

DAFTAR PUSTAKA

- Ahmed, S., Hahn, E. & Paek, K.. (2008) Volume and Photosynthetic Photon Flux Affect Cell Growth and Secondary Metabolite Contents in Bioreactor Cultures of *Morinda citrifolia*.. *Journal of Plant Biology*. Volume 51 (3): 000-000.
- Ajijah, N., Tasma, I., & Hadipoentyanti, E. (2010). Induksi Kalus Vanili (*Vanilla planifolia* ANDREW.) dari Eksplan Daun dan Buku. *Buletin RISTRI*. Vol. 1(5).
- Andarwulan, N. & Faradilla, R.H.F.. (2012). *Senyawa Fenolik Pada Beberapa Sayuran Indigenous Dari Indonesia*. Bogor: Southeast Asian Food and Agricultural Science and Technology (SEAFAST) Center Research and Community Service Intituition.
- Arif, Norma. (2011). Produksi Solasodin dalam Kultur Kalus *Solanum khasiamum* Clarke dengan Penambahan Ekstrak Khamir. *AGRIPLUS*, Volume 21.
- Ariningsih, I., Solichatun; A., & Endang. (2003). Pertumbuhan Kalus dan Produksi Antrakuinon Mengkudu (*Morinda citrifolia* L.) pada Media Murashige-Skoog (MS) dengan Penambahan Ion Ca^{2+} dan Cu^{2+} . *Biofarmasi* 1 (2): 39-43.
- Arum, Y.P., Supartono & Sudarmin. (2012). Isolasi dan Uji Daya Antimikroba Ekstrak Daun Kersen (*Muntingia Calabura*). *Jurnal MIPA* 35 (2): 165-174
- Azwanida, N. N. (2015). A Review on the Extraction Methods Use in Medicinal Plants, Principle, Strength and Limitation. *Medicinal & Aromatic Plants*. Volume 4:3.
- Baque, Md. A., Shiragi, Md. H. K., Lee, E., Paek, K. (2012). Elicitor Effect of Chitosan and Pectin on The Biosynthesis of Anthraquinones, Phenolic and Flavonoids in Adventitious Root Suspension Cultures of *Morinda citrifolia* (L.). (2012). *Australian Journal of Crop Science* 6(9): 1349-1355.
- Beccary. (2011). *Some of The Benefits from 100% Pure Noni Juice*. [Online]. Diakses dari: <http://trunoni.com/blog/2011/03/11/some-of-the-benefits-from-100-pure-nonni-juice/> [30 Juni 2015].
- Campbell and Reece. (2012). *BIOLOGI* (Edisi Kedelapan Jilid 2). Jakarta: Penerbit Erlangga.
- Caretto, S., Linsalata, V., Colella, Giovanni & Lattanzio, V. (2015). Carbon Fluxes between Primary Metabolism and Phenolic Pathway in Plant

Tissues under Stress. *International Journal of Molecular Science*. Volume 16, 26378–26394; DOI:10.3390/ijms161125967

Conquist, A. (1981). *An Integrated System of Classification of Flowering Plants*. New York: Columbia University Press.

Cui, X., Li, F., Feng, X., & Zhu, J.. (2012). The effect of 2,4-D and Kinetin on Dedifferentiation of Petiole Cells in *Arabidopsis Thaliana*. *Biologia Plantarum* 56 (1): 121-125.

Dai, J. & Mumper, R. J.. (2010). Plant Phenolics: Extraction, Analysis and Their Antioxidant and Anticancer Properties. *Molecules*. Volume 15, 7313-7352; DOI:10.3390/molecules15107313

Deshmukh S.R.; Wadegaonkar V.P.;Bhagat R.P. & Wadegaonkar P.A.(2011). Tissue specific expression of Anthraquinones, flavonoids and phenolics in leaf, fruit and root suspension cultures of Indian Mulberry (*Morinda citrifolia L.*). *Plant Omics Journal* 4(1):6-13

Devi, CH. K. & Krishna, G. (2013). Phytochemical Screening, Antibacterial, Antifungal and Anthelmintic Activity of *Morinda citrifolia* Stem. *Journal of Pharmacognosy and Phytochemistry*. Volume 2 Issue 1.

Dewi, Nurfitia. (2012). *Budidaya, Khasiat, dan Cara Olah Mengkudu untuk Mengobati berbagai Penyakit*. Yogyakarta: Pustaka Baru Press. pp. 1-43

Deus B, Zenk MH (1982) Exploitation of plant cells for the production of natural compounds. *Biotechnol Bioeng*. Volume: 24:1965–1974

Federer, W. T. (1977). *Experimental Design Theory And Application, Third Edition*. New Delhi: IBH Publishing.

George, E. F., Hall, M. A., & De-Klerk, G. (2008). *Plant Propagation by Tissue Culture 3rd Edition*. USA: Springer [Online].

Han, Y-S., Heijden, R. V. & Verpoorte, R.. (2001). Biosynthesis of anthraquinones in cell cultures of the Rubiaceae. *Plant Cell, Tissue and Organ Culture* 67: 201–220.

Handa, S. S., Khanuja, S. P. S., Longo, G. & Rakesh, D. D.. (2008). Extraction Technologies for Medicinal and Aromatic Plants. Trieste: *International Centre for Science and High Technology*.

Hanhineva, Kati. (2008). Metabolic Engineering of Phenolic Biosynthesis Pathway and Metabolite Profiling of Strawberry (*Fragaria x ananassa*). *Doctoral Dissertation. University of Kuopio*

Harborne, J. B. (1987). *Metode Fitokimia. Penuntun Cara Modern Menganalisis Tumbuhan*. Terbitan Kedua. Bandung: Penerbit ITB.

- Hendaryono, DPS, & Wijayani A, (1994). *Teknik Kultur Jaringan*. Yogyakarta: Kanisius.
- Hutomo, R., Sutarno, Winarno, W. & Kusmardi. (2005). Uji Antimalaria Ekstrak Buah *Morinda citrifolia* dan Aktivitas Makrofag pada Mencit (*Mus musculus*) setelah Diinfeksi Plasmodium berghei. *Biofarmasi*. 3 (2): 61-69.
- Ikeuchi, M., Sugimoto, K. & Iwase, A.. (2013). Plant Callus: Mechanisms of Induction and Repression. *The Plant Cell*, Vol. 25: 3159–3173
- Jainkitivong, A., Butsarakamruha, T., & Langlais, R. P. (2009). Antifungal Activity of *Morinda citrifolia* Fruits Extract Againt *Candida albicans*. Volume 108, Number 3
- Jedinak, A., Farago, J., Psenakova, I.; dan Maliar, T.. (2004). Approaches to flavonoid production in plant tissue cultures. *Biologia, Bratislava*, 59/6: 697-710.
- Jha, Nandkishor. (2013). *Plant Tissue Culture Benefit Structure Types and Techniques*. [Online]. Diakses dari: <http://www.biologydiscussion.com/plants/plant-tissue-culture/plant-tissue-culture-benefit-structure-types-and-techniques/10632> [19 Agustus 2016]
- Jualang, A. G.; Rozalia, M. G.; Suraya, E.; Devina, D.; Roslina, J. & Hartinie. M.. (2015). Induction and Microscopic Characterization of Globular Callus from Stem Explant of *Labisia pumila* var. *alata*. *Journal of Advanced Research in Materials Sciences*. Volume 9, No. 1. Page 1-12.
- Khan, T., Abbasi, B. H., Khan, M. A., & Shinwari, Z. K.. (2016). Differential Effects of Thidiazuron on Production of Anticancer Phenolic Compounds in Callus Cultures of *Fagonia indica*. *Appl Biochem Biotechnol*. DOI 10.1007/s12010-016-1978-y.
- Kompas. (2012). *Pemanfaatan Obat Tradisional Meluas* [Online]. Diakses dari: <http://health.kompas.com/read/2012/07/12/16233534/pemanfaatan.obat.tradisional.meluas> [Diakses 19 Agustus 2016]
- Korulkin, D. Y. & Muzychkina, R. A.. (2014). Biosynthesis and Metabolism of Anthraquinone Derivatives. *International Journal of Medical, Health, Biomedical, Bioengineering and Pharmaceutical Engineering* Vol: 8, No: 7.
- Krishnaveni, I., Sarangi, Nirankush, Khubalkar & Swati, K. (2016). Effect of Medium Composition on Callus Morphology from different explants of the Medicinally Important Pantropical weed *Phyllanthus amarus* Schum and Thonn. *International Journal of Life Sciences*, Special Issue A6.

- Kumar, Srinibas. (2013). *Callus Tissue: Morphology Internal, Structure and Characteristics.* [Online]. Diakses dari: <http://www.biologydiscussion.com/plant-tissues/callus-tissue/callus-tissue-morphology-internal-structure-and-characteristics-with-diagram/14591>
- Kusumawati, E., Sari, Y. P., & Purnaningsih, T. (2015). Pengaruh 2,4-D dan BAP terhadap Pembentukan Kalus Mengkudu (*Morinda citrifolia*). *Agrisains*. Volume 01, Nomor 2.
- Lee, Y., Lee, D., Lee, H., Kim, S., Lee, W., Kim, S. & Kim, M. (2010). Influence of auxins, cytokinins, and nitrogen on production of rutin from callus and adventitious roots of the white mulberry tree (*Morus alba* L.). *Plant Cell Tiss Organ Cult* 105:9–19
- Lenny, Sopia. (2006). *Senyawa Flavonoida, Fenilpropanoid dan Alkaloida*. Karya Ilmiah. Universitas Sumatra Utara Medan.
- Maharik, N., Elgengaihi, S., & Taha, H. (2009). Anthicyanin Production in Callus Cultures of *Crataegus Sinaica* Boiss. *International Journal of Academic Research*. Volume 1, No. 1.
- Marinova, D.; Ribarova, F. & Atanassova, M.. (2005). Total Phenolics and Total Flavonoids in Bulgarian Fruits and Vegetables. *Journal of the University of Chemical Technology and Metallurgy*, 40, 3, 2005, 255-260
- Marliana, S. D., Suryanti, V., & Suyono. (2005). Skrining Fitokimia dan Analisis Kromatografi Lapis Tipis Komponen Kimia Buah Labu Siam (*Sechium edule* Jacq. Swartz.) dalam Ekstrak Etanol. *Biofarmasi* 3 (1): 26-31.
- Mathivanan, N; Surendiran, G.; Srinivasan,E.; Sagadevan, E. & Malarvizhi, K.. (2005). Review on the current scenario of Noni research: Taxonomy, distribution, chemistry, medicinal and therapeutic values of *Morinda citrifolia*. *International Journal of Noni Research*. Volume 1 (1).
- Michalak, A. (2006). Phenolic Compounds and Their Antioxidant Activity in Plants Growing under Heavy Metal Stress. *Polish J. of Environ. Stud.* Vol. 15, No. 4, 523-53
- Mukhriani. (2014). Ekstraksi, Pemisahan Senyawa, dan Identifikasi Senyawa Aktif. *Jurnal Kesehatan*. Volume VII No. 2.
- Müller, Bruno & Sheen, Jen. (2007). Advances in Cytokinin Signaling. *Science* 318, 68. DOI: 10.1126/science.1145461
- Murdiati, T.B; Adiwinatai, G; dan Hildasari, D. (2000). Penelusuran Senyawa Aktif dari Buah Mengkudu (*Morinda citrifolia*) dengan Aktivitas Antihelmintik terhadap *Haemonchus contortus*. Jakarta: Farmasi FPMIPA-ISTN.

- Nambisan, B., Vimala & GR, Angel. (2012). Phenolic content and antioxidant activity in five underutilized starchy Curcuma species. *International Journal of Pharmacognosy and Phytochemical Research.* 4(2);69-73
- Nelson, S.C. (2006). *Morinda citrifolia* (Noni). *Agroforestry* 4.p. 1-19
- Nelson, Scot C.. (2003). *Morinda citrifolia L. Rubiaceae (Rubioideae) Coffee Family.* Manoa: Permanent Agriculture Resources (PAR).
- Nerurkar, P. V., Hwang, P. W., & Saksa, E. (2015). Anti-Diabetic Potential of Noni: The Yin and the Yang. *Molecules.* Volume 20, 17684-17719; doi:10.3390/molecules201017684
- Ningsih, Indah Yulia. (2014). Pengaruh Elisitor Biotik dan Abiotik pada Produksi Flavonoid melalui Kultur Jaringan Tanaman. *Pharmacy.* Volume 11 No. 02.
- Nisa, K., Firdaus, O., Ahmadi & Hairani. (2015). Uji Efektifitas Ekstrak Biji Dan Daun Mengkudu (*Morinda Citrifolia L.*) Sebagai Larvasida *Aedes* sp.. *SEL.* Vol. 2 No. 2 : 43-4.
- Noviati, A., Nurchayati, Y. & Setiari, N. (2012). Respon Pertumbuhan dan Produksi Senyawa Antioksidan pada Kalus Rosela (*Hibiscus sabdariffa* L.) dari Eksplan yang Berbeda secara *In-vitro*. *BIOMA*, Vol. 14, No. 2, Hal. 85-90
- Pandey, P., Mehta, R. & Upadhyay, R. (2013). Effect of Explants Type and Different Plant Growth Regulatorson Callus Induction and Plantlet Regeneration in *Psoralea corylifolia L.* *International Journal of Research in Pharmaceutical and Biomedical Sciences.* Volume 4 (3).
- Papry, M., Ahsan, S.M & Shahriyar, S. (2015). *In Vitro* Regeneration Protocol Development via Callus Formation from Stem Explant of Tomato. *Asian Journal of Medical and Biological Research.* Volume 1 (3) 589-599.
- Paranthaman, R., Kumar, P & S. Kumaravel. (2012). GC-MS Analysis of Phytochemicals and Simultaneous Determination of Flavonoids in *Amaranthus caudatus* (Sirukeerai) by RP-HPLC. *Analytical & Bioanalytical Techniques.* Volume 3:5.
- Parikh, Dhruvi, Aggarwal, Dr. Shalini, Tandale, Anita, S., Rai, Dr. Vina; Borse, Dr. Nikhil, Bhargava, & Dr. Karan. (2016). Comparative Evaluation Of The Antimicrobial Activity Of Morinda Citrifolia When Used As An Intracanal Medicament With And Without Chitosan And Propylene Glycol On *E. Faecalis*. *World Journal Of Pharmacy And Pharmaceutical Sciences.* Volume 5, Issue 7, 1217-1225
- Pierik, R.L.M. (1987). *In Vitro Culture of Higher Plants.* Lancaster: Martinus Nijhoff Publisher.

- Purwianingsih W. & Hamdiyati Y.. (2009). Metode Elisitasi Menggunakan Ragi *Sacharomyces cerevisiae* H. untuk Meningkatkan Kandungan Bioaktif Kuinon Kalus *Morinda citrifolia* L. (Mengkudu). *Biosantika3*.
- Rahayu, B., Solichatun, & Anggarwulan, E. (2003). Pengaruh Asam 2,4-Diklorofenoksiasetat (2,4-D) terhadap Pembentukan dan Pertumbuhan Kalus serta Kandungan Flavonoid Kultur Kalus *Acalypha indica* L.. *Biofarmasi*. Volume 1 (1); 1-6.
- Rethinam, P. & Sivaraman, K. (2007). Noni (*Morinda citrifolia* L.) the Miracle Fruit - A Holistic Review. *International Journal Noni Research* 2007, 2 (1-2)
- Rosalizan, M.S., Rohani, M.Y. & Khatijah, I. (2010). Physico-chemical characteristics of *Morinda citrifolia* fruit during growth and maturation. *J. Trop. Agric. and Fd. Sc.* 38(1)(2010): 21–30.
- Rosyidah, M., Ratnasari, E., & Rahayu, Y. S. (2014). Induksi Kalus Daun Melati (*Jasminum sambac*) dengan Berbagai Penambahan Konsentrasi *Dichlorophenoxyacetic Acid* (2,4-D) dan *6-Benzylamino Purine* (BAP) pada Media MS secara *In vitro*. *Lentera Bio*. Volume 3 No.3, 147-153.
- Salisbury, F. B. & Ross, C. W. (1995). *Fisiologi Tumbuhan* (Terjemahan) Jilid 2. Bandung: Penerbit ITB.
- Saluky. (2013). *Pengertian dan Tata Cara Penelitian Kuantitatif*. [Online]. Diakses dari: <http://www.etunas.com/web/pengertian-dan-tata-cara-penelitian-kuantitatif.htm> [13 Juni 2015]
- Sampurno. (2013). *Obat Herbal dalam Perspektif Medik dan Bisnis*. Yogyakarta: Fakultas Farmasi Universitas Gadjah Mada.
- Sangi, M., Runtuwene, M. R. J., Simbala, H. E. I., & Makang, V. M. A.. (2008). Analisis Fitokimia Tumbuhan Obat di Kabupaten Minahasa Utara. *Chem. Prog.* Volume 1, No. 1.
- Sani, R. N., Nisa, F. C., Andriani, R. D., & Maliga, J. M. (2014). Analisis Rendemen dan Skrining Fitokimia Ekstrak Etanol Mikroalga Laut *Tetraselmis chuii*. *Jurnal Pangan dan Agroindustri* Vol.2 No.2 p.121-126.
- Satyavani, K., Ramanathan, T. & Gurudeeban, S.. (2011). Effect of Plant Growth Regulators on Callus Induction and Plantlet Regeneration of Bitter Apple (*Citrullus colocynthis*) from Stem Explant. *Asian Journal of Biotechnology* 3 (3); 246-253.
- Savitha, R., Shasthree, T., Sudhakar., & Mallaiah, B. (2010). High Frequency of Planlet Regeneration and Multiple Shoot Induction from Leaf and Stem Explant of *Citrullus colocynthis* L. Schrad, an Endangered Medicinal Cucurbit. *International Journal of Pharma and Bio Sciences*. V1(2)2010.

- Setiti, E.W.U., Sri Puji A.W. & T. Sudarti. (1996). Peranan media dan ZPT untuk induksi dan diferensiasi kalus pada budidaya jaringan melon. *Jurnal Hortikultura* 5 (5): 76-79.
- Setyawaty, R; A., Ismunandar & Ngaeni, N. Q. (2014). Identifikasi Senyawa Antrakuinon Pada Daun Mengkudu (*Morinda citrifolia L*) Menggunakan Kromatografi Lapis Tipis. *Prosiding Seminar Nasional Hasil - Hasil Penelitian dan Pengabdian LPPM UMP*.
- Sheen, Jen. (2002). Phosphorelay and Transcription Control in Cytokinin Signal Transduction. *Science*. Volume 296.
- Sigarimbun, Dameria BR. (2011). *Senyawa Antrakuinon Hasil Isolasi dari Umbi Bawang Sabrang (Eleutherine palmifolia (L.) Merr)*. Medan; Fakultas Farmasi Universitas Sumatera Utara.
- Sitinjak, M. A., Isda, M. N., & Fatonah, S.. (2015). Induksi Kalus dari Eksplan Daun *In Vitro* Keladi Tikus (*Typonium sp.*) dengan Perlakuan 2,4-D dan Kinetin. *Al-Kauniyah Jurnal Biologi*. Volume 8, Nomor 1.
- Smith, Roberta H.. (2013). *Plant Tissue Culture Techniques and Experiment*. Third Edition. Texas: Elsevier [E-Book].
- Sudarsono dan Amini. (1997). Senyawa Antrakinson Sebagai Penanda Ekstrak Pulpa Buah Trengguli *Cassia fistula L*. *Warta Tumbuhan Obat Indonesia*. Volume 3 No. 4.
- Sunder, J., Sujatha, T., & Kundu, A. (2016). Effect Of Morinda Citrifolia In Growth, Production And Immunomodulatory Properties In Livestock And Poultry: A Review. *Journal of Experimental Biology and Agricultural Sciences*, June - 2016; Volume – 4(3S)
- Syahid, S. F., & Kristina, N. N. (2007). Induksi dan Regenerasi Kalus Keladi Tikus (*Typonium flagelliforme*. Lodd.) Secara In vitro. *Jurnal Littri*. Volume 13(4), 142-146.
- Tiwari, P., Kumar, B., Kaur, M., Kaur, G., & dan Kaur, H. (2011). Phytochemical Screening and Extraction: A Review. *Internationale Pharmaceutica Sciencia*. Vol. 1, Issue 1.
- Tripathi, Rohit. (2015). *Bagian Tanaman untuk Eksplan*. [Online]. Diakses dari: <http://neechatree16.com/index.php/2015/10/20/bagian-tanaman-untuk-eksplan/> [19 Agustus 2016]
- Vargas, Víctor M. Loyola & De-la-Peña, C.; Galaz-Ávalos, R. M., and Quiroz-Figuero ,F. R. (2008). *Plant Tissue Culture. Molecular Biomethods Handbook, 2nd Edition*. Totowa, NJ: Humana Press.

- Vasil, Indra K. & Vasil, Vimla. (1972). *Totipotency and Embryogenesis in Plant Cell Culture and Tissue Culture [With Discussion]*. *In vitro*. Volume 8, No. 3 pp.177-127
- Vermerris, Wilfred & Nicholson, Ralph. (2006). *Phenolic Compound Biochemistry*. USA: Springer.
- Wang, M.Y. & Su, C., (2001). Cancer preventive effect of *Morinda citrifolia* (Noni). *Annals of the New York Academy of Sciences* 952, 161-168
- Wang, M., West, B. J., Jensen, C. J., Nowicki, D., Su, C., Palu, A.K & Anderson, G. (2002). *Morinda citrifolia* (Noni): A literature review and recent advances in Noni research. *Acta Pharmacologica Sinica*. 1127-1141
- Wardani, D. P., Solichatun & Setyawan, A. D. (2004). Pertumbuhan dan Produksi Saponin Kultur Kalus *Talinum paniculatum* Gaertn. pada Variasi Penambahan Asam 2,4 Diklorofenoksi Asetat (2,4-D) dan Kinetin. *Biofarmasi* 2 (1): 35-43.
- Wijayakusuma, H., Dalimarta, S., & Wirian, A.. (1995). Tanaman *Berkhasiat Obat di Indonesia* (Jilid ke-4). Jakarta: Pustaka Kartini.
- Winarti, Christina. (2005). Peluang Pengembangan Minuman Fungsional Dari Buah Mengkudu (*Morinda citrifolia* L.). *Jurnal Litbang Pertanian*, volume 24(4), 2005.
- Wink, Michael. (2010). Introduction: Biochemistry, Physiology And Ecological Functions Of Secondary Metabolites. *Annual Plant Reviews* 40, 1–19. DOI: 10.1002/9781444320503.ch1.
- Wulandari, S. (2004). Respon Eksplan Daun Tanaman Jeruk Manis (*Citrus sinensis*) secara *In vitro* Akibat Pemberian NAA dan BA. *Jurnal Biogenesis*. Volume 1(1): 21-25.
- Yelnitis. (2012). Pembentukan Kalus Remah dari Eksplan Daun Ramin (*Gonystylus bancanus* (Miq) Kurz.). *Jurnal Pemuliaan Tanaman Hutan*. Vol. 6, No. 3 181-194.
- Yongken, Heber W. (1957). *A Study of Root of Morinda citrifolia Linné I. Journal of American Pharmaceutical Association*. Volume XLVII, No. 3.
- Zamzami, A., Yasyfa, M. A., & C., Sheptian Nur. (2013). *Morfologi Tanaman Mengkudu*. Diakses dari: <http://www.anakagronomy.com/2013/11/morfologi-tanaman-mengkudu-morinda.html> [19 Agustus 2016].
- Zenk, M. H., El-Shagi & Schulte, U.. (1957). Anthraquinone Production by Cell Suspension Cultures of *Morinda citrifolia*. *Planta Medica Suppl.* 79-101

Zhang, W., Wang, W., Zhang, J., Wang, Z., Wang, Y., Hao, W., & Huang, W. (2016). Antibacterial Constituents of Hainan *Morinda citrifolia* (Noni) Leaves. *Journal of Food Science*. Vol. 81, No.5.

Zolla. (2016). *Antrakuinon dan Xanthone*. [online]. Diakses dari: <http://zollavs.com/2016/05/antrakuinon-dan-xanthone.html> [17 Agustus 2016].