

REFERENCES

- Abarca-Vargas, R., Peña Malacara, C., & Petricevich, V. (2016). Characterization of Chemical Compounds with Antioxidant and Cytotoxic Activities in *Bougainvillea x buttiana* Holttum and Standl, (var. Rose) Extracts. *Antioxidants*, 5(4), 45. <https://doi.org/10.3390/antiox5040045>
- Akbar, M., & Ilmi, Y. (2017). The use of insulin for early diagnosed patients with type 2 diabetes mellitus in primary health care in Indonesia: a general practitioner's perspective. *Journal of Medical and Allied Sciences*, 7(1), 72. <https://doi.org/10.5455/jmas.256922>
- Arullappan, S., Sawai, S., Chee, L. A., Mahandan, M., & Shanmugavelan, R. (2017). Phytochemical screening and evaluation of cytotoxic effect and antioxidant activity of fractions isolated from *stenochlaena palustris* (Burm.f.) bedd. leaves. *Indian Journal of Pharmaceutical Education and Research*, 51(4), S735–S740. <https://doi.org/10.5530/ijper.51.4s.106>
- Azmir, J., Zaidul, I. S. M., Rahman, M. M., Sharif, K. M., Mohamed, A., Sahena, F., ... Omar, A. K. M. (2013). Techniques for extraction of bioactive compounds from plant materials: A review. *Journal of Food Engineering*, 117(4), 426–436. <https://doi.org/10.1016/j.jfoodeng.2013.01.014>
- Berrueta, L. A., Gallo, B., & Vicente, F. (1995). A review of solid phase extraction: Basic principles and new developments. *Chromatographia*, 40(7–8), 474–483. <https://doi.org/10.1007/BF02269916>
- Bickler, B., Bickler, J. R., & Denton, E. (2016). An Evaluation of Silica Stability in Methanolic Solvents, (August). <https://doi.org/10.13140/RG.2.2.17457.17761>
- Chai, T.-T., Kwek, M.-T., Ong, H.-C., & Wong, F.-C. (2015). Water fraction of edible medicinal fern *Stenochlaena palustris* is a potent α -glucosidase inhibitor with concurrent antioxidant activity. *Food Chemistry*, 186, 26–31. <https://doi.org/10.1016/j.foodchem.2014.12.099>
- Chambers, T. C. (2013). A review of the genus *Stenochlaena* (Blechnaceae, subfamily *Stenochlaenoideae*). *Telopea*, 15(1), 13–36. <https://doi.org/10.7751/telopea2013004>
- Chear, N., & Yeou, J. (2015). Phytochemicals and Antioxidative Properties of Edible Fern , *Stenochlaena Palustris* (Burm . F .) Bedd.
- Chebil, L., Humeau, C., Anthoni, J., Dehez, F., Engasser, J.-M., & Ghoul, M. (2007). Solubility of Flavonoids in Organic Solvents. *Journal of Chemical & Engineering Data*, 52(5), 1552–1556. <https://doi.org/10.1021/jc7001094>
- Chen, X. M., Ma, Z., & Kitts, D. D. (2018). Effects of processing method and age of leaves on phytochemical profiles and bioactivity of coffee leaves. *Food Chemistry*, 249, 143–153. <https://doi.org/10.1016/j.foodchem.2017.12.073>

- Choung, W.-J., Hwang, S. H., Ko, D.-S., Kim, S. B., Kim, S. H., Jeon, S. H., ... Shim, J.-H. (2017). Enzymatic Synthesis of a Novel Kaempferol-3- O - β - d -glucopyranosyl-(1 \rightarrow 4)- O - α - d -glucopyranoside Using Cyclodextrin Glucanotransferase and Its Inhibitory Effects on Aldose Reductase, Inflammation, and Oxidative Stress. *Journal of Agricultural and Food Chemistry*, 65(13), 2760–2767. <https://doi.org/10.1021/acs.jafc.7b00501>
- Dash, G. K., Syahirah, Z., & Mohd, B. (2016). Pharmacognostic studies on *Stenochlaena palustris* (Burm . f) Bedd, 8(7), 132–137.
- Della, R., Hanny, W. C., Yasuyuki, H., Gunawan, D., Akira, H., Toshihiro, W., ... Yanetri Asi, N. (2017). Concentration of Some Trace Elements in Two Wild Edible Ferns, *Diplazium esculentum* and *Stenochlaena palustris*, Inhabiting Tropical Peatlands under Different Environments in Central Kalimantan, (December). Retrieved from https://eprints.lib.hokudai.ac.jp/dspace/bitstream/2115/67941/1/02EJFR20_Della.pdf
- Gangula, S. R., Govada, H., & Matta, M. (2013). Phytochemical screening and inhibitory effect of n -butanol , isopropanol and water extracts leaf extracts of *Sapindus saponaria* Vahl on selected pathogens, 4(1), 463–467.
- Giaginis, C., & Tsantili-Kakoulidou, A. (2008). Current state of the art in HPLC methodology for lipophilicity assessment of basic drugs. A review. *Journal of Liquid Chromatography and Related Technologies*, 31(1), 79–96. <https://doi.org/10.1080/10826070701665626>
- Habtemariam, S. (2011). A-glucosidase inhibitory activity of kaempferol-3-O-rutinoside. *Natural Product Communications*, 6(2), 201–203. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/21425674>
- Hailu, A. A., & Addis, G. (2016). The Content and Bioavailability of Mineral Nutrients of Selected Wild and Traditional Edible Plants as Affected by Household Preparation Methods Practiced by Local Community in Benishangul Gumuz Regional State, Ethiopia. *International Journal of Food Science*, 2016, 1–7. <https://doi.org/10.1155/2016/7615853>
- Hua, F., Zhou, P., Wu, H.-Y., Chu, G.-X., Xie, Z.-W., & Bao, G.-H. (2018). Inhibition of α -glucosidase and α -amylase by flavonoid glycosides from Lu'an GuaPian tea: molecular docking and interaction mechanism. *Food & Function*, 9(8), 4173–4183. <https://doi.org/10.1039/c8fo00562a>
- Huang, N., Siegel, M. M., Kruppa, G. H., & Laukien, F. H. (1999). Automation of a Fourier Transform Ion Cyclotron Resonance Mass Spectrometer for. *Journal of the American Society for Mass Spectrometry*, 10(99), 1166–1173. <https://doi.org/1044-0305/99>
- Khatri, D. K., & Juvekar, A. R. (2014). α -Glucosidase and α -Amylase Inhibitory Activity of *Indigofera cordifolia* Seeds and Leaves Extract. *International Journal of Pharmacy and Pharmaceutical*

- Sciences*, 6(11), 152–155. Retrieved from <https://innovareacademics.in/journals/index.php/ijpps/article/view/3111/9295>
- Lee, S. S., Lin, H. C., & Chen, C. K. (2008). Acylated flavonol monorhamnosides, α -glucosidase inhibitors, from *Machilus philippinensis*. *Phytochemistry*, 69(12), 2347–2353. <https://doi.org/10.1016/j.phytochem.2008.06.006>
- Leng, V. K. W. (2016). *ISOLATION AND STRUCTURE ELUCIDATION OF POTENT α - GLUCOSIDASE INHIBITORY BIOACTIVE COMPOUND FROM *Stenochlaena palustris**.
- Luyen, B. T. T., Tai, B. H., Thao, N. P., Eun, K. J., Cha, J. Y., Xin, M. J., ... Kim, Y. H. (2014). Anti-inflammatory components of *Euphorbia humifusa* Willd. *Bioorganic & Medicinal Chemistry Letters*, 24(8), 1895–1900. <https://doi.org/10.1016/j.bmcl.2014.03.014>
- Margono, D. P. N. H., Suhartono, E., & Arwati, H. (2016). Potensi Ekstrak Kelakai (*Stenochlaena palustris* (Burm.F) Bedd) terhadap Kadar Tumor Necrosis Factor-Alfa (TNF- α) pada Mencit BALB/c yang Diinfeksi Plasmodium berghei ANKA. *Berkala Kedokteran*, 12(1), 77. <https://doi.org/10.20527/jbk.v12i1.359>
- Mehra, P. N., & Chopra, N. (1951). Anatomy of *Stenochlaena palustris* (Burm.) Bedd. *Annals of Botany*. Oxford, 15(57), 37–45.
- Mustarichie, R. (2017). THE ANTIOXIDANT ACTIVITY AND PHYTOCHEMICAL SCREENING OF ETHANOL EXTRACT, FRACTIONS OF WATER, ETHYL ACETATE AND n-HEXANE FROM MISTLETOE TEA (*SCURRULA ATROPURPUREABL. DANS*). *Asian Journal of Pharmaceutical and Clinical Research*, 10(2), 343. <https://doi.org/10.22159/ajpcr.2017.v10i2.15724>
- Namvar, K., Mohammadi, A., Ataei Salehi, E., & Feyzi, P. (2017). Evaluation of Solvent Effect (Methanol: Water Mixture) on the Phenolic Content and Antioxidant Activities of *Stachys turcomanica* Trautv. *Pharmaceutical Sciences*, 23(3), 244–248. <https://doi.org/10.15171/ps.2017.36>
- Nurmilatina, N. (2017). Analisis Komposisi Kimia Daun Kelakai (*Stenochlaena palustris* Bedd.) dengan Berbagai Pelarut menggunakan GCMS (Chemical Composition Analysis of *Stenochlaena palustris* Bedd. Leaves using Various Solvents on GCMS). *Jurnal Riset Industri Hasil Hutan*, 9(1), 9–16. Retrieved from http://ejournal.kemenperin.go.id/jrihh/article/view/2952/pdf_12
- Olokoba, A. B., Obateru, O. A., & Olokoba, L. B. (2012). Type 2 diabetes mellitus: a review of current trends. *Oman Medical Journal*, 27(4), 269–273. <https://doi.org/10.5001/omj.2012.68>
- Organization, W. H. (1999). Definition, diagnosis and classification of diabetes mellitus and its

complications. Report of a WHO consultation. <https://doi.org/WHO/NCD/NCS/99.2>

Proença, C., Freitas, M., Ribeiro, D., Oliveira, E. F. T., Sousa, J. L. C., Tomé, S. M., ... Fernandes, E. (2017). α -Glucosidase inhibition by flavonoids: an *in vitro* and *in silico* structure–activity relationship study. *Journal of Enzyme Inhibition and Medicinal Chemistry*, 32(1), 1216–1228. <https://doi.org/10.1080/14756366.2017.1368503>

Quan, M., & Liang, J. (2017). The influences of four types of soil on the growth, physiological and biochemical characteristics of *Lycoris aurea* (L' Her.) Herb. *Scientific Reports*, 7, 43284. <https://doi.org/10.1038/srep43284>

Sales, P. M., Souza, P. M., Simeoni, L. A., Magalhães, P. O., & Silveira, D. (2012). α -Amylase Inhibitors: A Review of Raw Material and Isolated Compounds from Plant Source. *Journal of Pharmacy & Pharmaceutical Sciences*, 15(1), 141. <https://doi.org/10.18433/J35S3K>

Santoso, Jevon Ardy; Rahmawati, Della; Puteri, M. D. P. . G. (2018). *Selection of stenochlaena palustris extracts based on alpha-glucosidase inhibitory activities*. Swiss German University. Retrieved from http://library.sgu.ac.id/index.php?p=show_detail&id=31957&keywords=jevon

Saragih, B., Prakoso, H. T., Rahmadi, A., & Emmawati, A. (2017). Phytochemicals , Quality and Glycemic Response Fern Red Herbal (*Stenochlaena palustris*), (July), 1–11.

Tan, C., Wang, Q., Luo, C., Chen, S., Li, Q., & Li, P. (2013). Yeast α -glucosidase inhibitory phenolic compounds isolated from *Gynura medica* leaf. *International Journal of Molecular Sciences*, 14(2), 2551–2558. <https://doi.org/10.3390/ijms14022551>

Tomm Kupies. (2004). Quality-Control Analytical Methods: High-Performace Liquid Chromatpgraphy, 8(3), 223–227.

van de Laar, F. A. (2008). Alpha-glucosidase inhibitors in the early treatment of type 2 diabetes. *Vascular Health and Risk Management*, 4(6), 1189–1195. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/19337532>

Yang, L., Wen, K. S., Ruan, X., Zhao, Y. X., Wei, F., & Wang, Q. (2018). Response of plant secondary metabolites to environmental factors. *Molecules*, 23(4), 762. <https://doi.org/10.3390/molecules23040762>

Yin, Z., Zhang, W., Feng, F., Zhang, Y., & Kang, W. (2014). α -Glucosidase inhibitors isolated from medicinal plants. *Food Science and Human Wellness*, 3(3–4), 136–174. <https://doi.org/10.1016/j.fshw.2014.11.003>

Zannah, F., Amin, M., Suwono, H., & Lukiati, B. (2015). Ethnobotany Study of Kelakai (*Stenochlaena*

palustris Bedd) as an Endemic Fern at Central of Kalimantan. *Proceeding of 6th ICGRC*, 31–33.

Zeng, L., Zhang, G., Liao, Y., & Gong, D. (2016). Inhibitory mechanism of morin on α -glucosidase and its anti-glycation properties. *Food and Function*, 7(9), 3953–3963.
<https://doi.org/10.1039/c6fo00680a>

