

DAFTAR PUSTAKA

- Abate, C., Patel, L., Raucher, FJ. III, 1990, *Redox regulation of fos and jun DNA-binding activity in vitro*, Science. 249:1157-61.
- Agarwal, A., and Prabakaran, SA., 2005, *Oxidative Stress and Antioxidants in Male Infertility: A Difficult Balance*, IJRM.
- Ahluwalia, P., Tewari, K. & Choudary, P., 1996, Studies on the Effect of monosodium glutamate (MSG) on oxydative stress on erithrocyte of adult male mice, *Toxicol lett.* 84: 161-5
- Anonimus, 2003, Monosodium Glutamate: A Safety Assessment, *Canberra BC: Food Standards Australia New Zealand*.
- Anonimus, 2004, Rice Bran Oil — Unique in Lowering LDL without Lowering HDL Cholesterol, *Texas : Progressive Laboratories, Inc.*
- Anonimus, 2007, Mengolah Dedak Menjadi Minyak (Rice Bran Oil), *Warta penelitian dan pengembangan pertanian vol 29 (4), Balai Besar Penelitian dan Pengembangan Pascapanen Pertanian*.
- Ardiansyah, 2008, Bekatul untuk Menurunkan Hipertensi dan Hiperlipidemia (Online), dalam: <http://www.pusat.informasi.A&D.medical.net> (8 Februari 2010).
- Astawan, Made dan Andreas Leomito. 2009. *Khasiat Whole Grain*. Jakarta: PT. Gramedia Pustaka Utama.
- Badan Standardisasi Nasional, 1998, Bekatul, *SNI 01-4439-1998*, Badan Standardisasi Nasional, Jakarta.
- Berzosa, C., Cebrian, I., Fuentes-Broto, L., Gomez-Trullen, E., Piedrafita, E., Martinez-Ballarín, E., Lopez-Pingarrón, L., Reiter, R. J., Garcia, J. J., 2011, Acute Exercise Increases Plasma Total Antioxidant Status and Antioxidant Enzyme Activities in Untrained Men, *Journal of Biomedicine and Biotechnology*, 1-7.
- Bintanah, S., & Kusuma, H. S. (2010). Pengaruh Pemberian Bekatul dan Tepung Tempe terhadap Profil Gula Darah pada Tikus yang diberi Alloxan. *Jurnal Pangan dan Gizi*, 1 (2).
- Birben, S., Sahiner, U.M., Sackesen, C., Erzurum, S., dan Kalayci, O., 2012, Oxidative Stress and Antioxidant Defense, *WAO Journal*, 5:9-19.

- Choudhary, P, Malik, V.B.T. Puri dan Ahluwalia, P., 1995, Studies On The Effects of Monosodium Glutamate on hepatic microsomal lipid peroxidation, calcium, ascorbic and glutathione and its dependent enzymes in adult mice. *Departement of Biochemistry, India*.
- Damayanthi, E., Kustiyah, L., kardinah, Roosita,K., 2011, Efektivitas Jus Tomat dan Minuman Bekatul terhadap Pengecilan Ukuran Lesi Kista Payudara, *Indonesian Journal of Cancer Vol. 5*, No. 1, 25-30.
- Devasagayam, P.A., Tilak, J.C., Bolor, K.K., Sane, K., Ghaskadbi, S.S., and Lele, R.D., 2004, Free Radicals and Antioxidants in Human Health: Current Status and Future Prospects,*JAPI* : Vol. 52.
- Dimitrios, B., 2006, Sources of natural phenolic antioxidants aboratory of Food Chemistry and Technology, *School of Chemistry, Aristotle University of Thessa-Ioniki*.
- Droge W., 2002, Free radicals in the physiological control of cell function. *Physiol Rev.*82:47-95.
- Dwinani, S.N., 2014, Kemampuan Ekstrak Etanol bekatul beras hitam dalam menurunkan kadar glukosa darah pada tikus nefropati diabetes, *skripsi*, Surakarta: Universitas Muhammadiyah Surakarta.
- Edyson, 2002, Pengaruh pemberian kombinasi vitamin C dan E terhadap aktivitas superoxide dismutase (SOD) dan kadar malondialdehyde (MDA) pada eritrosit rattus noregicus galur wistar yang diinduksi L-tiroksin, Tesis, *universitas airlangga, surabaya*.
- Egbuonu, A.C.C., Obidoa O., Ezeokonkwo C.A., Ejikeme P.M., and L.U.S. Ezeanyika (2010), Some biochemical effects of sub-acute oral administration of L-arginine on monosodium glutamate-fed Wistar albino rats 1: Body weight changes, serum cholesterol, creatinine, and sodium ion concentrations, *Toxicol. and Environ.Chem.*, 92(7): 1331-1337.
- Elpiana, 2011, Pengaruh Monosodium glutamat terhadap kadar hormone testosteron dan berat testis pada tikus putih jantan (rattus norvegicus), *program pasca sarjana Ilmu Biomedik, Universitas Andalas, Padang*.
- Eweka, A. O., and Om'iniabohs, F. A. E., 2011, Histological Studies of the Effects of Monosodium Glutamate on the Ovaries of Adult Wistar Rats,*Annal of Medical &Health Sciences Research*, 1(1): 37-44.
- Fardet, A., Rock, E., & Christian, R., 2008, Is the in vitro antioxidant potential of whole-grain cereals and cereal products well reflected in vivo, *Journal of Cereal Science*, 48, 258-276.

- Farombi, E. O. & Onyema, O. O., 2006, Monosodium Glutamate-induced Oxidative Damage And Genotoxicity In The Rat: Modulatory Role of Vitamin C, Vitamin E And Quercetin, *Hum Exp Toxicol.*, 25: 251-9.
- FDA. (1995), FDA and Monosodium Glutamat (MSG) [http: www.fda.gov/opacom/backgrounders/msg.html](http://www.fda.gov/opacom/backgrounders/msg.html), (diakses 3 Januari 2012)
- Fernstrom, J.D., Garattini, S., 2000, International symposium on glutamate, *J. Nutr.* 130 (Suppl 4):891S–1079S.
- Geha, RS., Beiser, A., Ren, C., Patterson, R., Greenberger, PA., Grammer, LC., Ditto, A.M., Harris, KE., Shaughnessy, M.A., Yarnold, P.R., Corren, J., Saxon, A., 2000, Review of alleged reaction to monosodium glutamate and outcome of a multicenter Double Blind Placebo-Controlled study, *Journal of Nutrition*; 130(4): 1058S-1062S.
- Inoue, M., Protective mechanisms against reactive oxygen species. In: Arias IM The liver biology and pathobiology, *Lippincott Williams and Wilkins 4th-ed.* Philadelphia. 2001:281-90.
- Iorio, E.L., 2007, The Measurement of Oxidative Stress. International Observatory of Oxidative Stress, Free Radicals and Antioxidant Systems, *Special supplement to Bulletin* Vol. 4. No 1.
- John, E., 2006, A report on the toxic effects of the food additive monosodium glutamate, *FAO/WHO Expert Committee.*
- Kahlon T.S., F.I. Chow, M.M. Chiu, C.A. Hudson dan R.N. Sayre, 1996, Cholesterol lowering by rice bran and rice bran oil unsaponifiable matter in hamsters, *Cereal Chem.* 73(1):69–74 1996
- Kartikawati, D, 1999, Studi efek protektif vitamin C dan vitamin E terhadap respon imun dan enzim antioksidan pada mencit yang dipapar paraquat, [*tesis*], Bogor: Sekolah Pascasarjana, Institut Pertanian Bogor.
- Kathryn, M. Jervis and Robaire, B. 2004, The Effects of Long-Term Vitamin E Treatment on Gene Expression and Oxidative Stress Damage in the Aging Brown Norway Rat Epididymis, *Journal Biology of Reproduction* 71: 1088-1095.
- Kuriyan R, N. Gopinath, M. Vas, A.V. Kurpad, 2005, Use of rice bran oil in patients with hyperlipidaemia, *The National Medical Journal of India* 2005, Vol. 18 (6)

- Lewis D. Stegink., L, J Filer, J. G. L. B, 1973, Monosodium Glutamate Metabolism in the neonatal pig : Effect of load on plasma, Brain, Muscle an Spinal Fluid Free amino acid level,*Journal of nutrition*
- Loliger, J., 2000, Function and importance of glutamate for savory of foods,*The Journal of Nutrition*, 130, 915S-920S.
- Meydani, S.N., Wu, D., Santos, M.S. & Hayek, M.G., 1995, Antioxidants and Immune Response in Aged Persons Overview of Present Evidence, *American Journal of Clinical Nutrition*, 62, 1462 -1476.
- Miller, N., C. Rice-Evans and M.J. Davies, 1993, A novel method for measuring antioxidant capacity and its application to monitoring the antioxidant status in premature neonates,*Clin. Sci.*, 84: 407-412.
- Noor, A.N., and Mourad, M.I., 2010, Evaluation of Antioxidant Effect of Nigella sativa oil on Monosodium Glutamate-Induced Oxidative Stress in Rat Brain, *Journal of American Science* 6 : (12).
- Nursalim, Y. Dan Razali, Z.Y. 2007. Bekatul Makanan Yang Menyehatkan. Jakarta: PT. AgroMedia Pustaka. 50 hal.
- Poli, G.,1993, Liver damage due to free radicals,*B M Bull*, 49:604-20.
- Prasad, A. S., 2014, Zinc is an antioxidant and anti-inflammatory agent: its role in human health, *Frontiers in nutrition*, 1, 14.
- Prawirohardjono, W., Dwiprahasto, I., Astuti, I., Hadiwandowo, S., Kristin, E., Muhammad, M., dan Kelly, M.F., 2000, The Administration to Indonesians of Monosodium L-Glutamate in Indonesian Foods: An Assessment of Adverse Reactions in a Randomized Double-Blind, Crossover, Placebo-Controlled Study, *American Society for Nutritional Sciences*, 1074S.
- Proctor, PH., dan Reynolds, ES., Free radicals and disease in man, *Physio ChemPhys Med*, 16;1984:175-95.
- Rana P, S. Vadhera, and G. Soni, 2004, In vivo antioxidant potential of rice bran oil (RBO) in albino rats, *Indian J. Physiol Pharmacol* 48 (4)
- Radox Laboratories Ltd, 1994, Total Antioxidant Status. *Ardmore, Diamond Road, Crumlin, Co. Antrim, United Kingdom*. BT294 QY.
- Rusdi, U.D., Widowati, W., Marlina, E.T., 2005, EfekEkstrakKayu Secang, Vitamin E dan vitamin C terhadap Status Antioksidan Total (SAT) Pada Mencit yang terpaparAflatoksin, *Media KedokteranHewan*, Vo. 21, No. 2.

- Santoso, S., 1989, Beberapa Data Metabolisme MSG dalam Tubuh dan Tinjauan Manfaat Mudaratnya, *Bagian Farmakologi Fakultas Kedokteran Universitas Indonesia*, Jakarta
- Setiawati, F.S.N., 2008, Dampak Penggunaan MSG Terhadap Kesehatan Lingkungan, *Orbith* 4: 453 – 459.
- Siregar, J.H. 2009. Pengaruh Pemberian Vitamin C Terhadap Jumlah Sel Leydig dan Jumlah Sperma Mencit Jantan Dewasa (*Mus musculus* L) Yang Terpapar Monosodium Glutamat (MSG), *Tesis Pascasarjana*, Universitas Sumatra Utara.
- Sompong R, Siebenhandl-Ehn S, Linsberger-Martin G, Berghofer E. 2011. Physicochemical and antioxidative properties of red and black rice varieties from Thailand, China and Sri Lanka. *J. Food Chem.* 124 (2011) 132–140. Doi:10.1016.
- Stegink, L.D., Filer Jr, L.J., & Baker, G.L. 1973. MSG metabolism in the neonatal pig: effect of load on plasma, brain, muscle, and spinal fluid free amino acid level. *J.Nutr.*103: 1138-45.
- Suarsana, I.N., Utama, I.H., Agung, I.G., Suartini, A., 2011, Hiperglycemic and Vitamin E Effect on Malondialdehyde and Antioxidant Intracellular Enzyme in Rat Pancreatic Tissue, *MKB*, 43, no. 2.
- Sukandar, E., 2006, Stres Oksidatif Sebagai Faktor Risiko Penyakit Kardiovaskular, *Farmacia*6:1.
- Sukawan, U.Y., 2008, Efek Toksin Monosodium Glutamat (MSG) Pada Binatang, *Sutisning.* 3: 306 – 314.
- Sukmaningsih, A.A.SG.A., Ermayanti, I.G.A.M., Wiratmini, N.I., Sudatri, A.W., 2011, gangguan spermatogenesis setelah pemberian monosodium glutamate pada mencit (*Mus musculus* L.), *Jurnal Biologi*, XV (2) : 49-52.
- Sulistiowati, F., 2014, Kemampuan Perbaikan Fungsi Ginjal Setelah Pemberian Ekstrak Etanol Bekatul Beras Hitam Pada Tikus Nefropati Diabetik, *Skripsi*, Surakarta: Fakultas Farmasi Universitas Muhammadiyah Surakarta.
- Suparni, 2009, Pengaruh Pemberian Vitamin C terhadap Jumlah Sperma dan Morfologi Sperma Mencit Jantan (*Mus musculus* L.) yang Telah dipaparkan Monosodium Glutamat (MSG), *Tesis*, Fakultas Kedokteran, USU, Medan

- Susanto, Dwi. 2011. Potensi Bekatul sebagai Sumber Antioksidan dalam Produk Selai Kacang. Semarang: *Artikel Penelitian Jurusan Ilmu Gizi Fakultas Kedokteran Universitas Diponegoro*.
- Syahrizal, D., 2008, Pengaruh Proteksi Vitamin C terhadap Enzim Transaminase dan Gambaran Histopatologis hati Mencit yang Dipapar Plumbum. [*Tesis*], Medan: Fakultas Kedokteran, Universitas Sumatera Utara.
- Tazakori, Z., Dehghan, M.H., Irnparvar, M., Zare, M., Foladi, N., Mohmmadi,R., 2007, Effect of rice brand powder on blood glucose levels and serum lipid parameters in diabetes patient II, *ResJ Biol Sci* 2:252-255.
- Trilling, J.S., Jaber ,R., Selections from current literature: the role of free radicals and antioxidants in disease, *Fam Pract* 1996;13(3):322-6.
- Watson, R.R. & Leonard, T.K., 1986, Selenium and Vitamin A, E, and C: Nutrient with Cancer Prevention Properties,*J. Am. Diet Ass.*, 86 : 505-510.
- Winarsi, H., 2007, Antioksidan Alami dan Radikal Bebas Potensi dan Aplikasi dalam Kesehatan, *Kanisius*, Yogyakarta, 189