

REFERENCES

- Alam, M. N., Bristi, N. J. & Rafiquzzaman, M., 2012. Review on in vivo and in vitro methods evaluation of antioxidant activity. *Saudi Pharmaceutical Journal*.
- Amiot, M. J., Tacchini, M., Aubert, S. Y. & Oleszek, W., 1995. Influence of cultivar, maturity stage, and storage conditions on phenolic composition and enzymatic browning of pear fruits. *Journal of Agricultural and Food Chemistry*.
- Aoyama, S. & Yamamoto, Y., 2007. Antioxidant Activity and Flavonoid Content of Welsh Onion (*Allium fistulosum*) and the Effect of Thermal Treatment. *Journal of Food Science and Technology Research*.
- Azizah, D. N., Kumolowati, E. & Faramayuda, F., 2014. Penetapan Kadar Flavonoid Metode AlCl₃ pada Ekstrak Metanol Kulit Buah Kakao. *Kartika Jurnal Ilmiah Farmasi*, II(2), pp. 45-49.
- Azwanida, N., 2015. A Review on the Extraction Methods Use in Medicinal Plants, Principle, Strength and Limitation. *Medicinal & Aromatic Plants*, IV(3).
- Bansal, A. B. G., 2011. Impact of Oxidative Stress and Antioxidants on Semen Functions (review article). *Vet. Med. International*.
- Bayliak, M. M., Burdyliuk, N. I. & Lushchak, V. I., 2016. Effects of pH on antioxidant and prooxidant properties of common medicinal herbs. *Open Life Science Journal*.
- Boligon, A. A., Machado, M. M. & Athayde, M. L., 2014. Technical Evaluation of Antioxidant Activity. *Med Chem*, pp. 517-522.
- Cahyadi, E., 2013. Uji Validasi Melamin dalam Susu Bubuk dengan Metode LC-MS (Liquid Chromatography-Mass Spectrofotometry) dan Uji Toksisitas pada Artemia salina.

Chai, T.-T. & Wong, F.-C., 2012. Antioxidant properties of aqueous extracts of Selaginella willdenowii. *Journal of Medicinal Plants Research*, VI(7).

Chai, T., Panirchellvum, E., Ong, H. & Wong, F., 2012. Phenolic contents and antioxidant properties of Stenochlaena palustris, an edible medicinal fern. *Bot Stud*, Issue 53.

Chan, C. H., Yusoff, R. & Ngoh, G. C., 2014. Modeling and kinetics study of conventional and assisted batch solvent extraction. *Chem. Eng. Res. Des*, Issue 96, pp. 1169-1189.

Chew, Y., Goh, J. & Lim, Y., 2009. Assessment of in vitro antioxidant capacity and polyphenolic composition of selected medicinal herbs from Leguminosae family in Pen-insular Malaysia. *Food Chemical*, Issue 116, pp. 13-18.

Dai, J. & Mumper, R., 2010. Plant Phenolics: Extraction, analysis and their antioxidant and anticancer properties.

Day, R. & Underwood, A., 1968. Qualitative Analysis of Chemical. In: Jakarta: Erlangga.

Do, Q. D. et al., 2013. Effect of extraction solvent on total phenol content, total flavonoid content, and antioxidant activity of Limnophila aromatica. *Food and Drug Administration*, Issue 22, pp. 296-302.

Ewing, G., 1975. Instrumental Methods of Chemical Analysis. Volume IV.

Fessenden, R. & Fessenden, J., 1986. *Organic Chemistry*. Jakarta: Erlangga.

Fidrianny, I., Listya, P. & Komar, R. W., 2013. Antioxidant Activities from Various Bulbs Extracts of Three Kinds Allium Using DPPH, ABTS assays and Correlation with Total Phenolic, Flavonoid, Carotenoid Content. *International Journal Research of Pharmaceutical Science*.

Ganu, G. P., Jadhav, S. S. & Deshpande, A. D., 2010. Antioxidant and antihyperglycemic potential of methanolic extract of bark of Mimus Eleagi L in mice. *Research Journal of Pharmaceutical, Biological and Chemical Sciences*, I(3), pp. 65-77.

Gramlich, G., Zhang, J. & M. Nau, W., 2002. Increased Antioxidant Reactivity of Vitamin C at Low pH in Model Membranes. *J. AM. CHEM. SOC*, Issue 124, pp. 11252-11253.

Handa, S., Khanuja, S., Longo, G. & Rakesh, D., 2008. Extraction Technologies for Medicinal and Aromatic Plants.

Harbone, J., 1987. Metode Fitokimia Penuntun Cara Modern Menganalisa Tumbuhan. pp. 76-78, 147-148, 234.

Hattenschwiller, S. & Vitousek, P., 2000. The Role of Polyphenols in Terrestrial Ecosystem Nutrient Cycling. *Review of Polyphenols*.

Ho, R., T. Teai, J.-P. B., Lafont, R. & nana, P. R.-., 2010. Ferns: From traditional uses to pharmaceutical development, chemical identification of active principles. *Working with ferns: Issues and applications*, pp. 321-346.

Kopjar, M., Piližota, V., Šubarić, D. & Babić, J., 2009. Prevention of thermal degradation of red currant juice anthocyanins by phenolic compounds addition. *Croatian Journal of Food Science and Technology*, Volume I, pp. 24-30.

Kosasih, E., Tony, S. & Hendro, H., 2004. Peran Antioksidan Pada Lanjut Usia. *Pusat kajian Nasional Masalah Lanjut Usia*, pp. 56-57.

Kumalaningsih, S., 2006. Antioksidan Alami. *Trubus Agrisarana*, pp. 3, 39, 53.

Lee, Y., Howard, L. & Villalon, B., 1990. Flavonoids and Antioxidant Activity of Fresh Pepper Cultivars. *Journal of Food Science*.

List, P. & Schmidt, P., 1989. *Phytopharmauceutical Technology*.

Machavarapu, M., Manoj, K. S. & Meena, V., 2013. Optimization of Physico-chemical Parameters for the Extraction of Flavonoids and Phenolic Components from the Skin of Allium cepa. *International Journal of Innovative Research in Science, Engineering and Technology*, II(7).

Mackinnon, 2000. Ekologi Kalimantan. pp. 35-40.

Maharani, D., Haidah, S. & Haiyinah, 2005. Studi Potensi Kelakai (Stenochlaena palustris (Burm.f.) Bedd) Sebagai Pangan Fungsional. *Program Kreativitas Mahasiswa Penelitian*, pp. 1-13.

Manach, C. et al., 2004. Polyphenols: food sources and bioavailability. *Am. J. Clin. Nutr.*, Issue 79, pp. 727-747.

Marinova, G. & Batchvarov, V., 2011. Evaluation of the Methods for Determination of the Free Radical Scavenging Activity by DPPH. *Journal Agricultural Science*, Issue 17, pp. 13-14.

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

Muchtadi, D., 2013. Antioksidan dan Kiat Sehat di Usia Produktif. p. 1.

Nayak, B., 2011. Effect of thermal processing on the phenolic antioxidants of colored potatoes.

Prakash, A., 2001. Antioxidant Activity. *Medallion Laboratories-Analytical Progress*, II(19), pp. 1-4.

Purseglove, J., Brown, E., Green, C. & Robins, S., 1981. *Spices*. London(UK): Longman Group Limited.

R.J.Ruch, S.J.Cheng & J.E.Klaunig, 1989. Prevention of cytotoxicity and inhibition of intracellular communication by antioxidant catechins isolated from Chinese green tea. Volume X, pp. 1003-1008.

R.V. Patel, R. P. a. S. K., 2010. Antioxidant Activity of Some Selected Medicinal Plants in Western Region of India. *Advances in Biological Research*, Volume IV, pp. 23-26.

Rababah, T., 2011. Effect of Storage on The Physicochemical Properties, Total Phenolic, Anthocyanin , and Antioxidant Capacity of Strawberry Jam. *Journal of Food Agriculture*, II(9), pp. 101-105.

Rathore, G., M. Suthar, A. P. & R.N., G., 2011. Nutritional antioxidants: A battle for better health. *J. Nat. Pharm*, II(14).

Robinson, T., 1995. *Kandungan Organik Tumbuhan Tinggi*. Bandung: ITB.

Rohman, A., 2007. Kimia Farmasi Analisis. p. 222.

Santos, M. C. P. & Gonçalves, E. C. B. A., 2016. Effect of different extracting solvents on antioxidant activity and phenolic compounds of a fruit and vegetable residue flour. *Scientia Agropecuaria*, I(7), pp. 7-14.

Sebastian J. Padayatty, M. P. et al., 2003. Vitamin C as an Antioxidant: Evaluation of Its Role in Disease Prevention. *Journal of the American College of Nutrition*, XXII(1), pp. 18-35.

Settharaksa, S. et al., 2012. Flavonoid, Phenolic Contents and Antioxidant Properties of Thai Hot Curry Paste Extract and Its Ingredients as Affected of pH, Solvent Types and High Temperature. *International Food Research Journal*, IV(19), pp. 1581-1587.
Silalahi, J., 2006. Makanan Fungsional. pp. 40, 47-48.

Silva, F. et al., 2000. Phenolic acids and derivatives: Studies on the relationship among structure, radical scavenging activity, and physicochemical parameters. *Journal of Agricultural Food Chemistry*, Issue 48, pp. 2122-2126.

Singh, S. & Singh, R., 2008. In Vitro Methods of Assay of Antioxidants: An Overview. *Food Reviews International*.

Siregar, T. M., Eveline & Jaya, F. A., 2015. Kajian Aktivitas dan Stabilitas Antioksidan Ekstrak Kasar Bawang Daun (*Allium fistulosum*). Volume VI.

Spanos, G. A. & Wrolstad, R. E., 1990. Influence of processing and storage on the phenolic composition of Thompson seedless grape juice. *Journal of Agricultural and Food Chemistry*, Issue 38.

Spigno, G., Tramelli, L. & Faveri, D. M. D., 2006. Effects of extraction time, temperature and solvent on concentration and antioxidant activity of grape marc phenolics. *Journal of Food Engineering*, Issue 81, pp. 200-208.

Stennis, C., 2003. Flora. p. 53.

Stephanie, C., 2015. *Karakterisasi Simplisia dan Skrining Fitokimia serta Uji Aktivitas Antioksidan Ekstrak Etanol Herba Kelakai (*Stenochlaena palustris* (Burm.f.) Bedd)*. s.l.:Universitas Sumatera Utara.

Suhartono, E. et al., 2012. Total flavonoid and antioxidant activity of some selected medicinal plants in South Kalimantan of Indonesian. Volume IV.

Sun, H.-n., Mu, T.-h. & Xi, L.-s., 2016. Effect of pH, Heat and Light Treatments on the Antioxidant Activity of Sweet Potato Leaf Polyphenols, International Journal of Food Properties. *International Journal of Food Properties*.

Tiwari, P. et al., 2011. Phytochemical screening and Extraction: A Review. *Internationale Pharmaceutica Sciencia*, I(1).

Waterhouse, A., 2002. Determination of total phenolics. In: *Current protocols in food analytical chemistry*. New York: John Wiley and Sons.

Winarsi, H., 2007. Antioksidan Alami dan Radikal. pp. 12, 128, 274, 275.

Zukhrufa, C., 2016. The Extraction, Characterization, and Stability of Anthocyanin from Langsat Burung Fruit.

