

DAFTAR PUSTAKA

- Aggarwal, BB; Sung, B. Pharmacological Basis for the Role of Curcumin in Chronoc Diseases: An Age-old Spice with Modern Targets. *Trends Pharmacol Sci*, 2009, 30, 85-94.
- Bao-xiu, ZHAO; Xiang-zhong, LI; Peng, WANG. Degradation of 2,4-dichlorophenol with a TiO₂/Ti-Fe-graphite Felt Photoelectrocatalytic Oxidation Process. *Journal of Enviromental Sciences*, 2007, 19, 1020-1024.
- Chatterjee, Debabrata; Dasgupta, Shimanti. Visible Light Induced Photocatalytic Degradation of Organic Pollutants. *Journal of Photochemistry and Photobiology C: Photochemistry Reviews*, 2005, 6, 186-205.
- Chen, L.; Tang, X.; Shen, C.; Chen, C.; Chen, Y. Photosensitized Degradation of 2,4',5-trichlorobiphenyl (PCB 31) by dissolved Organic Matter, *Journal of Hazardous Material*, 2012, 201, 1-6
- Dhillon, N.; Wollff, R. A; Abbruzzese, J. L.; Camachi, L. H.; Li, L. Phase II Clinical Trial of Curcumin in Patients with Advanced Pancreatic Cancer. *Journal of Clinical Oncology*, 2006, 24, 141-151.
- Hathout, R. M.; Mehanny, M.; Geneidi, A. S.; Mansour, S. Exploring the use of nanocarrier systems to deliver the magical molecule; curcumin and its derivatives. *Journal of Controlled Release*, 2016.
- Haukvik, T; Bruzell, E; Kristensen, S; Tønnesen, HH. Photokilling of bacteria by curcumin in different aqueous preparations. *Studies on curcumin and curcuminoids XXXVII, Pharmazie*, 2009, 64, 666-673.
- Hegge, AB; Andersen, T.; Melvik, JE; Kristensen, S; Tønnesen, HH. Evaluation of novel alginate foams as drug delivery systems in antimicrobial photodynamic therapy (aPDT) of infected wounds-An in vitro study. *Studies on curcumin and curcuminoides XL. Journal of Pharmaceutical Science*, 2010.
- Hegge, AB; Andersen, T; Melvik, JE; Bruzell, E; Kristensen, S; Tønnesen, HH. Formulation and bacterial phototoxicity of curcumin loaded alginate foams for wound treatment applications: *Studies on curcumin and curcuminoides XLII. Journal of Pharmaceutical Science*, 2011, 100, 174-185.
- Ismail, Adel A.: Abdelfattah, Ibrahim; Helal, Ahmed; Al-Sayari, S. A.; Robben, L.; Bahnemann, D. W. Ease Synthesis of Mesoporous WO₃-TiO₂ Nanocomposites with Enhanced Photocatalytic Performance For Photodegradation of Herbicide Imazapyr Under Visible Light and UV Illumination. *Journal of Hazardouz Materials*, 2015.

- Karathanos, VT; Paramera, EI; Konteles, SJ. Stability and release properties of curcumin encapsulated in *Saccharomyces cerevisiae*, β -cyclodextrin and modified starch. *Food Chemistry*, 2011, 125, 913-922.
- Koppenol, Willem. H.; Stanbury, David. M.; Bounds, Patricia L. Electrode Potential of partially reduced oxygen species, from dioxygen to water. *Free Radical Biology and Medicine*, 2010, 49, 317-322.
- Leng, W. H.; Cheng, X. F.; Liu, D. P.; Zhang, J. Q.; Cao, C. N. Enhanced Photoelectrocatalytic Performance Zn-doped WO_3 Photocatalysts for Nitrite Ions Degradation under Visible Light. *Chemosphere*, Elsevier, 2007, 68, 1976-1984.
- Madras, Giridhar dan Satyapaul A. Singh. Photocatalytic degradation with combustion synthesized WO_3 and WO_3/TiO_2 mixed oxides under UV and visible light. *Separation and Purification Technology*, 2013, 105, 79–89.
- Matioli, Graciette; Mangolim, C. S.; Moriwaki, C.; Nogueira, A. C.; Sato, F.; Baesso, M. L.; Neto, A. M. Curcumin- β -cyclodextrin inclusion complex: Stability, solubility, characterization by FT-IT, FT-Raman, X-ray diffraction and photoacoustic spectroscopy, and food application. *Food Chemistry*, 2014, 153, 361-370.
- Miyake, Michihiro; Takayuki Mano; Shunsuke Nishimoto; Yoshikazu Kameshima. Water treatment efficacy of various metal oxide semiconductors for photocatalytic ozonation under UV and visible light irradiation. *Chemical Engineering Journal*, 2015, 264, 221–229.
- Moulik, S.P.; Ghosh, S.; Mondal, S. Stability of curcumin in different solvent and solution media: UV-visible and steady-state fluorescence spectral study. *Photochemistry and Photobiology B: Biology*, 2016.
- Neumann-Spallart, M.;G. Waldner, A. Bruger; N.S. Gaikwad. WO_3 thin films for photoelectrochemical purification of water. *Chemosphere*, 2007, 67, 779–784.
- Oller, I.; Malato, S.; Sanchez-Perez, J.A. Combination of Advanced Oxidation Processes and Biological Treatments for Wastewater Decontamination-A. *Science of The Total Environment*, 2011, 409, 4141-4166.
- Priyadarsini, KI. Photophysics, photochemistry and photobiology of curcumin: Studies from organic solutions, biomimetics and living cells. *Journal of Photochemistry and Photobiology C: Photochemistry Review*, 2009, 10, 81-95.
- Puglia, C.; Cardile, V.; Panico, A. M.; Crasci, L.; Offerta, A.; Caggia, S.; Dreschler, M.; Mariani, P.; Cortesi, R.; Esposito, E. Evaluation of Monooleine Aqueous Dispersions as Tools for Topical Administration of

- Curcumin: Characterization, In Vitro and Ex-Vivo Studies. *Journal of Pharmaceutical Science*, 2013, 102, 2349-2361.
- Rujiravanit, Ratana; Ratanajajaroen, Pakavadee; Watthanaphanit, Anyarat; Tamura, Hiroshi; Tokkura, Seiichi. Release characteristic and stability of curcumin incorporated in β -chitin non-woven fibrous sheet using Tween 20 as an emulsifier. *European Polymer Journal*, 2012, 48, 512-523.
- Scaife, D. E. Oxide Semiconductor in Photoelectrochemical Conversion of Solar Energy. *Solar Energy*, 2005, (25), 41-54.
- Seli, Elena; Bettini, L. G.; Dozzi, M. V.; Foglia, F. D.; Chiarello, G. L.; Lenardi, C.; Piseri, Paolo; Milani, Paolo. Mixed-phase nanocrystalline TiO₂ photocatalysts produced by flame spray pyrolysis. *Applied Catalysis B: Environmental*, 2014.
- Sharma, R. A.; McLelland, H. R.; Hill, K. A.; Ireson, C. R.; Euden, S. A. M.; Manson, M. M. Pharmacodynamics and Pharmacokinetic Study of Oral Curcuma Extract in Patients with Colorectal Cancer. *Clinical Cancer Research*, 2001, 7, 1894-1900.
- Sivakumar, P. dan D.Sudha. Review on the photocatalytic activity of various composite catalysts. *Chemical Engineering and Processing*, 2015.
- Suchithra, P. S.; Carleer, Robert; Ananthakumar, Solaippan; Yperman, Jan. A Hybridization Approach to Efficient TiO₂ Photodegradation of Aqueous Benzalkonium Chloride. *Journal of Hazardous Materials*, 2015, 293, 122-130.
- Sultanbawa, Y.; Harvey, J. J. W.; Fox, G. P.; Fletcher, M. T.; Temba, B. A. Inactivation of *Aspergillus flavus* spores by curcumin-mediated photosensitization. *Food Control*, 2016, 59, 708-713.
- Tezel, U.; Pavlostathis, S. G. Transformation of Benzalkonium Chloride under Nitrate Reducing Conditions. *Environmental Science Technology*, 2009, 43, 11342-1348.
- Vigneswaran, S.; Shon, H. K.; Phuntsho, S. Effect of The Photocatalysis on The Membrane Hybrid System for Wastewater Treatment. *Desalination*, Elsevier, 2008, 225, 235-248.
- Yuan, Wenxia; Da Wang; Zhongnan Guo; Yuan Peng. Visible light induced photocatalytic overall water splitting over micro-SiC driven by the Z-scheme system. *Catalysis Communications*, 2015, 61, 53-56.
- Zhu, X.; Wang, Y.; Qin, W.; Zhang, S.; Zhou, D. Distribution of Free Radicals and Intermediates during the Photodegradation of Polychlorinated

Biphenyls Strongly Affected by Cosolvents and TiO_2 Catalyst.
Chemosphere, 2016, 144, 628-634.