

DAFTAR PUSTAKA

- Adesanoye OA, Ifezue AOC, & Farombi EO. 2014. Influence of Chloramphenicol and Amoxicillin on Rat Liver Microsomal Enzymes and Lipid Peroxidation. *African Journal of Biomedical Research*, 17(March), 135–142.
- Adnyana IK, Murtini S, Roni a, & Wardani IGK. 2013. Evaluation of antibacterial activity and determination amoxicillin concentration on generic and branded products. *International Journal of Pharmacy and Pharmaceutical Sciences*, 5(3), 1–5.
- Aller M-A, & Arias J. 2009. *Microsurgery in Liver Research*. Madrid: Bentham Science.
- Ameri MNAI, Nayuni N, Anil KKG, Perrett D, Tucker A, & Johnston A. 2012. The differences between the branded and generic medicines using solid dosage forms: In-vitro dissolution testing. *Pharma Sciences*, 2(1), 1–8.
- Arome D, & Chinedu E. 2014. The importance of toxicity testing. *Journal of Pharmaceutical and Biosciences*, 4(2013), 146–148.
- Badan Pengawas Obat dan Makanan RI. 2014. Amoksisilin (pp. 1–12).
- Barrett KE, Barman SM, Boitano S, & Brooks HL. 2010. *Ganong's Review of Medical Physiology* (23rd ed.). New York: McGraw-Hill's.
- Bhaskar RK. 2015. Hepatotoxicity Induced By Antibiotics In Experimental Animals. *Journal of Technological Advances and Scientific Research*, 1(04), 283–292.
- Birben E, Sahiner UM, Sackesen C, Erzurum S, & Kalayci O. 2012. Oxidative Stress and Antioxidant Defense. *World Allergy Organization Journal*.
- Brunton L, Parker K, Blumenthal D, & Buxton L. 2008. *Manual of Pharmacology and Therapeutics*. New York: McGraw-Hill Companies.
- Chang CY, & Schiano TD. 2007. Review article: Drug hepatotoxicity. *Alimentary Pharmacology and Therapeutics*, 25(10), 1135–1151.

- Chen M-K, Tsai Y-C, Li P-Y, Liou C-C, Taniga ES, Chang D-W, *et al.* (2011). Delay of Gap Filling During Nucleotide Excision Repair by Base Excision Repair : The Concept of Competition Exemplified by The Effect of Propolis. *Toxicological Sciences*, (919), 1–47.
- Corsini A, & Bortolini M. 2013. Drug-induced liver injury: The role of drug metabolism and transport. *Journal of Clinical Pharmacology*.
- Deavall DG, Martin Ea, Horner JM, & Roberts R. 2012. Drug-induced oxidative stress and toxicity. *Journal of Toxicology*.
- Del Tacca M, Pasqualetti G, Di Paolo A, Viridis A, Massimetti G, Gori G, *et al.* 2009. Lack of pharmacokinetic bioequivalence between generic and branded amoxicillin formulations. A post-marketing clinical study on healthy volunteers. *British Journal of Clinical Pharmacology*, 68(1), 34–42.
- Del Tacca M, Pasqualetti G, Gori G, Pepe P, Di Paolo A, Lastella M, *et al.* 2013. Comparative pharmacokinetic and pharmacodynamic evaluation of branded and generic formulations of meloxicam in healthy male volunteers. *Therapeutics and Clinical Risk Management*, 9, 303–311.
- Dey P, Saha MR, & Sen A. 2013. An overview on drug-induced hepatotoxicity. *Asian Journal of Pharmaceutical and Clinical Research*, 6(4), 1–4.
- El-Sherbiny G, Taye A, & Abdel-Raheem I. 2009. Role of ursodeoxycholic acid in prevention of hepatotoxicity caused by amoxicillin-clavulanic acid in rats. *Ann Hepatol*, 134–140.
- Febrianti S. 2009. *Aktivitas Spesifik Katalase Jaringan Jantung Tikus Putih yang Diinduksi Hipoksia Akut Berulang* [Skripsi]. Universitas Indonesia.
- Fisher K, Vuppalanchi R, & Saxena R. 2015. Drug-Induced Liver Injury. *Archives of Pathology & Laboratory Medicine*, 139(7), 876–887.
- Fontana RJ, Shakil AO, Greenon JK, Boyd I, & Lee WM. 2005. Acute Liver Failure Due To Amoxicillin and Amoxicillin/Clavulanate. *Digestive Diseases and Sciences*, 50(10), 1785–1790.
- Harvey RA, Champe PC, Finkel R, Cubeddu LX, & Clark MA. 2009. *Pharmacology* (4th ed.). Philadelphia: Lippincott Williams & Wilkins.
- Hassan ZK, Elobeid Ma, Virk P, Omer Sa, ElAmin M, Daghestani MH, & AlOlayan EM. 2012. Bisphenol A induces hepatotoxicity through oxidative stress in rat model. *Oxidative Medicine and Cellular Longevity*, 2012, 194829.
- Imoisili MA. 2008. Clinical Review Amoxicillin, (50813), 1–132.

- Kalghati S, Spina CS, Costello JC, Liesa M, Morones-Ramirez JR., Slomovic S, *et al.* 2013. Bactericidal Antibiotics Induce Mitochondrial Dysfunction and Oxidative Damage in Mammalian Cells. *Science Translation Medicine*, 5(192).
- Katzung BG. 2006. *Basic and Clinical Pharmacology*. San Francisco: McGraw-Hill's.
- Kaur SP, Rao R, & Nanda S. 2011. Amoxicillin: A broad spectrum antibiotic. *International Journal of Pharmacy and Pharmaceutical Sciences*.
- Kim JS, Jang YR, Lee JW, Kim JY, Jung YK, Chung DH, *et al.* 2011. A case of amoxicillin-induced hepatocellular liver injury with bile-duct damage. *The Korean Journal of Hepatology*, 17(3), 229–32.
- Leary S, Underwood W, Lilly E, Anthony R, Cartner S, Corey D, *et al.* 2013. *Euthanasia*.
- Li PY, Chang YC, Tzang BS, Chen CC, & Liu YC. 2007. Antibiotic amoxicillin induces DNA lesions in mammalian cells possibly via the reactive oxygen species. *Mutation Research - Genetic Toxicology and Environmental Mutagenesis*, 629(2), 133–139.
- Lin, P. (2014). A Case of Amoxicillin Induced Hepatocellular Injury, 18, 3–5.
- Łukaszewicz-Hussain a, & Moniuszko-Jakoniuk J. 2004. Liver catalase, glutathione peroxidase and reductase activity, reduced glutathione and hydrogen peroxide levels in acute intoxication with chlorfenvinphos, an organophosphate insecticide. *Polish Journal of Environmental Studies*, 13(3), 303–309.
- Menteri Kesehatan RI. 2006. *Keputusan Menteri Kesehatan Republik Indonesia Nomor 189/Menkes/SK/III/2006 tentang Kebijakan Obat Nasional*.
- Menteri Kesehatan RI. 2010. *Peraturan Menteri Kesehatan Republik Indonesia Nomor HK.02.02/MENKES/068/I/2010 tentang Kewajiban Menggunakan Obat Generik di Fasilitas Pelayanan Kesehatan Pemerintah*.
- Moffat AA, Osselton MD, & Widdop B. 2004. *Clarke's Analysis of Drugs and Poisons 3e* (Pharma, 2007).
- Murray KF, Hadzic N, Wirth S, Bassett M, & Kelly D. 2008. Drug-related hepatotoxicity and acute liver failure. *Journal of Pediatric Gastroenterology and Nutrition*, 47(4), 395–405.
- Murray RK, & Davis JC. 2009. *Harper's Illustrated Biochemistry* (28th ed., Vol. 28). New York: McGraw-Hill Companies.

- Navarro VJ, & Senior JR. 2006. Drug-related hepatotoxicity. *The New England Journal of Medicine*, 354, 2191–2193;
- Nazıroğlu M. 2012. signaling and TRP cation channel activation in nervous system. *Journal of Receptors and Signal Transduction*, 32(3), 134–141.
- Olayinka ET, & Ore a. 2014. Influence of Azithromycin Treatment on Hepatic Lipid Peroxidation and Antioxidant Defence Systems of Rats. *British Journal of Pharmaceutical Research*, 4(2), 240–256.
- Olayinke ET. 2012. Amoxicillin/clavulanic acid combinations (Augmentin® 375 and 625 tablets) induce - oxidative stress, and renal and hepatic damage in rats. *African Journal of Pharmacy and Pharmacology*.
- Putri W. 2009. *Aktivitas Spesifik Katalase Jaringan Hati Tikus Putih yang Diinduksi Hipoksia Hipobarik Akut Berulang* [Skripsi]. Universitas Indonesia.
- Ramos F, Boison J, & G Friedlander L. 2012. *Amoxicillin* (Vol. 9).
- Ratya A. 2014. *Pengaruh pemberian ekstrak daun sirsak (annona muricata L.) terhadap kadar malondialdehid pada jaringan hati tikus putih yang diinduksi DMBA* [Skripsi]. Universitas Lampung.
- Reagan-Shaw S, Nihal M, & Ahmad N. 2008. Dose translation from animal to human studies revisited. *The FASEB Journal: Official Publication of the Federation of American Societies for Experimental Biology*, 22(3), 659–661.
- Rohilla S, Marwaha RK, Singal GL, & Nanda A. 2011. Quality of branded-generics versus branded products for Amoxicillin trihydrate and Potassium clavulanate tablets. *IntRJPharmSci*, 02(01), 1–4.
- Rose MH, Sudha PN, & Sudhakar K. 2014. Effect of Antioxidants and Hepatoprotective Activities of Methanol, 5(6), 2546–2555.
- Russmann S, Kullak-Ublick Ga, & Grattagliano I. 2009. Current concepts of mechanisms in drug-induced hepatotoxicity. *Current Medicinal Chemistry*, 16(23), 3041–3053.
- Salvo F, Polimeni G, Moretti U, Conforti A, Leone R, Leoni O, *et al.* 2007. Adverse drug reactions related to amoxicillin alone and in association with clavulanic acid: Data from spontaneous reporting in Italy. *Journal of Antimicrobial Chemotherapy*, 60(1), 121–126.
- Sies H. 1997. Physiological Society Symposium : Impaired Endothelial and Smooth Muscle Cell Function In Oxidative Stress Oxidative Stress : Oxidants and Antioxidants.

- Suckow MA, Weisbroth SH, & Franklin CL. 2006. *The Laboratory Rat* (2nd ed.). San Diego: Elsevier.
- Suk KT, & Kim DJ. 2012. Drug-induced liver injury: present and future. *Clinical and Molecular Hepatology*, 18(3), 249.
- Sukohar A, & Muhartono. 2015. Comparative effects of chlorogenic acid and doxorubicin against expression of caspase3 in cell lines Hep-G2. *Journal of Chemical and Pharmaceutical Research*, 7(1), 187–192.
- Susantiningih T. 2015. *Biokimia Stress Oksidatif dan Prosedur Laboratorium*. Bandar Lampung: Aura Printing & Publishing.
- Thoolen B, Maronpot RR, Harada T, Nyska A, Rousseaux C, Nolte T, *et al.* 2010. Proliferative and Nonproliferative Lesions of the Rat and Mouse Hepatobiliary System. *Toxicologic Pathology*, 38(7 Suppl), 5S–81S.
- UNICEF. 2013. *Amoxicillin Dispersible Tablets (DT): Product Profile , Availability and Guidance*.
- Wahyudin E, Naid T, & Leboe DW. 2010. *Studi Bioekivalensi Amoksisilin Generik dan Dagang Menggunakan Matriks Urin*.
- WHO. 2012. *Toxicological evaluation of certain veterinary drug residues in food*. Geneva.