

DAFTAR PUSTAKA

- Abdel-Aal et al., 2006. "Anthocyanin composition in black, blue, pink, purple, and red cereal grains". *J Agr Food Chem* 54:4696-4704.
- Achroni, Keen. 2012. "Semua Rahasia Kulit Cantik Dan Sehat Ada Disini". Jakarta: Buku Kita
- Apridamayanti, Pratiwi., Pratiwi, Rarastoeti., Purwestri, Yekti Asih, Rumiya., Tunjung, Woro Anindito Sri. (2017) "Anthocyanin, Nutrient Content, and Antioxidant Activity of Black Rice Bran of *Oryza Sativa* L. Cempo Ireng From Sleman, Yogyakarta, Indonesia". *Indonesian Journal of Biotechnology*. 22: 49-54
- Aryani, R., Handrayani, L., others, 2015. "Liquid Bath Soap Formulation and Antibacterial Activity Test Against *Staphylococcus aureus* of Kecombrang (*Etlingera elatior* (Jack) RM Sm.) Flos Extracts". Indonesia
- Badan Pusat Statistik Jakarta Pusat , 2010. *Statistik Indonesia Tahun 2010*. Jakarta Pusat : Badan Pusat Statistik
- B.T. Sun, et al., 2018. "Influence Of pH And Extraction Conditions On Antioxidant Properties From Purple Sticky Rice (*Oryza Sativa*.L.Glutinosa)". Department of Agro Industry, Faculty of Agriculture Natural Resource and Environment, Naresuan University, Phitsanulok, Thailand.
- Chakuton, K., Puangpronpitag, D., Nakornriab, M. (2012). "Phytochemical Content and Antioxidant Activity of Colored Rice and Non-colored Thai Rice Cultivars". *Asian Journal of Plant Sciences*. 11 (6):285-293.
- Davis, W. W. dan Stout, T. R. 1971. "Disc Plate Method of Microbiological Antibiotic Assay". *Applied Microbiology*. 22 (4): 659-665
- Delgado-Vargas, F. dan O. Paredes-Lopez. 2003. "Natural Colorants for Food and Nutraceutical Uses". London: AOC'S Press.
- Denney, A. S., & Tewksbury, R. (2013). "How to write a literature review". *Journal of criminal justice education*, 24(2), 218-234.
- Dewan Standarisasi Nasional. 1994. *Standar Mutu Sabun Mandi Padat, SNI 06-3532- 1994*. Departemen Perindustrian Nasional: Jakarta
- Dewi, M. Shirley Christina (2012). "Karakteristik flake beras ketan hitam dengan perlakuan suhuperebusan dan suhu pengeringan". Undergraduate thesis, Widya Mandala Catholic University Surabaya.

- Dimpudus, Stefanie Amelia, dkk . 2017. "Formulasi Sediaan Sabun Cair Antiseptik Ekstrak Etanol Bunga Pacar Air (*Impatiens Balsamina L.*) dan Uji Efektivitasnya Terhadap Bakteri *Staphylococcus Aureus* Secara In Vitro". PHARMACON Jurnal Ilmiah Farmasi – UNSRAT Vol. 6 No. 3 AGUSTUS 2017 ISSN 2302 – 2493.
- Drdak, M. dan Daucik, P. (1990). "Changes of elderberry (*Sambucus nigra*) pigments during the production of pigment concentrates". *Acta Aliment* 19: 3-7.
- Fessenden, R.J dan J.S. Fessenden.1990." Kimia Organik jilid 2". Jakarta. Erlangga
- Frost, B.W. 1982. *Grazing* In I. Morris (ed.): "The physiological ecology of phytoplankton. Blackwell Scientific". Oxford, 465-486
- Garcí'a-Viguera, C. dan Zafrilla, P. (2001). "Changes in anthocyanins during food processing: influence on color, chemistry and physiology of selected food colorants". ACS Symposium Series 775 American Chemical Society
- Giusti, M.M. and Wrolstad, R.E. (2001). "Characterization and Measurement of Anthocyanins by UV-Visible Spectroscopy". In: Giusti, M.M. and Wrolstad, R.E., Eds., *Current Protocols in Food Analytical Chemistry*, John Wiley and Sons, Inc., Hoboken, F1.2.1.-F1.2.13.
- Gross, J. 1987. "Pigments in Fruits. London": Academic Press.
- Guenther, E. 1987. "Minyak Atsiri jilid 1 (Terjemahan)". Jakarta : UI Press. Hal. 44-484.
- Hanum, T. 2000. "Ekstraksi dan Stabilitas Zat Pewarna Alami dari Katul Beras Ketan Hitam (*Oryza sativa glutinosa*)". *Buletin Teknologi dan Industri Pangan*. 11:17-23.
- Havlikova, L. dan Mikova, K. (1985). "Heat stability of anthocyanins. *Zeitschrift fur Lebensmittel-Untersucung und Forschung*". 181: 427-432.
- Hernani., Bunasor, T.K., dan Fitriati, 2010, "Formula Sabun Transparan Anti jamur Dengan Bahan Aktif Ekstrak Lengkuas (*Alpinia galanga L.Swartz.*)". *Bul. Litro*.21(2): 192-205
- Husna, Nida El., Novita, Melly., Rohaya, Syarifah. 2013." Kandungan Antosianin dan Aktivitas Antioksidan Ubi Jalar Ungu Segar dan Produk Olahannya". *Agritech*. Vol 33 (3): 296-302
- Itani, T. and Ogawa, M. (2004). " History and Recent Trends of Red Rice in Japan". *JapaneseJournal of Crop Science*, 73, 137-147.

- K. Ebrahimi Monfared, et al. 2013. "Phenolic Content and Antioxidant Activity of *Falcaria vulgaris* Extracts". Faculty of Food Science and Technology, Gorgan University of Agricultural Sciences and Natural Resources, Basij Square, Gorgan, Iran
- Kang, Suk-Nam., Goo, Young-Min., Yang, Mi-Ra., Ibrahim, Rashid Ismael Hag., Cho, Jae-Hyeon., Kim, Il-Suk., and Lee, Ok-Hwan. 2013. "Antioxidant and Antimicrobial Activities of Ethanol Extract from the Stem and Leaf of *Impatiens balsamina* L. (Balsaminaceae) at Different Harvest Times". *Molecules* 18: 6356-6365
- Kanitha Tananuwong. 2009. "Extraction and application of antioxidants from black glutinous rice". Department of Food Technology, Faculty of Science, Chulalongkorn University, Bangkok 10330, Thailand
- Kano, M., Takayanagi, T., Harada, K., Makino, K. dan Ishikawa, f. (2005). "antioxidat activityof anthocyanins from purple sweet potato, *Ipomoea batatas* cultivar ayamurasaki". *Biochemistry* 69: 979-988.
- Kementrian Pertanian RI 2018. "Produksi, luas panen dan produktivitas padi di Indonesia". 2013-2017. [http://www.pertanian.go.id/Data5tahun/TPASEM-2017\(pdf\)/00-PadiNasional.pdf](http://www.pertanian.go.id/Data5tahun/TPASEM-2017(pdf)/00-PadiNasional.pdf)
- Koleva et al. . 2002. "Screening of plant extracts for antioxidant activity: a comparative study on three testing methods". *Phytochemical Analysis* 13: 817
- Kristanti, Alfinda Novi. 2008. "Buku Ajar Fitokimia". Surabaya: Universitas Airlangga Press
- Leba, M. A. U. 2017. "Buku Ajar Ekstraksi dan Real Kromatologi". Yogyakarta: Deepublish
- Lee , Oey. 2010. "Pengantar Manajemen." Jakarta. Salemba empat.
- Lide, D.R.. 2005." CRC Handbook of Chemistry and Physics". Boca Raton: CRC Press
- Ling, W.H., cheng, Q.X., Ma, J. dan Wang, T. (2001). "Red and black rice decrease atherosclerotic"
- Madigan, M.T., Martinko, J.M., Parker, J. 2000." *Biology Of Microorganisms*". 10th ed. Southem Illinois University Carbondale, New York.
- Mateus, N. and V. de Freitas. 2009. "Anthocyanins as Food Colorants". Springer. New York

- Melliawati, R., 2015. "Escherichia coli dalam kehidupan manusia". *BioTrends* 4, 10– 14
- M.M. Jeevani Osadee Wijekoon, et al. 2011. "Effect of extraction solvents on the phenolic compounds and antioxidant activities of bunga kantan (*Etlingera elatior* Jack.) inflorescence. Elsevier. Malaysia.
- Nana Sutisna, dkk. 2018. "Pengaruh Bahan Pengekstrak Terhadap Karakteristik Ekstrak Senyawa Fungsional Dari Kulit Buah Naga Merah (*Hylocereus Polyrhizus*)". *Pasundan Food Technology Journal*, Volume IV, No.1. Program Studi Teknologi Pangan, Fakultas Teknik, Universitas Pasundan. Bandung.
- Ngajow, M., Abidjulu, J., Kamua, V.S., 2013. "Pengaruh Antibakteri Ekstrak Kulit Batang Matoa (*Pometia pinnata*) terhadap Bakteri *Staphylococcus aureus* secara In vitro". *J. MIPA UNSRAT ONLINE* 128–132.
- Ovando-Casteneda A, Pacheco-Hernandez ML, Paez-Hernandez ME, Rodriguez JA, Galan-Vidal CA, 2009." Chemical Studies of anthocyanins ": A Review. *Food Chemistry* 113:859-871.
- Rabalski, Iwona., Abdel-Aal, El-Sayed M., and Young, J. Christopher (2006). "Anthocyanin Compositon in Black, Blue, Pink, Purple, and Red Cereal Grains". *Journal Agriculture Food Chemistry*. 54 : 4696-4704
- Rahim, Abd dkk. 2016. "Antioxidant and HPTLC Study of Black Glutinous Rice Extract from South Sulawesi Indonesia". *International Journal of Pharmacognosy and Phytochemical Research*.
- Rahmawati, D. 2011. "Penentuan pH dan suhu Optimum Aktivitas Kitinase *Bacillus Cereus* I. dan Pengujian Kitinase dalam Mendegradasi Eksoskeleton Kutu Bertepung Putih. Skripsi ". Fakultas Matematika dan Ilmu Pengetahuan Alam Institut Pertanian. Bogor.
- Rastina, Sudarwanto2, M., Wientarsih, I., 2015. "Aktivitas Antibakteri Ekstrak Etanol Daun Kari (*Murraya koenigii*) Terhadap *Staphylococcus aureus*, *Escherichia coli*, dan *Pseudomonas sp*". *J. Kedokt. Hewan* 9, 184–188.
- Rhim, J.W. (2002). "Kinetics of thermal degradation of anthocyanin pigment solutions driven flrom red flower cabbage. *Food Science and Biotechnology*" 11: 361-364.
- Rossi. E.H , Y.M. and Ionnides 2004. "Urban Structure And Growth". Working paper of Economic Stanford University. Stanford,.
- Sarastani, Dewi, dkk. 2002." Aktivitas Antioksidan Ekstrak dan Fraksi Ekstrak Biji Atung". *Jurnal Teknologi dan Industri Pangan*. 13:149-156.

- Sadilova, E., Stintzing, E.C. dan Carle, R. (2006). "Thermal degradation of acylated and nonacylated anthocyanins". *Journal of Food Science* 71: C504-C512.
- Schramm, L.L. 2005. "Emulsion, Foams, and Suspensions". Wiley-VCH Verlag GmbH&Co.KGaA. Weinheim
- Shahidi, F., 1997. "Natural Antioxidant, Chemistry, Health Effect and Application". AOCS Press, Illinois.
- Shivakumara, Seitjit W., Naveen, K.R., Swarnava K., Shivaji, B., & Vedamurthy, A.B. (2014). Phytochemical screening and biological activities of *Impatiens balsamina* L. seeds. *International Journal of Fundamental & Applied Sciences*. 3(2) : 22 – 26.
- Skrede G. Eyob, S., B.K. Martinsen, A. Tsegaye, . and M. Appelgren, 2000. "Antioxidant and antimicrobial activities of extractand essential oil of 66 korarima (*Aframomum corrorima* (Braun) P.C.M. Jansen)". *Afr. J. Biotechnol.* 7 (15): 2585-2592.
- SNI 06-4085-1996 tentang Sabun Cair. Jakarta: Badan Standarisasi Nasional
- Sompong, R., Siebenhandl-Ehn, S., Linsberger-Martin, G., and Berghofer, E. (2010). "Physicochemical and Antioxidative Properties of Red and Black Rice Varieties From Thailand, China and Sri Lanka". *Food Chemistry* 124 : 132-140
- Sriarumtias FF, Tarini S, Damayanti S. "Formulasi dan Uji Potensi Antioksidan Nanostructured Lipid Carrier (NLC) Retinil Palmitat. *Acta Pharm Indones*". 2017;42(1):25-31.
- Suhartatik, N., Cahyanto, Muhammad N., Raharjo, S., Rahayu, Endang S. 2013." Aktivitas Antioksidan Antosianin Beras Ketan Hitam Selama Fermentasi". *Jurnal Teknologi dan Industri Pangan*. Vol 24: 115-119
- Suhartatik N, Karyantina M, Mustofa A, Cahyanto MN, Raharjo S, Rahayu ES. "Stabilitas Ekstrak Antosianin Beras Ketan (*Oryza sativa* var. *glutinosa*) Hitam selama Proses Pemanasan dan Penyimpanan". *J Agritech Fak Teknol Pertan UGM*. 2014;33(4):384-390. doi:10.22146/agritech.9533
- Sutharut, J., dan Sudarat, J. 2014. "Total Anthocyanin Content and Antioxidant Activity of Germintade Colored Rice". *International Food Research Journal* 19(1) : 215-221
- Tapan, Erik. 2005. "Penyakit Degeneratif". Jakarta: PT. Elex Media Komputindo.

- Velioglu, Y.S., Mazza, G., Gao, L., and Oomah, B.D. (1998). "Antioxidant Activity and Total Phenolics in Selected Fruits, Vegetables, and Grain Products". *Journal Agricultural Food Chemistry*. 46 : 4113-4117
- Webb P, Geoffrey. 2006." *Dietary Supplement & Functional Foods*". Blackwell Publishing Ltd.
- W.R.Widarta,K.A.Nocianitri,L.P.I.P.Sari. 2011. "Ekstraksi Komponen Bioaktif Bekatul Beras Lokal Dengan Beberapa Jenis Pelarut". Vol. 2 No.2 *Jurnal Aplikasi Teknologi Pangan*.
- Wijana, S., Soemarjo, dan T. Harnawi. 2009. "Studi pembuatan sabun mandi cair dari daur ulang minyak goreng bekas (kajian lama pengadukan dan rasio air/sabun)". *Jurnal Teknologi Pertanian*. 10 (1): 54-61.
- Winarsi, Hery. 2007. "Antioksidan Alami dan Radikal Bebas" . Yogyakarta: Kanisius. Hal. 189-90
- Wrolstad, R.E. and D.A. Heatherbell. 1974." Identification of anthocyanins and distribution of flavonoids in tamarillo fruit (*Cyphomandra betaceae* (Cav.) Sendt.)". *Journal of the Science of Food and Agriculture*. 25:1221–1228.
- Yanuar W. 2009. "Aktivitas Antioksidan dan Imunomodulator Serealia". Disertasi. Institut Pertanian Bogor. Bogor.
- Yawadio R, Tanimori S, Morita N. 2007. "Identification of phenolic compounds isolated from pigmented rices and their aldose reductase inhibitory activities". *J. Of Food Chem*. 101: 1616–1625. Doi 10.1021
- Yodmanee, S., T.T. Karrila, dan P. Pakdeechanuan. 2011. "Physical, Chemical and Antioxidant Properties of Pigmented Rice Grown in Southern Thailand". *International Food Research Journal*, 18 (3), 901-906.
- Yu, Shengyuan et al. 2012." Body Mass Index and Migraine" : a survey of the Chinese adult population. *J Head Pain*, 13:531–536
- Yunilawati, Retno., Yemirta., Arianita, Agustina., Ardhanie, Silvie., Hidayati, Nur., Rahmi, Dwinnna. (2018). Optimasi Proses Spray Drying Pada Enkapsulasi Antosianin Ubi Ungu. *Jurnal Kimia dan Kemasan*. 40(1) : 17 – 24.
- Yuslianti, E.R. 2018. "Pengantar Radikal Bebas dan Antioksidan". Yogyakarta. Penerbit Deepublish.
- Zed, Mestika. 2008. "Metode Penelitian Kepustakaan." . Jakarta : Yayasan Obor Indonesia.