

REFERENCES

- Alonzo-Macias, M. Cardador-Martinez, A., Mounir, S., Montejano-Gaitan, G. and Allaf, K. 2013. Comparative Study of the Effects of Drying Methods on Antioxidant Activity of Dried Strawberry (*Fragaria* Var. Camarosa). *Journal of Food Research* 2(2): 93.
- Bąkowska-Barzcak, A. 2005. Acylated Anthocyanins as Stable, natural Food Colorants – A Review. *Polish Journal of Food and Nutrition Sciences* 14/55(2): 107-116.
- Brouillard, R., Chassaing, S., Isorez, G., Kueny-Stotz, M., and Figueiredo, P. 2010. Chapter 1. The Visible Flavonoids or Anthocyanins: From Research to Applications. DOI: 10.1002/9781444323375.ch1
- Brouillard, R. and Delaporte, B. 1977. Chemistry of Anthocyanin Pigment. .2 Kinetic and Thermodynamic Study of Proton Transfer, Hydration, and Tautomeric Reactions of Malvinidin 3- Glucoside. *Journal of the American Chemical Society* 99:26.
- Chauhan, N., Rajvaidhya, S. and Dubey, B.K. 2012. Pharmacognostical, Phytochemical and Pharmacological Review on *Clitoria ternatea* for Antiasthmatic Activity. *International Journal of Pharmaceutical Sciences and Research* 3(2): 398- 404.
- Farahmandazad, H. 2015. Recovery and Purification of Anthocyanin from Purple-blue Potato. Lappeenranta University of Technology. 27.
- Fracassetti, D., Bo', C.D., Simonetti, P., Gardana, C., Klimis-Zacas, D., and Ciappellano, S. 2013. Effect of Time and Storage Temperature on Anthocyanin Decay and Antioxidant Activity in Wild Blueberry (*Vaccinium angustifolium*) Powder. *Journal of Agricultural and Food Chemistry* 61: 2999-3005.

- Garba, U. and Kaur, S. 2014. Effects of Drying and Pretreatment on Anthocyanins, Flavenoids and Ascorbic Acid Content of Black Carrot (*Daucus Carrota L.*). *Journal of Global Bioscience* 3(4): 772-777.
- Gökmen, V., Morales, F.J., Atac, B., Serpen, A., and Arribas-Lorenzo, G. 2009. *Journal of Food Composition and Analysis* 22: 142-147.
- Gupta, G.K., Chahal, J., and Bhatia, M. 2010. *Clitoria ternatea (L.)*: Old and New Aspects. *Journal of Pharmacy Research* 3(11): 2610.
- Hall, T.J. 1985. Adaptation and Agronomy of *Clitoria ternatea L.* in Northern Australia. *Tropical Grasslands* 19(4): 156-159.
- Harbertson, J.F. and Spayd, S. 2006. Measuring phenolics in the Winery. *American Journal of Enology and Viticulture* 57(3): 280-288.
- Kazuma, K., Noda, N. and Suzuki, M. 2003. Flavanoid composition related to petal color in different lines of *Clitoria ternatea*. *Phytochemistry* 64: 1133-1139.
- Khatoon, S., Irshad, S., Rawat, A.K.S., and Misra, P.K. 2015. Comparative Pharmacognostical Studies of Blue and White Flower Varieties of *Clitoria ternatea* I. *Journal of Pharmacognosy and Natural Products* 1(1): 1.
- Laleh, G.H., Frydoonfar, H., Heidary, R., Jameei, R., and Zare, S. 2006. The Effect of Light, Temperature, pH and Species on Stability of Anthocyanin Pigments in Four *Berberies* Species. *Pakistan Journal of Nutrition* 5(1): 90-92.
- Lee, J., Durst, R.W., and Wrolstad, R.E. 2005. Determination of Total Monomeric Anthocyanin Pigment Content of Fruit Juices, Beverages, Natural Colorants, and Wines by the pH Differential Method: Collaborative Study. *Journal of AOAC International* 88(5): 1272-1273.
- Lee, P.M., Abdullah, R., and Hung, L.K. 2011. Thermal Degradation of Blue Anthocyanin Extract of *Clitoria ternatea* Flower. *2nd International Conference on Biotechnology and Food Science* 7: 51-53.

- Manjula, P., Mohan, C., Sreekanth, D., Keerthi, B. and Devi, B.P. 2013. Phytochemical Analysis of *Clitoria ternatea* Linn., A Valuable Medicinal Plant. *Journal of Indian Botanical Society* 92(3&4): 173.
- Marpaung, A.M. 2012. Optimisasi Proses Ekstraksi Antosianin pada Bunga Teleng (*Clitoria ternatea* L.) dengan Metode Permukaan Tanggap. Bogor Agricultural University.
- Morita, N., Arisawa, M., Nagase, M., Hsu, H.Y., Chen, Y.P. 1977. Studies on the Constituents of *Foramosan Leguminosae*. L. The Constituent in the Leaves of *Clitoria ternatea* L. *Pharmaceutical Society of Japan* 97: 649-653.
- Nikijuluw, C. 2013. Color Characteristic of Butterfly Pea (*Clitoria ternatea* L.) Anthocyanin Extracts and Brilliant Blue. Bogor Agricultural University. 16.
- Numanoğlu, E., 2010. Multiple-stage Extraction Strategy for the Determination of Deoxynivalenol in Maize. *Food Additives and Contaminants* 28(1): 80-85.
- Patras, A., Brunton, N.P., O'Donnell, C., and Tiwari, B.K. 2010. Effect of Thermal Processing on Anthocyanin Stability in Foods; Mechanism and Kinetics of Degradation. *Trends in Food Science and Technology* 21(1). 3-11.
- Rizkiana, E.S. 2014. Kinetics of Anthocyanin Degradation of Butterfly Pea Petal in Drying Process and Storage. Thesis, Tangerang, Indonesia: Swiss German University.
- Sinha, A. 1960. Studies on the Unsaponifiable Matter of the Seeds of *Clitoria ternatea* Linn. and Isolation of Sitosterol. *Proceedings of the National Academy of Sciences* 29: 23-26.
- Terahara, N., Oda, M., Matsui, T., Osajima, Y., Saito, N., Toki, K., Honda, T. 1996. Five New Anthocyanins, Ternatins A3, B4, B3, B2, and D2, from *Clitoria ternatea* Flowers. *Journal of Natural Products* 59(2): 139-144.

- Terahara, N., Saito, N., Honda, T., Toki, K. and Osajimai, Y. 1990. Structure of Ternatin A1, The Largest Ternatin in the Major Blue Anthocyanin from *Clitoria Ternatea* Flowers. *Tetrahedron Letters* 31(20): 2921-2924.
- Trouillas, P., Sancho-Garcia, J.C., Fritas, V.D., Gierschner, J. Otyepka, M., and Dangles, O. 2016. Stabilizing and Modulating Color by Copigmentation: Insights from Theory and Experiment. *Chemical Reviews* 116: 4939-4944.
- Turker, N., Aksay, S. and Ekiz, H.I. 2004. Effect of Storage Temperature on the Stability of Anthocyanins of a Fermented Black Carrot (*Daucus carota* var. *L.*) Beverage: Shalgam. *Journal of Agricultural and Food Chemistry* 52: 3807-3813.
- Vankar, P.S. and Srivastava, J. 2010. Evaluation of Anthocyanin Content in Red and Blue Flowers. *International Journal of Food Engineering* 6(4), Article 7.
- Welch, C.R., Qingli, W. and Simon, J.E. 2008. Recent Advances in Anthocyanin Analysis and Characterization. *Current Analytical Chemistry* 4: 75-101.
- Wu, X., Liang, L. Zou, Y., Zhao, T., Zhao, J., Li, F., and Yang, L. 2011. Aqueous Two-phase Extraction, Identification and Antioxidant Activity of Anthocyanins from Mulberry (*Morus atropurpurea* Roxb.). *Food Chemistry* 129: 443-453.
- Yilmaz, F.M., Yüksekaya, S., Vardin, H., and Karaaslan, M. The Effects of Drying Conditions on Moisture Transfer and Quality of Pomegranate Fruit Leather (pestil). *Journal of the Saudi Society of Agricultural Sciences*. 1-8.
- Zingare, M.L., Zingare, P.L., Dubey, A.K. and Ansari, M.A. 2013. *Clitoria Ternatea* (Aparajita): A Review of the Antioxidant, Antidiabetic and Hepatoprotective Potentials. *International Journal of Pharmacy and Biological Sciences* 3(1): 203-210.