

REFERENCES

- Anisimova, N. Y., M. V. Kiselevsky, A. V. Sosnov, S. V. Sadovnikov, I. N. Stankov, and A. A. Gakh. 2011. *Trans-, cis-, and dihydro-resveratrol: a comparative study.* *Chemistry Central Journal* 5(1):88-91.
- Berna, A., A. Chafer, and J. B. Monton. 2000. *High pressure solubility data of the system resveratrol (3) + ethanol (2) + CO₂ (1).* *Journal of Supercritical Fluids* 19(1):133-139.
- Biasutto, L., E. Marrota, S. Garbisa, M. Zoratti, and C. Paridisi. 2010. *Determination of quercentin and resveratrol in whole blood implication for bioavailability studies.* *Molecules* 15(1):6570-6579.
- Bolivar, F. M., J. Condori, A. M. Rimando, J. Hubstenberger, K. Shelton, S. F. O'Keefe, S. Bennet, and M. C. Dolan. 2007. *Production and secretion of resveratrol in hairy root cultures of peanut.* *Phytochemistry* 68(1): 1992-2003.
- Borowska, E. J., B. Mazur, R. G. Kopciuch, and B. Buszweiski. 2008. *Polyphenol, anthocyanin, and resveratrol fractions and antioxidant properties of cranberry cultivars.* *Journal of Food Technology Biotechnology* 47(1): 56-61.
- Burns, J., P. T. Gardner, D. Matthews, G. G. Duthie, M. E. Lean, and A. Crozier. 2001. *Extraction of phenolics and changes in antioxidant activity of red wines during vinification.* *Journal of Agricultural and Food Chemistry* 49(12):797-808.
- Dai, J. and R. J. Mumper. 2010. *Plant phenolics: Extraction, analysis, and their antioxidant and anticancer properties.* *Molecules* 15(1): 7313-7352.

Casazza, A. A., B. Aliakbarian, S. Mantegna, G. Cravotto, and P. Perego. 2010. *Extraction of phenolics from Vitis vinifera wastes using non-conventional techniques.* *Journal of Food Engineering* 100(1):50-55.

Elfalleh, W., H. Hannchi, N. Tlili, Y. Yahia, N. Nasri, and A. Ferchichi. 2012. *Total phenolic contents and antioxidant activities of pomegranate peel, seed, leaf and flower.* *Journal of Medicinal Plants Research* 20(6): 4724-4730.

Fremont, L. 2000. *Biological effects of resveratrol.* *J. Life Sciences* 66(8): 663-673.

Gomez, M. S. and A. Kalamani, 2003. *Butterfly pea (Clitoria ternatea): A nutritive multipurpose forage legume for the tropics – an overview.* *Pakistan Journal of Nutrition* 2(6): 374-379.

Hanzlikova, I. K., K. Melzoch, V. Filip, and J. Smidrkal, 2004. *Rapid method for resveratrol determination by HPLC with electrochemical and UV detections in wines.* *Food Chemistry* 87(1): 151-158.

Joshi, S. S., R. K. Shrivastava, and D. K. Shrivastava. 1981. *Chemical examination of Clitoria ternatea seeds.* *Journal of the American Oil Chemists' Society* 58(6): 714-715.

Mark, L., M. S. P. Nikfadjam, A. Peter, and R. Ohmacht. 2005. *A Validated HPLC method for the quantitative analysis of trans-resveratrol and trans-piceid in hungarian wines.* *Journal of Chromatographic Science* 43(1): 445-449.

Mukherjee, P. K., V. Kumar, N. S. Kumar, and M. Heinrich. 2008. *The Ayurvedic medicine Clitoria ternatea – from traditional use to scientific assessment.* *Journal of Ethnopharmacology* 120(1): 291-301.

Puslitbang. 2007. Potensi Kembang Telang. Bogor, Indonesia: Pusat Penelitian dan Pengembangan.

Ratola, N., J. L. Faria, and A. Alves. 2004. *Analysis and quantification of trans-resveratrol in wines from Alentejo region (Portugal)*. *Journal of Food Technology Biotechnology* 42(2): 125-130.

Srivastava, B. K., and E. S. Pande. 1977. *Anthocyanins from the flowers of Clitoria tematea*. *J. Planta Medica* 32: 138–140.

Tiwari, R.D., and R.K. Gupta, 1957. *Chemical examination of the oil from the seeds of Clitoria tematea Linn*. *Journal of Oil Technology Association of India* 13(1): 9–13.

Vijayalakshmi, R., S. R. Y. Naga, and M. D. Dhanaraju. 2015. *Method development for quantification of oxidation complexes of nadolol and resveratrol by visible spectrophotometry*. *International Journal of Pharmacy and Pharmaceutical Sciences* 7(1): 304-307.

WHO. 2010. Traditional Medicine 2010. Geneva, Switzerland: World Health Organization

SWISS GERMAN UNIVERSITY