

REFERENCES

- A Agbor, G., Vinson, J. and Donnelly, P. (2014). Folin-Ciocalteau Reagent for Polyphenolic Assay. *International Journal of Food Science, Nutrition and Dietetics*, pp.147-156.
- Agati, G., Matteini, P., Goti, A. and Tattini, M. (2007). Chloroplast-located flavonoids can scavenge singlet oxygen. *New Phytologist*, 174(1), pp.77-89.
- Agency of Survey Coordination and National Mapping, Republic of Indonesia, (2009). *Peta Mangrove Indonesia*. [Map] Cibinong: Pusat Survey Sumber Daya Alam Laut Badan Koordinasi Survey dan Pemetaan Nasional.
- American College of Toxicology, (2002). Final Report on the Safety Assessment of BHT. *UITO*, 21(2), pp.19-94.
- Andrade, L., Laurindo, E., Oliveira, R., Rocha-Filho, R. and Cass, Q. (2006). Development of a HPLC method to follow the degradation of phenol by electrochemical or photoelectrochemical treatment. *J. Braz. Chem. Soc.*, 17(2), pp.369-373.
- Ashokkumar, M., Sunartio, D., Kentish, S., Mawson, R., Simons, L., Vilkhu, K. and Versteeg, C. (2008). Modification of food ingredients by ultrasound to improve functionality: A preliminary study on a model system. *Innovative Food Science & Emerging Technologies*, 9(2), pp.155-160.
- Bandaranayake, W. (2002). Bioactivities, bioactive compounds and chemical constituents of mangrove plants. *Wetlands Ecology and Management*, 10(6), pp.421-452.
- Banerjee, D., Chakrabarti, S., Hazra, A., Banerjee, S., Ray, J. and Mukherjee, B. (2008). Antioxidant activity and total phenolics of some mangroves in Sundarbans. *African Journal of Biotechnology*, 7(6), pp.805-810.

- Bhagwat, S., Haytowitz, D., Wasswa-Kintu, S. and Holden, J. (2013). USDA Develops a Database for Flavonoids to Assess Dietary Intakes. *Procedia Food Science*, 2, pp.81-86.
- Blois, M. (1958). Antioxidant Determinations by the Use of a Stable Free Radical. *Nature*, 181(4617), pp.1199-1200.
- Buchner, N., Krumbein, A., Rohn, S. and Kroh, L. (2006). Effect of thermal processing on the flavonols rutin and quercetin. *Rapid Communications in Mass Spectrometry*, 20(21), pp.3229-3235.
- Cowan, M. (1999). Plant Products as Antimicrobial Agents. *Clinical Microbiology Reviews*, 12(4), pp.564-582.
- Dhayanithi, N., Kumar, T., Murthy, R. and Kathiresan, K. (2012). Isolation of antibacterials from the mangrove, *Avicennia marina* and their activity against multi drug resistant *Staphylococcus aureus*. *Asian Pacific Journal of Tropical Biomedicine*, 2(3), pp.S1892-S1895.
- Do, Q., Angkawijaya, A., Tran-Nguyen, P., Huynh, L., Soetaredjo, F., Ismadji, S. and Ju, Y. (2014). Effect of extraction solvent on total phenol content, total flavonoid content, and antioxidant activity of *Limnophila aromatica*. *Journal of Food and Drug Analysis*, 22(3), pp.296-302.
- Ganora, L. (2009). *Herbal constituents*. Louisville, Colo.: Herbalchem Press.
- Giesen, W., Wulffraat, S., Zieren, M. and Scholten, L. (2006). *Mangrove guidebook for Southeast Asia*. Bangkok: Food and Agriculture Organization of the United Nations, Regional Office for Asia and the Pacific.
- Henglein, A. (1993). Contribution to various aspects of cavitation chemistry. *Advances in Sonochemistry*, 3, pp.17-83.
- Hielscher.com, (2016). *Ultrasonic Extraction and Preservation*. [online] Hielscher.com. Available at: http://www.hielscher.com/extraction_01.htm [Accessed 19 Jun. 2016].
- Hogarth, P. (2015). *The biology of mangroves and seagrasses*. 3rd ed. New York: Oxford University Press, pp.1-3.

Hutchings, P. and Saenger, P. (1987). *Ecology of mangroves*. St. Lucia, Qld., Australia: University of Queensland Press.

IUCN, (2010). *Rhizophora mucronata (Mangrove)*. [online] Iucnredlist.org. Available at: <http://www.iucnredlist.org/details/178825/0> [Accessed 19 Jun. 2016].

Kusmana, C. (2013). Distribution and Current Status of Mangrove Forests in Indonesia. *Mangrove Ecosystem of Asia*, pp.37-60.

Leighton, T. (1994). *The acoustic bubble*. London: Academic Press.

Lobo, V., Patil, A., Phatak, A. and Chandra, N. (2010). Free radicals, antioxidants and functional foods: Impact on human health. *Pharmacognosy Reviews*, 4(8), pp.118-126.

Ma, Y., Chen, J., Liu, D. and Ye, X. (2009). Simultaneous extraction of phenolic compounds of citrus peel extracts: Effect of ultrasound. *Ultrasonics Sonochemistry*, 16(1), pp.57-62.

Michalak, A. (2006). Phenolic Compounds and Their Antioxidant Activity in Plants Growing under Heavy Metal Stress. *Polish Journal of Environmental Studies*, 15(4), pp.523-530.

Molyneux, P. (2004). The Use of the Stable Free Radical Diphenylpicryl-hydrazyl (DPPH) for Estimating Antioxidant Activity. *Songklanakarin Journal of Science and Technology*, 26(2), pp.211-219.

Nurdiani, R., Firdaus, M. and Prihanto, A. (2012). Phytochemical screening and antibacterial activity of methanol extract of mangrove plant (*Rhizophora mucronata*) from Porong River Estuary. *Journal of Basic Science and Technology*, 1(2), pp.27-29.

Orwa, C., Mutua, A., Kindt, R., Jamnadass, R. and Anthony, S. (2009). *Rhizophora mucronata Agroforestry Database:a tree reference and selection guide version 4.0*.

Papas, A. (1999). Diet and Antioxidant Status. *Food and Chemical Toxicology*, 37(9-10), pp.999-1007.

- Pimpliskar, M., Jadhav, R. and Jadhav, B. (2012). Evaluation of Antimicrobial principles of Rhizophora species along Mumbai Coast. *Journal of Advanced Scientific Reserch*, 3(3), pp.30-33.
- Poklar Ulrich, N., Ota, A., Šentjurc, M., Kure, S. and Abram, V. (2010). Flavonoids and cell membrane fluidity. *Food Chemistry*, 121(1), pp.78-84.
- Premanathan, M., Kathiresan, K., Yamamoto, N. and Nakashima, H. (1999). In VitroAnti-Human Immunodeficiency Virus Activity of Polysaccharide from Rhizophora mucronataPoir. *Bioscience, Biotechnology, and Biochemistry*, 63(7), pp.1187-1191.
- Procházková, D., Boušová, I. and Wilhelmová, N. (2011). Antioxidant and prooxidant properties of flavonoids. *Fitoterapia*, 82(4), pp.513-523.
- Rae, J., Ashokkumar, M., Eulaerts, O., von Sonntag, C., Reisse, J. and Grieser, F. (2005). Estimation of ultrasound induced cavitation bubble temperatures in aqueous solutions. *Ultrasonics Sonochemistry*, 12(5), pp.325-329.
- Rege, A. and Chowdhary, A. (2014). Evaluation of Alpha-amylase and Alpha-glucosidase Inhibitory Activities of Rhizophora mucronata. *International Journal of Pharmaceutical Sciences and Research*, 5(6).
- Rice-Evans, C., Miller, N. and Paganga, G. (1997). Antioxidant properties of phenolic compounds. *Trends in Plant Science*, 2(4), pp.152-159.
- Sahoo, G., Mulla, N., Ansari, Z. and Mohandass, C. (2012). Antibacterial Activity of Mangrove Leaf Extracts against Human Pathogens. *Indian Journal of Pharmaceutical Sciences*, 74(4), pp.349-351.
- Singleton, V. (1985). CITATION CLASSIC - COLORIMETRY OF TOTAL PHENOLICS WITH PHOSPHOMOLYBDIC-PHOSPHOTUNGSTIC ACID REAGENTS. *CC/AGR BIOL ENVIRON*, 48.
- Singleton, V. and Rossi, J. (1965). Colorimetry of Total Phenolics with Phosphomolybdic-Phosphotungstic Acid Reagents V. L. Singleton, Joseph A. Rossi. *American Journal of Enology and Viticulture*, 16, pp.144-158.

- Song, F., Gan, R., Zhang, Y., Xiao, Q., Kuang, L. and Li, H. (2010). Total Phenolic Contents and Antioxidant Capacities of Selected Chinese Medicinal Plants. *IJMS*, 11(6), pp.2362-2372.
- Sutanto, H., Himawan, E. and Kusumocahyo, S. (2015). Ultrasound Assisted Extraction of Bitter Gourd Fruit (*Momordica charantia*) and Vacuum Evaporation to Concentrate the Extract. *Procedia Chemistry*, 16, pp.251-257.
- Tharasena, B. and Lawan, S. (2014). Phenolics, Flavonoids and Antioxidant Activity of Vegetables as Thai Side Dish. *APCBEE Procedia*, 8, pp.99-104.
- Tomlinson, P. (1986). *The Botany of Mangroves*. Cambridge: Cambridge University Press.
- Vinatoru, M. (2001). An overview of the ultrasonically assisted extraction of bioactive principles from herbs. *Ultrasonics Sonochemistry*, 8(3), pp.303-313.
- Wahyuni, W., Darusman, L. and Surya, N. (2015). Potency of Rhizopora Spp. Extracts as Antioxidant and Inhibitor of Acetylcholinesterase. *Procedia Chemistry*, 16, pp.681-686.
- Wanasundara, P., Shahidi, F. and Shukla, V. (1997). Endogenous antioxidants from oilseeds and edible oils*. *Food Reviews International*, 13(2), pp.225-292.
- Wetlands.or.id, (2015). *Wetlands International Indonesia Programme*. [online] Wetlands.or.id. Available at: http://www.wetlands.or.id/mangrove/mangrove_species.php?id=37 [Accessed 19 Jun. 2016].
- Williams, G., Iatropoulos, M. and Whysner, J. (1999). Safety Assessment of Butylated Hydroxyanisole and Butylated Hydroxytoluene as Antioxidant Food Additives. *Food and Chemical Toxicology*, 37(9-10), pp.1027-1038.
- Yao, L., Jiang, Y., Shi, J., Tomás-Barberán, F., Datta, N., Singanusong, R. and Chen, S. (2004). Flavonoids in Food and Their Health Benefits. *Plant Foods for Human Nutrition*, 59(3), pp.113-122.

Yompakdee, C., Thunyaharn, S. and Phaechamud, T. (2012). Bactericidal activity of methanol extracts of crabapple mangrove tree (*Sonneratia caseolaris* Linn.) against multi-drug resistant pathogens. *Indian Journal of Pharmaceutical Sciences*, 74(3), p.230.

