

DAFTAR PUSTAKA

Achmad, S.A. 1986. Kimia Organik Bahan Alam, Materi 4: Ilmu Kimia

Flavonoid. Karunika Universitas Terbuka. Jakarta. Hlm 39.

Achmadi, S.S. 2003. Kimia Organik Edisi 11. Erlangga. Jakarta

Achmad, S.A., E.H. Hakim, L.J. Dewi, L. Makmur, dan Y.A. Maolana. 2006.

Hakekat Perkembangan kimia Organik Bahan Alam Dari Tradisional ke

Moderen dan Contoh terkait Dengan Tumbuhan Lauraceae, Moraceae,

dan Dipterocarpaceae Indonesia. Akta Kimindo, 1(2): 55-66.

Banwell, C.N. and E. M. Mc. Cash. 1994. Fundamental of Molecular

 Spectroscopy. Mc Graw-Hill Book Company. London.

Christian, G. D. 1994. Analytical Chemistry Edisi Kelima. John Wiley and Sons

Inc. New York.

Darwis, D. 2000. Teknik Dasar Laboratorium Dalam Penelitian Senyawa Bahan

Alam Hayati, Workshop Pengembangan Sumber Daya Manusia Dalam

Bidang Kimia Organik Bahan Alam Hayati FMIP A Universitas Andalas.

Padang

Devi, M.R. and A. Manohara. 2011. Characteristics of Pharmacognostical

Significance of Erythrina variegata var. And Ficus racemosa Linn. bark.

J. Chem. Pharm. Res. 3(6). Hlm 707-714

Eprianti, E. 2011. Isolasi dan Identifikasi Senyawa Flavonoid dari Kayu Akar

Tumbuhan Sukun Artocarpus altilis (Parkinson) Fosberg (Skripsi).

Universitas Lampung. Lampung. Hal 23.

Ersam, T. 2004. Keunggulan Biodiversitas Hutan Tropika Indonesia Dalam

 Merekayasa Model Molekul Alami. Prosiding Seminar Nasional Kimia

 VI. ITS. Surabaya. Hlm 4-12.

Fessenden, R.J. dan J. S. Fessenden. 1999. Kimia Organik Jilid I. Alih Bahasa

Hadyana Pujaatmaka. Erlangga. Jakarta. Hlm 525.

69

Gritter, R.J., J.M. Bobbitt, dan A.E. Schwarting. 1991. Pengantar Kromatografi.

Alih Bahasa Kosasih Padmawinata. Institut Teknologi Bandung.

Bandung. Hlm 266.

Ghisalberti, E.L. 2008. Detection and Isolation of Bioactive Natural Products in

Bioactive Natural Products: Detection, Isolation, and Structural

Determination, Taylor & Francis Group Inc. , U.S.A.

Harborne, J.B. 1987. Metode Fitokimia: Penuntun Cara Modern Menganalisa

Tumbuhan. Diterjemahkan oleh Padmawinata K. Penerbit ITB.

Bandung.

Hadiprabowo, T. 2009. OptimasiSintesis Analog Kurkumarin 1,3-Bis- (4-

Hidroksi-3-Metoksi Benzilidin) Urea pada Rentang pH 3-4.

(Skripsi).Universitas Muhammadiyah Surakarta. Surakarta. Hlm 10-11.

Hanani, E., A. Mun’im, dan R. Sekarini. 2005. Identifikasi Senyawa Antioksidan

Dalam Spons Callyspongia Sp. Dari Kepulauan Seribu. Majalah Ilmu

Kefarmasian, vol. II, No.3. Departemen Farmasi, FMIPA-UI, Kampus UI

Depok. Hlm 127-133.

Hendayana, S. 1994. Kimia Analitik Instrumentasi. Penerbit Institut Keguruan

dan Ilmu Pendidikan Semarang Press. Semarang.

Hebert, R. B. 1996. Biosintesis Metabolit Sekunder. Alih Bahasa Bambang

Srigandono. Penerbit IKIP Semarang Press. Semarang. Hal. 103-123.

Hostettman, K., M. Hostettman dan A. Maston. 1995. Cara Kromatografi

Preparatif Penggunaan pada Senyawa Bahan Alam. Alih bahasa Kosasih

Padmawinata. Penerbit ITB. Bandung. Hlm 27-34.

Johnson, L.E. and R. Stevenson. 1991. Dasar Kromatografi Cair. Alih bahasa

Kosasih Padmawinata. Penerbit Institut Teknologi Bandung. Bandung.

Hlm 365.

Kardinan, A dan F. R. Kusuma. 2004. Meniran Penambah Daya Tahan Tubuh

Alami. Agromedia pustaka. Jakarta.

Khopkar, S.M. 2002. Konsep Dasar Kimia Analitik. Diterjemahkan oleh A.

Saptorahardjo. Penerbit Universitas Indonesia. Jakarta. Hlm 84-311.

Kusuma, R. 2011. Identifikasi Senyawa Bioaktif pada Tumbuhan Meranti Merah

(Shorea smithiana Symington). Mulawarman Scientifie, 4: 203-204.

Kumar, C. P., D. S. Chandra, and D. S. Kumar. 2012. Anti-Inflammatory Activity

of Ficus racemosa L. and Root of Cissampelos pareira L. Var. Hirsuta

(DC) Forman. International Journal of Reserch in Pharmacy and

Chemistry, 2(4): 1128-1129.

70

Lenny, S. 2006. Senyawa Flavanoida, Fenilpropanida dan Alkaloida, Karya

Ilmiah Departemen Kimia Fakultas MIPA Universitas Sumatera Utara

Manitto, P. 1992. Biosintesis Produk Alami. Alih bahasa Koensoemardiyah. IKIP

Semarang Press. Semarang.

Margono, S.A. dan R.N. Zendrato. 2006. Sintesis Diasetil Gamavuton-0 dengan

menggunakan Asetil Klorida sebagai Acylating agent. M. Far. Indo,

17(1): 25-31.

Markham, K.R. 1988. Cara Mengidentifikasi Flavonoid. Penerbit ITB. Bandung.

Hlm 1-113.

Noviyanti, L. 2010. Modifikasi Teknik Kromatografi Kolom Untuk Pemisahan

Trigliserida dari Ekstrak Buah Merah (Pandanus conoideus Lamk).

(Skripsi). Universitas Sebelas Maret. Surakarta.

Poongothai, A., K. P. Sreena, K. Sreejith, M. Uthiralingam, dan Annapoorani.

2011. Preliminary Phytochemicals Screening of Ficus Racemosa Linn.

Bark. International Journal of Pharma and Bio Sciences, 2(2): 432

Rajab, I. 2005. Isolasi Metabolit Sekunder dari Kulit Batang Ficus deltoidea

(Moraceae). Tesis. ITB.

Rahayu, A. 2013. Isolasi dan Identifikasi Senyawa Steroid dari Buah Mahkota

Dewa (Phaleria macrocarpa). (Skripsi). Universitas Lampung. Bandar

Lampung.

Ridhatama, R. 2014. Isolasi dan Identifikasi Senyawa Bioaktif dari Buah

Ara/Tin (Ficus racemosa L). (Skripsi). Universitas Lampung. Bandar

Lampung.

Robinson, T. 1995. Kandungan Senyawa Organik Tumbuhan Tinggi.

Diterjemahkan oleh Kosasih Padmawinata. ITB. Bandung.

Rusli. 2007. Penuntun Praktikum Kimia Organik Sintesis. Universitas Muslim

Indonesia. Makassar.

Sastrohamidjojo, H. 2002. Kromatografi. Liberty. Yogyakarta. Hlm 35-36.

Setyowati, E. P., U. A. Jenie, Sudarsono, B. Kardono, R. Rahmat, dan E.

Meiyanto. 2007. Isolasi Senyawa Sitotoksik Spons Kaliasis. M. Far.

Indo, 18(4): 183-189.

Silverstein, R.M. 2002. Penyelidikan Spektrometrik Senyawa Organik Edisi 4.

Terjemahkan Hartomo. Hlm 249-278. Erlangga. Jakarta.

Silverstein, R.M., G.B. Bassler., and T.C.D. Morcill. 1986. Penyelidikan

Spektrometrik Senyawa Organik. AlihBahasa : A.J. hartomo, dan Anny

Victor Purba. Erlangga. Jakarta. Hlm 191-195.

71

Shiksharthi, A. R. dan S. Mittal. 2011. Ficus racemosa: Phitochemistry,

Traditional Uses and Pharmacological Properties: A review.

International Journal of Recent Advances in Pharmaceutical Research,

4: 6-15.

Skoog, D. A., F.J. Holler, and S. R. Crouch1993. Principle of Instrumental

Analysis. Saunders Collage Pub. Philadelpia.

Stahl, E. 1985. Analisis Obat Secara kromatografi dan Mikroskopi. diterjemahkan

oleh Kosasih Padmawinata dan Iwang Soediro. Institut Teknologi

Bandung. Bandung. Hlm 3-17.

Sudibyo, R.S. dan Jenie,U.A. 1996. Induksi Minyak Sawit untuk meningkatkan

Toleransi Saccharopolyspora erythrea ATCC 11635 terhadap Minyak

Sawit sebagai Pra-prekursor Biosintesis Eritromisin. Majalah Farmasi

Indonesia, 7(1): 1-10.

Sudibyo, R.S., Wahyudi, and Jenie, U.A. 1997. Increasing the Tolerance of

Saccharopolyspora erythraea CCRC 11513 to Palm Oil as the Precursor

of Erythromycin Production. Proceedings of the Indonesian

Biotechnology Conference. Hlm 265-274.

Sudibyo, R.S. 1999. A Secondary Metabolism Inducer of Saccharopolyspora

erythraea ATCC 11635. Berkala Ilmiah Biologi, 2(8): 411-418.

Sudjadi. 1983. Penentuan Struktur Senyawa Organik. Ghalia Indonesia. Jakarta.

Hlm 283.

Suryani, N. 2014. Isolasi Senyawa Metabolit Sekunder dari Fraksi Non Polar

Kulit Batang Tumbuhan Kenangkan (Artocarpus rigida). (Skripsi).

Universitas Lampung. Bandar Lampung.

Supriyanto, R. 1999. Buku Ajar Kimia Analitik III. FMIPA Universitas

Lampung. Bandar Lampung. Hlm 2-3.

Tjitrosoepomo, G. 1994. Taksonomi Tumbuhan Obat-obatan. Gadjah Mada

University Press. Yogyakarta.

Wink, M. 2008. Ecological Roles of Alkaloids, dalam Wink, M., Modern

Alkaloids, Structure, Isolation Synthesis and Biology. Wiley. Jerman

