010. Pomegranate Phytochemicals : Nutraceutical and Therapeutic Values, *Fruit, Veg. Cereal Sci. Biotech*, 4(2):56-76.
- Shulman, J.D., and Wells, , L.M., 1997. Acute Ethanol Toxicity from Ingesting Mouthwash in Children Younger than 6 Years Age, *Pediatric Dent.*, 19(6):404-408.
- Shoji, T., 2007. Polyphenol as Natural Food Pigments ; Changes During Food Processing, *Am J Food Technol*, 2(7): 570-581.
- Sikorska, E., Caponio, F., Bilancia, M.T., Summo, C., Pasqualone, A., khmelinskii, I.V. and Sikorski, M., 2007. Chamhes in Colour of Extra-Virgin Olive Oil During Storage, *Pol. J. Food Nutr. Sci.*, 54(4):495-498.
- Slavica, G., Vojislav, A., Milan, V., and Zoran, P., 2011. The Effect of Packaging Material on Storage Stability of Sunflower Oil, *Quality of Life*, 2(3-4):75-83.
- Sreekumar, S., Sithul, H., Muraleedharan, P., Azeez, J.M., and Sreeharsan, S., 2014. Pomegranate Fruit as a Rich Source of Biologically Active Compounds, *BioMed Res Int*, 2014, 686921.
- Sukmadinata, N.S., 2009. *Metode Penelitian Pendidikan*. Bandung : Remaja Rosdakarya.
- Syamsudin. 2013. *Nutrasetikal*. Yogyakarta: Graha Ilmu.
- Wasowicz, E., Gramza, A., Hes, M., Jelen, H.H., Korczak, J., Matecka, M., Mildner-szkudlarz, S., Rudzinka, M., Samotyja, U., and Zawirska-Wojtasiak, R., 2004. Oxidation of Lipid in Food, *Pol. J. Food Nutr. Sci.*, 13(54):87-100.
- WHO., 2003. Guide To Good Practices For Pharmaceutical. Tech. Resp. Ser. 908 : 125-136.
- Widiyarti, G., Andini, S., dan Marissa, A., 2014. Pembuatan Sediaan *Oral Nutraceutical* dari Ekstrak Gambir. *Jurnal Ilmu Kefarmasian Indonesia*, 12(2):145-153.
- Wijaya, C.H., dan Mulyono, N., 2009. *Bahan Tambahan Pangan : Pewarna*. Bogor : IPB Press
- Wijaya, C.H., dan Mulyono, N., 2010. *Bahan Tambahan Pangan : Pemanis*. Bogor : IPB Press
- Wrolstad, R.E., Durst, R.W., and Lee, J., 2005. Tracking Color and Pigment Changes in Anthocyanin Products, *Trends Food Sci technol*, 16(9):423-428.

- Zamora, R., dan Hidalgo, F.J. 2005. Coordinate Contribution of Lipid Oxidation and Maillard Reaction to the Nonenzymatic Food Browning. *Crit Rev Food Sci Nutr*, 45(1): 49-59.
- Zhang, Q., Ames, J.M., Smith, R.D., Baynes, J.W., and Metz, T.O., 2009. A Perspective on the Maillard Reaction and the Analysis of Protein Glycation by Mass Spectrometry : Probing the Pathogenesis of Chronic Disease, *J Proteome Res.*, 8(2): 754-769.