

DAFTAR PUSTAKA

- Akbar, N., 2009, *Buku Ajar Ilmu Penyakit Dalam*, Jilid 1 Edisi V, Fakultas kedokteran Universitas Indonesia, Jakarta, Hal 640
- Amalia, Dina, 2008, *Efek Hepatoprotektif Ekstrak Etanol 70% Daun Ceplukan Terhadap Mencit Jantan Galur Wistar Swiss Terinduksi Parasetamol*, Universitas Muhammadiyah, Surakarta
- Amirudin, R., 2009. *Buku Ajar Ilmu Penyakit Dalam*, Jilid 1 edisi V, Fakultas Kedokteran Universitas Indonesia, Jakarta, Hal 631
- Astley, S.B., Elliott, R.M., Archer, D.B., Southon, S., 2004, *Evidence that dietary supplementation with carotenoids and carotenoid-rich foods modulates the DNA damage: repair balance in human lymphocytes*. *Br J Nutr*, 91:63-72
- Bakry, H.A., 2007. *Buku Ajar Ilmu Penyakit Hati*, Edisi I, Jayabadi, Jakarta, Hal 285-286.
- Bertolini, A., *et al.*, 2006, *Paracetamol: New Vistas of an Old Drug*, USA : Fall-Winter 2006;12(3-4):250-75. Diperoleh dari URL <http://www.ncbi.nlm.nih.gov/pubmed/17227290> . Dikutip tanggal 2 Januari 2013
- Biswas,P.K.,2008, *Encyclopaedia of Medicinal Prints*. Vol 1. Hal 217-218
- Budiman, H., 2013, *Prospek Tinggi Bertanam Kopi*, Yogyakarta : Pustaka Baru Press. Hal 27
- Cahyono, B., 2011, *Buku Terlengkap Sukses Berkebun Kopi*, Jakarta : Pustaka Mina. Hal 12-22
- Cho, A.S., *et al.*, 2010, *Chlorogenic acid exhibits anti-obesity property and improves lipid metabolism in high-fat diet-induced-obese mice*. *Food Chem Toxicol*.
- Dahlan, S., 2011, *Statistik Untuk Kedokteran dan Kesehatan*, Edisi Kelima, Salemba Medika, Jakarta. Hal 26
- Daly, J.W., 2007. *Caffeine analogs: biomedical impact*. *Cellular and Molecular Life Sciences*, 64 (16):153–69
- Dijk, A.E.V., *et al.*, 2009, *Acute Effects of Decaffeinated Coffee and the Major Coffee Components Chlorogenic Acid and Trigonelline on Glucose Tolerance*. *Diabetes Care*, 32:1023–1025

- Eskelinen, M., 2010, *Caffeine as a protective factor in dementia and Alzheimer's disease*. Journal of Alzheimer's Disease, 20 Suppl 1 :S167-74
- Farah A, Donangelo C.M., 2006, *Phenolic compounds in coffee*. Brazilian Journal Plant Physiology, 18:23–36
- Farah, A., et al., 2008, *Chlorogenic Acids from Green Coffee Extract are Highly Bioavailable in Humans*, J. Nutr,138: 2309–2315
- Freedman, N.D., et al., 2009, *Coffee Intake Is Associated with Lower Rates of Liver Disease Progression in Chronic Hepatitis C*. HEPATOLOGY , 50:000-000
- Gallus, S.B.M, et al., 2002, *Does coffee protect against hepatocellular carcinoma?* Br J Cancer, 87 : 956 – 9
- Giboney, P.T., 2005, *Mildly Elevated Liver Transaminase Levels in the Asymptomatic Patient*, American Family Physician : Keck School of Medicine, University of Southern California, Los Angeles, California, March, 15;71(6):1105-1110.
- Gonthier MP, et al., 2003, *Chlorogenic acid bioavailability largely depends on its metabolism by the gut microflora in rats*. J Nutr
- Graham, G.G., Scott, K.F., Day, R.O., 2004, *Alcohol and Paracetamol*. Australian Prescriber ; 27: 14-5
- Hardjosaputra, P., 2008, *Data Obat Di Indonesia*, Edisi Kesebelas, PT. Mulia Purna Jaya Terbit, Hal 413
- Hariyanto, C., 2011. *Kombucha Coffee, Kopi Sehat Temuan Mahasiswa Ubaya*, Universitas Surabaya. Diperoleh dari URL <http://www.ubaya.ac.id> , Dikutip tanggal 26 Februari 2013
- Harrison, 2000, *Prinsip-Prinsip Ilmu Penyakit Dalam*, Volume 4, Edisi 13, EGC, Hal 1623, 1656
- Hidayat, A.R., 2012. *Kopi Sebagai Gangguan Fungsi Hati*. Diperoleh dari URL <http://megapolitan.kompas.com>, Dikutip tanggal 28 Agustus 2013
- <http://www.plantamor.com/index.php?plant=368>, Dikutip tanggal 10 Februari 2013
- <http://www.plantamor.com/index.php?plant=369>, Dikutip tanggal 10 Februari 2013

<http://yudo.lecture.ub.ac.id/files/2009/02/kopi-01-Compatibility-Mode1.pdf>,

Dikutip tanggal 30 Maret 2013

Inoue, M., *et al.*, 2009, *Effect of Coffee and Green Tea Consumption on the Risk of Liver Cancer: Cohort Analysis by Hepatitis Virus Infection Status*. *Cancer Epidemiol Biomarkers Prev*, 18(6):1746–53

Inoue, M., Yoshimi, I., Sobue, T., Tsugane, S., 2005, *Influence of coffee drinking on subsequent risk of hepatocellular carcinoma: a prospective study in Japan*. *J Natl Cancer Inst*, 97(4):293-300

Jeong, W.S., Jun, M., Kong, A.N., 2006, *Nrf2: a potential molecular target for cancer chemoprevention by natural compounds*. *Antioxid Redox Signal*, 8:99-106

Johnston, K.L., Clifford, M.N., Morgan, L.M., 2003, *Coffee Acutely Modifies Gastrointestinal Hormon Secretion and Glucose Tolerance in Human: Glycemic Effect of Chlorogenic Acid and Caffeine*. *American Journal Clinical Nutrition*, 79 (4): 728-33

Katzung, B.G., 2004, *Farmakologi Dasar & Klinik*, Jilid III, Salemba Medika, Jakarta, Hal : 574 – 575

Kensler, T.W., Wakabayashi, N., Biswal, S., 2007, *Cell survival responses to environmental stresses via the Keap1-Nrf2-ARE pathway*. *Annu Rev Pharmacol Toxicol*, 47:89-116

Klatsky, A.L., Morton, C., Udaltsova, N., Friedman, G.D., *Coffee, Cirrhosis, and Transaminase Enzymes*. *Arch Intern Med*. 2006;166(11):1190-1195

Kosasih, E.N., Kosasih, A.S., 2008, *Tafsiran Hasil Pemeriksaan Laboratorium Klinik*, Jakarta : KARISMA, Edisi kedua, Hal 299-304

Kusumawati, 2004, *Bersahabat dengan Hewan Coba*, cetakan pertama, Yogyakarta : UGM press Yogyakarta, Hal 10-11, 68

Kusumobroto, H., 2007. *Buku Ajar Ilmu Penyakit Hati*, Edisi I, Jayabadi, Jakarta Hal 335-337

Leighton, F., Urquiaga, I., 2000, *Plant Polyphenol Antioxidants and Oxidative Stress*, Scielo, Biological Research Santiago, ISSN 0716-9760

Lelyana, R., 2008. *Pengaruh kopi terhadap kadar asam urat darah, Studi Eksperimen Pada Tikus Rattus Norwegicus Galur Wistar*. Semarang : Universitas Diponegoro

- Mahmood, T., *et al.*, 2012, *Effect of maturity on phenolics (phenolic acids and flavonoids) profile of strawberry cultivars and mulberry species from pakistan*. Int J Mol Sci
- Manach, C., *et al.*, 2004 , *Polyphenols: food sources and bioavailability*. Am. J. Clin. Nutr. 79:727-747
- Mark, V.B, *et al.*, 2004, *Coffee Bean Extract Rich and Poor in Kahweol both Rise to Elevation of Liver Enzyms in Healthy Volunteers*. Nutrition Journal. Wageningen University.Netherlands;p:7
- Martinez, E.S., *et al.*, 2004, *Coffee Consumption and Risk for Type 2 Diabetes Mellitus*. Ann Intern Med,140(1):1-8
- Mohsen, A.L., *et al.*, 2008, *Biomarkers of the Intake of Dietary Polyphenols : Strengths, Limitations and Aplication in Nutrition Research*, Br J. Nutr, 99 : 12 – 22
- Moreira, D.P., *et al.*, 2005, *Contribution of chlorogenic acids to the iron-reducing activity of coffee beverages*. J. Agric. Food Chem, 53:1399-1402
- Muriel, P., Arauz, J., 2010, *Coffee and liver diseases*. Fitoterapia, 81;297–305
- Ngatidjan, 1991, *Petunjuk Laboratorium: Metode laboratorium dalam Toksikologi*, PAU-BIOTEK UGM, Yogyakarta, Hal 94-152
- Nishizawa, M., *et al.*, 2012, *Chlorogenic acid from the Japanese herbal medicine Kinginka (Flos Lonicerae japonicae) suppresses the expression of inducible nitric oxide synthase in rat hepatocytes*. HOAJH Biology
- Pandey, K.B., Rizvi, S.I., 2009, *Plant Polyphenols as dietary antioxidants in humam Health in Humam Health and Disease*. Oxid Med Cell Longev. 2(5): 270–278
- Panggabean, E., 2011. *Buku Pintar Kopi*. PT. Agromedia Pustaka. Jakarta, Hal 12-13
- Pasaribu, B., 2012. *Rubiaceae, Liliaceae dan Umbelliferae atau Apiaceae*. Diperoleh dari URL <http://www.migroplus.com/brosur/Budidaya%20kopi.pdf> . Dikutip tanggal 2 Januari 2013
- Petracco, M.J., 2005, *Chlorogenic Acid* , of Chem.Aug, 2005; 82(8). Diperoleh dari URL <http://www.coffeechemistry.com/index.php/Chemistry/Acids/chlorogenic-acid.html> . Dikutip tanggal 2 Januari 2013

- Prakoso, B., 2008, *Pengaruh Pemberian Ekstrak Kunyit (Curcuma Omestica) Terhadap Gambaran Mikroskopis Ginjal Mencit Balb/c yang diberi Parasetamol*, Universitas Diponegoro, Semarang
- Prastowo, B., *et al.*, 2010, *Budidaya dan Pasca Panen Kopi*. Nitro PDF, Hal 1
- Pratt, D.S., Kaplan, M.M., 2000, *Evaluation of abnormal liver-enzyme results in asymptomatic patients*. N Engl J Med. 342:1266–71
- Price, S.A., Wilson, L.N., 2006, *Patofisiologi Konsep Klinis Proses-proses Penyakit*, volume kesatu, Edisi keenam, EGC, Hal 479
- Ross, I.A., 2005, *Medicinal Plants of The World*, Volume 3. Totowa, New Jersey : Humana Press, Hal 156
- Sacher dan Pherson., 2004, *Tinjauan Klinis Hasil Pemeriksaan Laboratorium*, Cetakan Kesatu, EGC, Hal 353
- Santos, M.D., *et al.*, 2006, *Evaluation of the antiinflammatory, analgesic and antypiretic activity of the natural polyphenol chlorogenic acid*. Biol Pharm Bull, 29:2236–40
- Scalbert, A., *et al.*, 2005, *Dietary polyphenols and the prevention of diseases*. Crit Rev Food Sci Nutr, 45:287–306
- Seamon, E., Ulbricht, C., 2010, *Natural Standard Herbal Pharmacotherapy*. Elsevier, Hal 345
- Sofillo, R.D., Hadey, M., 2007, *Nonmutagenic Antioxidant with Potensial Antimicrobial Activity*. J Food Sci, 65 (5): 907
- Sosrosumihardjo, R., *et al.*, 2007, *Buku Ajar Ilmu Penyakit Hati*, Edisi I, Jayabadi, Jakarta, Hal 21-22
- Spencer, J.P., *et al.*, 2008, *Biomarkers of the intake of dietary polyphenols: strengths, limitations and application in nutrition research*. Br J Nutr, 99:12–22
- T, Iannitti., B, Palmier., 2009, *Antioxidant Therapy Effectiveness: An Up to Date*, European Review for Medical and Pharmacological Sciences, Vol. 13, pp. 245- 278.
- T.T. Brunye., *et al.*, 2010, *Caffeine Modulates Attention Network Function* . Elsevier, Brain and Cognition 72, 181–188

- Taufik, A., 2008, *Kopi Tak Seburuk yang Dikira?*, Diperoleh dari URL <http://www.resep.web.id/kesehatan/kopi-tak-seburuk-yang-dikira.htm>. Dikutip tanggal 27 November 2012
- Uhlhaas, P.J., Singer, W., 2006, *Neural synchrony in brain disorders: relevance for cognitive dysfunctions and pathophysiology*. *Neuron*, 52, 155-168.
- Villanueva, *et al.*, 2006, *Total and specific Auid consumption as determinants of bladder cancer risk*. *International Journal of Cancer*, 118 (8): 2040–2047
- Wahyuni, S., 2005, *Pengaruh Daun Sambiloto (Andrographis Paniculata, Ness) Terhadap Kadar SGPT Dan SGOT Tikus Putih*, *Gamma* : Universitas Muhammadiyah Malang, Sept 2005; 1(1) : 45-53
- Wedick, N.M., *et al.*, 2011, *Effects of caffeinated and decaffeinated coffee on biological risk factors for type 2 diabetes*. *Nutrition Journal*, 10:93
- Williams, L., Wilkins, 2005, *South Med J*, URL : www.medscape.com
- Wilmana, P.F., Gan, S., 2007, *Analgesik-Antipiretik Analgesik Anti-Inflamasi Nonsteroid dan Obat Pirai*. Dalam: Ganiswara, S.G. *Farmakologi dan Terapi Edisi 4*. Jakarta: Gaya Baru, Hal 237-239
- World Health Organization, 2006, *Breast Cancer*, www.who.int/mediacentre/factssshet/fs297/en/index, Dikutip tanggal 26 Maret 2009
- Yu, X., dkk, 2011, *Coffee consumption and risk of cancers*. *BMC Cancer*, 11:96